

Hilltop Montessori School ~ Progress Report Kindergarten
Teacher: Ms. Cindi / Ms. Marcia / Ms. Shellie / Ms. Mary Jo

Student _____ DOB _____

School Year _____

MATH

- Knows simple grouping of basic functions with materials: Addition, Subtraction, Multiplication, Division
- Understands concept of teen number
- Knows odd and even numbers
- Writes numbers with correct formation 1-100
- Introduced to skip counting by 2's, 5's & 10's
- Understands place value concepts with materials to thousands with golden beads
- Can Add and Subtract statically with golden beads
- Introduced to money
- Can tell time to the hour
- Knows ordinal numbers (first, second, etc.)
- Understands that a fraction is smaller than a whole
- Recognizes 1/2, 1/3, 1/4... with materials
- Introduced to measurement
- Can create a simple graph and read a simple graph

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

SENSORIAL

- Introduced to the Geometric cabinet
- Introduced to names of Geometric solids
- Introduced to constructive triangles
- Introduced to binomial and trinomial cubes

_____	_____
_____	_____
_____	_____
_____	_____

LANGUAGE

- Can compose a sentence with moveable alphabet, and end sentence with correct punctuation (period, question mark, etc.)
- Knows beginning sounds, short vowels and long vowels
- Writes letters, words and sentences on the lines of handwriting paper with correct formation
- Can read a book on reading level independently
- Can Write 2 sentences about a personal experience
- Familiar with nouns, adjectives, articles (noun family), verbs and prepositions
- Can read and answer simple comprehension questions about reading material
- Can begin to understand spelling (spells words with writing and/or movable alphabet writing down words phonetically in writing)

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

GREAT BOOKS

- Child is able to actively participate in group discussions regarding character development, setting and plot
- Child is able to read great book stories with assistance
- Child can verbally describe the events of a story in order

_____	_____
_____	_____
_____	_____

I - Introduced DS - Developing Skills SP - Steady Progress M - Mastered

CULTURAL

- Knows continents and their locations
- Knows basic land forms
- Understands basic directions (up, back, right, left...)

_____	_____
_____	_____
_____	_____

WORK ETHIC

- Can raise hand in lesson to give answer instead of calling out
- Listens attentively to presentations approximately 10 minutes long while sitting in line, on circles, etc.
- Can follow verbal directions requiring more than 3 steps
- Can stand in line quietly
- Can tie his/her own shoes

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Comments:

I - Introduced

DS - Developing Skills

SP - Steady Progress

M - Mastered