Virginia Department of Education

Early Childhood Outcomes Progress Summary Form

Student Name __________________________________

Student I.D. ___________________________________

Student D.O.B. __________________________________

Entry Status (Time 1)

Exit Status (Time 2)

Date of entry into program _________________________

Date of exit from program _______________________

Age at entry _____________________________________

Age at exit _____________________________________
Persons involved in deciding the summary ratings:

	Time 1
	Time 2

	Name
	Role
	Name
	Role

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Family information on child functioning (Check all that apply)
___ Received in team meeting

___ Collected separately

___ Incorporated into assessment(s)
___ Not included

	Family information on child functioning (Check all that apply)
___ Received in team meeting
___ Collected separately
___ Incorporated into assessment(s)
___ Not included

1a. AGE APPROPRIATE SOCIAL-EMOTIONAL SKILLS

(INCLUDING SOCIAL RELATIONSHIPS)

1b. AGE APPROPRIATE SOCIAL-EMOTIONAL SKILLS
 (INCLUDING SOCIAL RELATIONSHIPS)

Please refer to the guiding questions when discussing the child’s functioning level
and fill out the progress scale below.

1a. To what extent does this child show same-age functioning,
 across a variety of settings and situations, on this outcome?

(Circle one number)
	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

Supporting evidence for answer to Question 1a

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please refer to the guiding questions when discussing the child’s functioning level
and fill out the progress scale below.

 1b. To what extent does this child show same age functioning,

across a variety of settings and situations, on this outcome?
 (Circle one number)
 Supporting evidence for answer to Question 1b
	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2a. ACQUISITION AND USE OF KNOWLEDGE AND SKILLS

(INCLUDING EARLY LANGUAGE/COMMUNICATION AND EARLY LITERACY)
Please refer to the guiding questions when discussing the child’s functioning level
and fill out the progress scale below.

2a. To what extent does this child show same-age functioning,
 across a variety of settings and situations, on this outcome?
 (Circle one number)
	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

Supporting evidence for answer to Question 2a

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2b. ACQUISITION AND USE OF KNOWLEDGE AND SKILLS

(INCLUDING EARLY LANGUAGE/COMMUNICATION AND EARLY LITERACY)
 Please refer to the guiding questions when discussing the child’s functioning
 l evel and fill out the progress scale below.
 2b. To what extent does this child show same-age functioning,

across a variety of settings and situations, on this outcome?

 (Circle one number)
	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

 Supporting evidence for answer to Question 2b.

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3a. USE APPROPRIATE BEHAVIORS TO MEET THEIR NEEDS
Please refer to the guiding questions when discussing the child’s functioning level
and fill out the progress scale below.

3a. To what extent does this child show same age functioning,
 across a variety of settings and situations, on this outcome?

(Circle one number)
	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

Supporting evidence for answer to Question 3a

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Source of information
	Date
	Summary of Relevant Results

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3b. USE APPROPRIATE BEHAVIORS TO MEET THEIR NEEDS
 Please refer to the guiding questions when discussing the child’s functioning
 l evel and fill out the progress scale below.
 3b. To what extent does this child show same age functioning,

across a variety of settings and situations, on this outcome?

 (Circle one number)
	Not Yet
	
	Emerging
	
	Somewhat
	
	Completely

	1
	2
	3
	4
	5
	6
	7

 Supporting evidence for answer to Question 3b.

