[image: image1.wmf]Office of Early Learning and School Readiness

May 2010-Optional Form
Early Childhood Outcome Summary Form (ECOSF)-Version 2

EARLY CHILDHOOD OUTCOME SUMMARY FORM
Record two sets of data –each in different color
	Date:
	
	2nd Date
	
	District/

Building
	

	Child
	
	Date of Birth
	

	ID
	
	Age
	

Is this child exiting preschool special education or transitioning to kindergarten?
	Entry Date
	
	Exit Date
	

	
	Outcome 1 (Social-Emotional)
	Outcome 2 (General Knowledge)
	Outcome 3 (Self-Help)

	Entry Score

	
	
	

	Exit Score

	
	
	

Persons involved in deciding the summary ratings:
	Name
	Role

	
	Preschool Special Education Teacher

	
	General Education Preschool Teacher

	
	Parent

	
	Related Services: SLP

	
	Related Services:

	
	Related Services:

	
	Related Services:

	
	

Sources of Evidence: Check all that apply
	(
	Family information on child functioning
	(Received in team meeting
(Collected separately
	(Incorporated into assessment(s)

(Not included

	(
	Sensitivity to cultural differences
	 Describe:

	(
	Varied Observations
	· Varied social settings

· Individual

· Small group

· Large group

· Different interactions/dynamics

· Different degrees of choice

· Different levels of competence
	· Different times of day

· Transitions

· Circle time Entry

· Exit

· Bus

· Free choice

· Child preferences

	(
	Varied assessments
	· Curriculum based

· Criterion referenced

· Standardized

· Checklists
	· Work sampling

· Portfolios

· Interview

1. POSITIVE SOCIAL-EMOTIONAL SKILLS (INCLUDING SOCIAL RELATIONSHIPS)
To answer the questions below, think about the child’s functioning in these and closely related areas (as indicated by assessments and based on observations from individuals in close contact with the child):

· Relating with adults

· Relating with other children

· Following rules related to groups or interacting with others (if older than 18 months)
1a. To what extent does this child show age-appropriate 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 1a :
Sources of Evidence (describe: i.e. curriculum based- CAR/COR)

· Observations

· Curriculum based

· Criterion referenced

· Work samples

· IEP/ETR information

· Other

	Summary of information from the ASQ:SE

	Age- appropriate functioning

Concerns? (No (Yes-Describe

	Immediate foundational skills/Functioning that is not age-appropriate

	Functioning that is not yet age appropriate or immediate foundational

1b. (If Question 1a has been answered previously): Has the child shown any new skills or behaviors related to positive social-emotional skills (including positive social relationships) since the last outcomes summary? (Circle one number)
	Yes
	 1(
	Describe progress:

	No
	2
	

Progress measured from what point in time:
2. ACQUIRING AND USING KNOWLEDGE AND SKILLS
To answer the questions below, think about the child’s functioning in these and closely related areas (as indicated by assessments and based on observations from individuals in close contact with the child):
· Thinking, reasoning, remembering, and problem solving

· Understanding symbols

· Understanding the physical and social worlds
2a. To what extent does this child show age-appropriate 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 1a :

Sources of Evidence (describe: i.e. curriculum based- CAR/COR)

· Observations

· Curriculum based

· Criterion referenced

· Work samples

· IEP/ETR information

· Other

	Summary of information from Get It! Got It! Go!

	Age- appropriate functioning

Concerns? (No (Yes-Describe

	Immediate foundational skills/Functioning that is not age-appropriate

	Functioning that is not yet age appropriate or immediate foundational

2b. (If Question 1a has been answered previously): Has the child shown any new skills or behaviors related to positive social-emotional skills (including positive social relationships) since the last outcomes summary? (Circle one number)
	Yes
	 1(
	Describe progress:

	No
	2
	

Progress measured from what point in time:

3. TAKING APPROPRIATE ACTION TO MEET NEEDS
To answer the questions below, think about the child’s functioning in these and closely related areas (as indicated by assessments and based on observations from individuals in close contact with the child):
· Taking care of basic needs (e.g., showing hunger, dressing, feeding, toileting, etc.)

· Contributing to own health and safety (e.g., follows rules, assists with hand washing, avoids inedible objects) (if older than 24 months)

· Getting from place to place (mobility) and using tools (e.g., forks, strings attached to objects)

3a. To what extent does this child show age-appropriate 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 1a :

Sources of Evidence (describe: i.e. curriculum based- CAR/COR)

· Observations

· Curriculum based

· Criterion referenced

· Work samples

· IEP/ETR information

· Other

	Summary of information from the ASQ:SE

	Age- appropriate functioning

Concerns? (No (Yes-Describe

	Immediate foundational skills/Functioning that is not age-appropriate

	Functioning that is not yet age appropriate or immediate foundational

3b. (If Question 1a has been answered previously): Has the child shown any new skills or behaviors related to positive social-emotional skills (including positive social relationships) since the last outcomes summary? (Circle one number)
	Yes
	 1(
	Describe progress:

	No
	2
	

Progress measured from what point in time:

© 2005 SRI International. Version: 4-20-06 Permission is granted to reproduce this form for state and local program use. Developed by the Early Childhood Outcomes Center with support from the Office of Special Education Programs, U.S. Department of Education.. <Modified for use by the Ohio Department of Education.
2

