

Early Childhood Screen III 3-5 years

Objectives

- ✓ Overview of the *BRIGANCE® Screen*
- ✓ Getting Ready to Screen
- ✓ Computing Chronological Age
- ✓ Administering the *Screen*
- ✓ You Try It! (Application Activity)
- ✓ Analyzing Results: Scoring the *Data Sheet* and Interpreting Results
- ✓ Planning for Next Steps
- ✓ *Self-help and Social Emotional Scales*
- ✓ Additional Resources in the *Screen*
- ✓ Conclusion

BRIGANCE® Screens
K-W-L Chart

LEARNED	
WANT to know	
KNOW	

Computing Chronological Age

If the number of days computes to 15 or higher, round the month up one. If the number of days is less than 15, leave it as is.

For the purposes of computing chronological age, when you borrow, a month always = 30 days (a year = 12 months).

2012	10	23
<u>2008</u>	<u>8</u>	<u>10</u>

2012	10	23
<u>2010</u>	<u>9</u>	<u>30</u>

2012	10	23
<u>2007</u>	<u>12</u>	<u>27</u>

BRIGANCE® Screen III Four-Year-Old Child Data Sheet

A. Child's Name _____ Date of Screening _____ Year _____ Month _____ Day _____ School/Program _____
 Parent(s)/Caregiver(s) _____ Birth Date _____ Teacher _____
 Address _____ Age _____ Examiner _____

B. Core Assessments			C. Scoring		
Page	Domain	Directions: Assessments may be administered in any order. For each assessment, start with the first item and proceed in order. Give credit for a skill by circling the item number. ① For a skill not demonstrated (an incorrect response), slash through the item number. ✗.	Discontinue	Number Correct × Point Value for Each	Child's Score
19	Academic/ Cognitive	1B Knows Personal Information Knows: 1. First name 2. Last name 3. Age 4. Street address	Stop after 3 incorrect responses in a row.	___ × 2.5	___ / 10
20	Language Development	2B Names Colors Names: 1. blue 2. green 3. yellow 4. red 5. orange 6. pink 7. black 8. purple 9. white 10. brown	Stop after 3 incorrect responses in a row.	___ × 1	___ / 10
22	Language Development	3B Identifies Pictures by Naming Names: 1. scissors 2. duck 3. snake 4. wagon 5. ladder 6. leaf 7. owl 8. nail	Stop after 3 incorrect responses in a row.	___ × 1	___ / 8
23	Academic/ Cognitive: Literacy	4B Visual Discrimination—Forms and Uppercase Letters 1. ○ 2. □ 3. ○ 4. ⬡ 5. > 6. O 7. I 8. P 9. V 10. X	Stop after 5 incorrect responses in a row.	___ × 1	___ / 10
24	Physical Development	5B Visual Motor Skills Draws: 1. a circle 2. a plus sign 3. an X 4. a square 5. a rectangle	Stop after 3 skills not demonstrated in a row.	___ × 2	___ / 10
26	Physical Development	6B Gross Motor Skills 1. Walks forward heel-to-toe five steps 2. Hops five hops on preferred foot 3. Hops five hops on other foot 4. Stands on one foot for ten seconds 5. Stands on other foot for ten seconds	Administer all items.	___ × 1	___ / 5
28	Language Development	7B Names Parts of the Body Names: 1. stomach 2. neck 3. back 4. knees 5. thumbs 6. fingernails	Stop after 3 incorrect responses in a row.	___ × 2	___ / 12
29	Language Development	8B Follows Verbal Directions Follows: 1. two-step directions 2. three-step directions	Stop after 2 incorrect responses for 1 item.	___ × 4	___ / 8
31	Academic/ Cognitive: Mathematics	9B Counts by Rote Counts to: 1 2 3 4 5 6 7 8 9 10	Stop after the first error.	___ × 0.5	___ / 5
32	Academic/ Cognitive: Mathematics	10B Recognizes Quantities Recognizes and names quantities of: 1. three 2. five 3. eight	Stop after 2 incorrect responses.	___ × 4	___ / 12
33	Language Development	11B Verbal Fluency and Articulation 1. Uses sentences of at least three words 2. At least 90% of speech is intelligible	Administer both items.	___ × 5	___ / 10
Total Score = ___ / 100					
D. Notes/Observations: _____ _____ _____ _____ _____			E. Next Steps: _____ _____ _____ _____ _____		

Key Resources

✓ Step-by-Step Directions (p. x)

Step 1: Get Ready to Screen (p. x)

Step 2: Screen the Child (p. xii)

Step 3: Complete the Data Sheet (p. xiv)

Step 4: Analyze Results (p. xviii)

Step 5: Identify Next Steps (p. xxii)

✓ Free online video tutorial

1. Go to www.BRIGANCE.com
2. Click on **Professional Development** in the blue menu bar.
3. Then select **Product Training**.
4. Find **BRIGANCE Early Childhood > Early Childhood Screen III**

• Questions?

- Pricing and ordering information

Ben Stavros–Sales Consultant
(502) 612-9545
bstavros@cainc.com

- Questions using the *Screen*

Julie Linnehan – BRIGANCE Consultant
jlinnehan@cainc.com