

Executive Skills Questionnaire for Children
Preschool/Kindergarten Version

Read each item below and rate that item based on how well it describes our child. Then add the scores in each section. Find the three highest and three lowest scores.

Almost Always	4
Often	3
Sometimes	2
Never	1

1. Acts appropriately in some situations where danger is obvious (e.g., avoiding hot stove)	
2. Can share toys without grabbing	
3. Can wait for a short period of time when instructed by an adult.	
Total Score	
4. Runs simple errands (e.g., gets shoes from bedroom when asked).	
5. Remembers instructions just given.	
6. Follows two steps of a routine with only one prompt per step.	
Total Score	
7. Can recover fairly quickly from a disappointment or change in plans.	
8. Is able to use nonphysical solutions when another child takes toys away.	
9. Can play a group without becoming overly excited.	
Total Score	
10. Can complete a 5-minute chore (may need supervision).	
11. Can sit through preschool "circle time" (15-20 min).	
12. Can listen to one to two stories at a sitting.	
Total Score	
13. Will follow an adult directive right after it is given.	
14. Will stop playing to follow an adult instruction when directed.	
15. Is able to start getting ready for bed at set time with one reminder.	
Total Score	
16. Can finish one task or activity before beginning another.	
17. Is able to follow a brief routine or plan developed by someone else (with model or demonstration).	
18. Can complete a simple at project with more than one step.	
Total Score	
19. Hangs up coat in appropriate place (may need one reminder).	
20. Puts toys in proper locations (with reminders).	
21. Clears off place setting after eating (may need one reminder).	
Total Score	

22. Can complete daily routines without dawdling (with some cues/reminders).	
23. Can speed up and finish something more quickly when given a reason to do so.	
24. Can finish a small chore within time limits (e.g., make bed before turning on TV).	
Total Score	
25. Will direct other children in play or pretend play activities.	
26. Will seek assistance in conflict resolution for a desired item.	
27. Will try more than one solution to get to a simple goal.	
Total Score	
28. Is able to adjust to change in plans or routines (may need warning).	
29. Recovers quickly from minor disappointments.	
30. Is willing to share toys with others.	
Total Score	
31. Can make minor adjustment in construction project or puzzle when first attempt fails.	
32. Can find novel, but simple, use of a tool to solve a problem.	
33. Makes suggestions to another child for how to fix something.	
Total Score	

Key			
Items	Executive Skill	Items	Executive Skills
1-3	Response Inhibition	4-6	Working Memory
7-9	Emotional control	10-12	Sustained attention
13-15	Task initiations	16-18	Planning/prioritization
19-21	Organization	22-24	Time management
25-27	Goal-directed persistence	28-30	Flexibility
31-33	Metacognition		

Adapted from Smart but Scattered by Peg Dawson and Richard Guare. Copyright 2009 by The Guilford Press.