

Date: _____

ABLLS-R READING SKILLS

Name: _____

Q2 Labels letters																				
Upper case A																				
Upper case B																				
Upper case C																				
Upper case D																				
Upper case E																				
Upper case F																				
Upper case G																				
Upper case H																				
Upper case I																				
Upper case J																				
Upper case K																				
Upper case L																				
Upper case M																				
Upper case N																				
Upper case O																				
Upper case P																				
Upper case Q																				
Upper case R																				
Upper case S																				
Upper case T																				
Upper case U																				
Upper case V																				
Upper case W																				
Upper case X																				
Upper case Y																				
Upper case Z																				
Lower case a																				
Lower case b																				
Lower case c																				
Lower case d																				
Lower case e																				
Lower case f																				
Lower case g																				
Lower case h																				
Lower case i																				
Lower case j																				
Lower case k																				
Lower case l																				
Lower case m																				
Lower case n																				
Lower case o																				
Lower case p																				
Lower case q																				
Lower case r																				
Lower case s																				
Lower case t																				
Lower case u																				
Lower case v																				
Lower case w																				
Lower case x																				
Lower case y																				
Lower case z																				

Date: _____

ABLLS-R READING SKILLS

Name: _____

Q3 Receptive letter sounds															
A															
B															
C															
D															
E															
F															
G															
H															
I															
J															
K															
L															
M															
N															
O															
P															
Q															
R															
S															
T															
U															
V															
W															
X															
Y															
Z															

* use Letters file

Date: _____

Name: _____

Q4 Label letter sounds																				
A																				
B																				
C																				
D																				
E																				
F																				
G																				
H																				
I																				
J																				
K																				
L																				
M																				
N																				
O																				
P																				
Q																				
R																				
S																				
T																				
U																				
V																				
W																				
X																				
Y																				
Z																				

* use Letters file

Date: _____

Name: _____

Q5 Match pictures to words																			
Pop																			
Pot																			
Pan																			
Van																			
Hat																			
Ball																			
Bed																			
Book																			
Pen																			
Door																			
Jam																			
Gum																			
Cup																			
Bag																			
Mop																			
Dog																			
Cat																			
Fish																			
Cow																			
Pig																			
Bike																			
Tub																			

* use Picture to Word file

Q6 Match words to words																			
Hat to hat, pop, pen																			
Hat to hat, hop, car																			
Hat to hat, bat, cat																			
Hat to <i>hat, bat, cat</i>																			
Pan to pan, gum, dog																			
Pan to pan, pig, ten																			
Pan to pan, van, ran																			
Pan to <i>pan, van, ran</i>																			

* use Word to Word file

Q7 Name letters in words																			
Hat																			
Pen																			
Train																			
Mouth																			

* use Letter to Word file

Q8 Match letters to words																			
Hat																			
Pen																			
Train																			
Mouth																			

* use Letter to Word file

Date: _____

ABLLS-R READING SKILLS

Name: _____

Q9 Fill in Letter																			
Jam – missing j																			
Cup – missing c																			
Mop – missing m																			
Bag – missing b																			
Dog – missing d																			
Tub – missing t																			
Pot – missing p																			
Pan – missing p																			
Van – missing v																			
Hat – missing h																			
Bed – missing b																			
Pen – missing p																			
Jam – missing m																			
Cup – missing p																			
Mop – missing p																			
Bag – missing g																			
Dog – missing g																			
Tub – missing b																			
Pot – missing t																			
Pan – missing n																			
Van – missing n																			
Hat – missing t																			
Bed – missing d																			
Pen – missing n																			
Jam – missing a																			
Cup – missing u																			
Mop – missing o																			
Bag – missing a																			
Dog – missing o																			
Tub – missing u																			
Pot – missing o																			
Pan – missing a																			
Van – missing a																			
Hat – missing a																			
Bed – missing e																			
Pen – missing e																			

* use Missing Letter file

Date: _____

Name: _____

Q10 Read simple Words															
The															
To															
And															
He															
A															
I															
You															
It															
Of															
In															
Was															
Said															
His															
That															
She															
For															
On															
They															
But															
Had															
At															
Him															
With															
Up															
All															
Look															
Is															
Her															
There															
Some															
Out															
As															
Be															
Have															
Go															
We															
Am															
Then															
Little															
Down															
Do															
Can															
Could															
When															
Did															
What															
So															
See															
Not															
Were															
Get															
Them															

Date: _____

Name: _____

Like																			
One																			
This																			
My																			
Would																			
Me																			
Will																			
Yes																			

* use Dolch file

Q11 Decode words																			
Big																			
Red																			
Got																			
Ran																			
Let																			
Ten																			
Run																			
Cut																			
Sit																			
Hot																			
Far																			
Dog																			
Jet																			
Kit																			
Man																			
Nut																			
Pet																			
Vet																			
Win																			
Bag																			
Went																			
Long																			
Into																			
From																			
Want																			
Jump																			
Green																			
After																			
Think																			
Help																			
Sleep																			
Walk																			
Stop																			
Cold																			
Find																			
Better																			
Hold																			
Funny																			
Warm																			
Small																			

* use Decode file

Q12 Reads phrases																			
to the car																			
and he ran																			
he said that																			
I am big																			
a good cat																			
it is sad																			
see my bat																			
you have one																			
for them all																			
this is me																			
did it go																			
yes she will																			

* use Sentences file

Q13 Read simple sentences																			
I ran to the red car.																			
Look at all the green men.																			
He said he would stop.																			
I am big like them.																			
A good cat will get it.																			
My pet is at the vet.																			
Help me walk the dog.																			
I jump up and down.																			
Did you sleep in there?																			
Have my little hat.																			
Will she find them?																			
Yes, she will want to go.																			

* use Sentences file

Q14 Fill in missing words																			
The cat has fur.																			
The man has legs.																			
The men wore hats.																			
The dog has a tail.																			
The car drives fast.																			

* use Missing Word file

Q15 Follow action instruction																	
Get																	
put																	
sharpen																	
draw																	
colour																	
write																	
fold																	
open																	
close																	
give																	

* use Instructions file

Q16 Follow work instruction																	
colour																	
write																	
underline																	
circle																	
draw a line																	
draw an X																	
draw an arrow																	
put a box around																	
put a triangle around																	
put an X over																	

* use Work Instructions file

Q17 Comprehension																	
Let's go to the store! What does he want to do?																	
We like to ride the bus. What do they like to do?																	
"I See" - What are two things the person sees?																	
"I See" - What does the person see last?																	
"At School" - What are two things at this school?																	
"At School" - What do they do at school first?																	

* use Comprehension file