San Diego Quick Assessment

(a word identification test)

Directions

Fold the following pages in half length-wise so your student(s) only sees one list at a time and won't get overwhelmed, or cut the pages in half. Show him one list at a time starting with 2 or 3 lists below his grade level. (Or begin with Pre-Primer for K students.) Ask him to read the words if he can.

Mark a check for every word he pronounces correctly without your help. If he corrects himself after about 5 seconds or less, score it as correct. If he pauses for longer than 8 seconds before reading the word, say, "Please try the next one." Stop the test when he misses 3 words in a particular level.

Pre-	√	Primer	√	First	1	Second	1	Third	 Image: A start of the start of
Primer									
see		you		road		our		city	
play		come		live		please		middle	
me		not		thank		myself		moment	
at		with		when		town		frightened	
run		jump		bigger		early		exclaimed	
go		help		how		send		several	
and		is		always		wide		lonely	
look		work		night		believe		drew	
can		are		spring		quietly		since	
here		this		today		carefully		straight	

Fourth	1	Fifth	1	Sixth	 ✓ 	Seventh	1
decided		scanty		bridge		amber	
served		business		commercial		dominion	
amazed		develop		abolish		sundry	
silent		considered		trucker		capillary	
wrecked		discussed		apparatus		impetuous	
improved		behaved		elementary		blight	
certainly		splendid		comment		wrest	
entered		acquainted		necessity		enumerate	
realized		escaped		gallery		daunted	
interrupted		grim		relativity		condescend	

Eighth	1	Ninth	 ✓ 	Tenth	 ✓ 	Eleventh	1
capacious		conscientious		zany		galore	
limitation		isolation		jerkin		rotunda	
pretext		molecule		nausea		capitalism	
intrigue		ritual		gratuitous		prevaricate	
delusion		momentous		linear		visible	
immaculate		vulnerable		inept		exonerate	
ascent		kinship		legality		superannuate	
acrid		conservatism		aspen		luxuriate	
binocular		jaunty		amnesty		piebald	
embankment		inventive		barometer		crunch	

Scoring

Where possible, determine a student's Frustration, Instructional, and Independent Level.

Frustration = 3 errors	Level
Instructional = 2 errors	Level
Independent = 1 error	Level

Thus, the student will have a Frustration level, an Instructional level, and an Independent Level.

[Label the back of each of the following word lists with their corresponding grade level so they will be easy to identify.]

see play me at run go and look can here

you come not with jump help is work are this

road live thank when bigger how always night spring today

our please myself town early send wide believe quietly carefully

city middle moment frightened exclaimed several lonely drew since straight

decided served amazed silent wrecked improved certainly entered realized interrupted

scanty business develop considered discussed behaved splendid acquainted escaped qrim

bridge commercial abolish trucker apparatus elementary comment necessity gallery relativity

amber dominion sundry capillary impetuous blight wrest enumerate daunted condescend

capacious limitation pretext intrigue delusion immaculate ascent acrid binocular embankment conscientious isolation molecule ritual momentous vulnerable kinship conservatism jaunty inventive

zany jerkin nausea gratuitous linear inept legality aspen amnesty barometer

galore rotunda capitalism prevaricate visible exonerate superannuate luxuriate piebald crunch