Literacy Rich Edinburgh
Primary 1 Reading Assessment
Name:___________________ Date:________________

Ensure pupils are given the opportunity to try each section but stop testing the section when the pupil has made 5 consecutive errors. It will be helpful to point to each word and encourage pupils to sound out any words they do not recognise.. The sections correspond to appropriate steps in the CEC early phonic progression.

1. Sound Knowledge (Step 1 and 2)
Ask the child to tell you the letter sounds
	a
	t
	p
	n
	i
	s
	m
	r
	e

	h
	d
	o
	g
	f
	u
	b
	l
	c

	k
	ck
	j
	v
	w
	qu
	x
	y
	z

	sh
	ch
	th
	wh

	Total
	 /31

2. Sound blending for reading (Steps 1 and 2)
Ask the child to read the following words
	at
	in
	on
	up
	it

	sat
	men
	cod
	lip
	jug

	vap
	bim
	tox
	cuj
	geck

	shop
	chat
	thin
	when

	bath
	wish
	much
	quit

	Total
	 /23

3. Segmenting

Ask the child to say the word, then tell you what is the beginning, middle or end sound
	Say hig
Tell me the beginning sound
	Say juf

Tell me the beginning sound

	Say pag
Tell me the end sound
	Say wob
Tell me the end sound

	Say mol
Tell me the middle sound
	Say sut
Tell me the middle sound

	Total
	 /6

4. Sound blending for reading (Steps 3-11)

Ask the child to read the following words
	lay
	road
	feel
	new
	voo

	Paul
	loud
	low
	hear
	jaid

	mask
	jump
	sent
	pink
	lang

	frog
	plum
	spin
	step
	pran

	spend
	trust
	spark
	splash
	stroft

	bread
	crowd
	toast
	point
	snight

	same
	bite
	rope
	tube
	fape

	brace
	huge
	catfish
	skylight
	monster

	Total
	 /40

	Combined total for sections 1-4
	 /100

5. Common word recognition from blocks 1-3
Ask the child to read the following words
	I
	the
	to
	he
	me

	is
	his
	put
	was
	want

	saw
	no
	go
	we
	be

	she
	are
	they
	all
	some

	come
	said
	one
	you
	her

	of
	were
	there
	into
	here

	do
	as
	so
	very
	every

	two
	only
	over
	any
	water

	many
	would
	should
	could
	where

	what
	who
	why
	find
	kind

	Total
	 /50

	Combined total for sections 1-5
	 /150

This assessment will help teachers to identify children’s ability

· to apply their phonic knowledge and skill to read familiar and unfamiliar words

· to read many common words automatically.

It will help identify any gaps and help plan individual children’s next steps in Literacy Rich

Through ongoing and periodic assessments teachers should ensure they are assessing pupils comprehension, writing, listening and talking (see significant aspects.)

Additional comments:

