

CONCEPTS ABOUT PRINT SCORE SHEET

Date: _____ Follow Me Moon: _____ No Shoes: _____ Score _____/24

Name: _____ School: _____ Teacher: _____

Use the script when administering this test.

√(Checkmark) correct response Write incorrect response

Page	Score	Item	Comments
Cover		1. Front of Book	
2/3		2. Print contains message	
4/5		3. Where to start 4. Which way to go 5. Return sweep to left 6. Word-by-word matching	
6		7. First and last concept	
7		8. Bottom of picture	
8/9		9. Begins "I" (Moon) or "Leaves" (Shoes) bottom line, top OR turns book	
10/11		10. Line order altered	
12/13		11. Left page before right 12. One change in word order 13. One change in letter order	
14/15		14. One change in letter order 15. Meaning of a question mark	
16/17		16. Meaning of full stop (period) 17. Meaning of comma 18. Meaning of quotation marks 19. Locate m, i (Moon) OR m, i (Shoes)	
18/19		20. Reversible words <i>was, no</i>	
20		21. One letter: two letters 22. One word: two words 23. First and last letter of word 24. Capital letter	

Note: If the child does not respond appropriately to *Item 10 - Line order altered* - then items 12, 13, and 14 are likely to be difficult and *can be omitted at the discretion of the teacher*. Still read the story on those pages to the child. Items 15-24 should then be administered to all children.