

Dolch Word Assessment

For grade K, each teacher will assess only List A(containing 40 words) using the student testing sheet (only 1 copy needed per class) and then mark incorrect responses with an X in the box on the student recording sheets (one copy per student tested needed). There are two boxes provided on the recording sheets. Please mark the left box for pre-test and the right box for post-test.

For grades 1-3, each teacher will individually assess every student using the student testing sheet (only 1 copy needed per class) and then mark incorrect responses with an X in the box on the student recording sheets (one copy per student tested needed). **These grades will assess all of the word lists (Lists A-E) for a total of 220 words.**

*As you begin helping your students master all 220 words, be aware each list of words correspond to a matching category of Dolch Words. The matching categories are as follows:

List A=Pre-Primer Dolch Words

List B=Primer Dolch Words

List C=First Grade Dolch Words

List D=Second Grade Dolch Words

List E=Third Grade Dolch Words

If student self-corrects, please mark the box SC.

If student does not respond within 3 seconds, please mark the word as incorrect.

Oral directions to give to student:

I would like you to read these words to me. Please do your best reading. Start at the top and go down. Stop at the last word on the page. Any word you do not know will be read to you.

List A

a	is	see
and	it	the
away	I	three
big	jump	to
blue	little	two
can	look	up
come	make	we
down	me	where
find	my	yellow
for	not	you
funny	one	
go	play	
help	red	
here	run	
in	said	

List B

all	good	ride	went
am	have	saw	what
are	he	say	white
at	into	she	who
ate	like	so	will

be	must	soon	with
black	new	that	yes
brown	no	there	
but	now	they	
came	on	this	

did	our	too
do	out	under
eat	please	want
four	pretty	was
get	ran	well

List C

after	her	round
again	him	some
an	his	stop
any	how	take
as	just	thank
ask	know	them
by	let	then
could	live	think
every	may	walk
fly	of	were
from	old	when
give	once	
going	open	
had	over	
has	put	

List D

always	found	tell	your
around	gave	their	
because	goes	these	
been	green	those	
before	its	upon	
best	made	us	
both	many	use	
buy	off	very	
call	or	wash	
cold	pull	which	
does	read	why	
don't	right	wish	
fast	sing	work	
first	sit	would	
five	sleep	write	

List E

about	hold	seven
better	hot	shall
bring	hurt	show
carry	if	six
clean	keep	small
cut	kind	start
done	laugh	ten
draw	light	today
drink	long	together
eight	much	try
fall	myself	warm
far	never	
full	only	
got	own	
grow	pick	

Kindergarten Dolch Word Assessment

Student Name:_____

Summer School Site:_____

Pre-Test Date:_____

Pre-Test Score:_____

(number correct out of 40)

Did Not Test:_____

(mark "X" if absent)

Post-Test **Date**:_____

Post-Test Score:_____

(number correct out of 40)

Did Not Test:_____

(mark "X" if absent)

*Please turn in this information to your summer
school secretary.

1st, 2nd, and 3rd Grade Dolch Word Assessment

Student Name:_____

Summer School Site:_____

Pre-Test Date:_____

Pre-Test Score:_____

(number correct out of 220)

Did Not Test:_____

(mark "X" if absent)

Post-Test Date:_____

Post-Test Score:_____

(number correct out of 220)

Did Not Test:_____

(mark "X" if absent)

*Please turn in this information to your summer
school secretary.

List A Scoresheet

a

and

away

big

blue

can

come

down

find

for

funny

go

help

here

in

is

it

I

jump

little

look

make

me

my

not

one

play

red

run

said

see

the

three

to

two

up

we

where

yellow

you

Student Name: _____

Pre-Test Score:____ (correct/40)

Did Not Test:____ (mark "X" if absent)

Post-Test Score:____ (correct/40)

Did Not Test:____ (mark "X" if absent)

List B Scoresheet

all	<input type="text"/>	good	<input type="text"/>	ride	<input type="text"/>	went	<input type="text"/>
am	<input type="text"/>	have	<input type="text"/>	saw	<input type="text"/>	what	<input type="text"/>
are	<input type="text"/>	he	<input type="text"/>	say	<input type="text"/>	white	<input type="text"/>
at	<input type="text"/>	into	<input type="text"/>	she	<input type="text"/>	who	<input type="text"/>
ate	<input type="text"/>	like	<input type="text"/>	so	<input type="text"/>	will	<input type="text"/>
be	<input type="text"/>	must	<input type="text"/>	soon	<input type="text"/>	with	<input type="text"/>
black	<input type="text"/>	new	<input type="text"/>	that	<input type="text"/>	yes	<input type="text"/>
brown	<input type="text"/>	no	<input type="text"/>	there	<input type="text"/>		
but	<input type="text"/>	now	<input type="text"/>	they	<input type="text"/>		
came	<input type="text"/>	on	<input type="text"/>	this	<input type="text"/>		
did	<input type="text"/>	our	<input type="text"/>	too	<input type="text"/>		
do	<input type="text"/>	out	<input type="text"/>	under	<input type="text"/>		
eat	<input type="text"/>	please	<input type="text"/>	want	<input type="text"/>		
four	<input type="text"/>	pretty	<input type="text"/>	was	<input type="text"/>		
get	<input type="text"/>	ran	<input type="text"/>	well	<input type="text"/>		

Student Name: _____

Pre-Test Score: _____
(correct/52)

Did Not Test: _____
(mark "X" if absent)

Post-Test Score: _____
(correct/52)

Did Not Test: _____
(mark "X" if absent)

List C Scoresheet

after

again

an

any

as

ask

by

could

every

fly

from

give

going

had

has

her

him

his

how

just

know

let

live

may

of

old

once

open

over

put

round

some

stop

take

thank

them

then

think

walk

were

when

Student Name: _____

Pre-Test Score:____ (correct/41)

Did Not Test:____ (mark "X" if absent)

Post-Test Score:____ (correct/41)

Did Not Test:____ (mark "X" if absent)

List D Scoresheet

always	<input type="text"/> <input type="text"/>	found	<input type="text"/> <input type="text"/>	tell	<input type="text"/> <input type="text"/>	your	<input type="text"/> <input type="text"/>
around	<input type="text"/> <input type="text"/>	gave	<input type="text"/> <input type="text"/>	their	<input type="text"/> <input type="text"/>		
because	<input type="text"/> <input type="text"/>	goes	<input type="text"/> <input type="text"/>	these	<input type="text"/> <input type="text"/>		
been	<input type="text"/> <input type="text"/>	green	<input type="text"/> <input type="text"/>	those	<input type="text"/> <input type="text"/>		
before	<input type="text"/> <input type="text"/>	its	<input type="text"/> <input type="text"/>	upon	<input type="text"/> <input type="text"/>		
best	<input type="text"/> <input type="text"/>	made	<input type="text"/> <input type="text"/>	us	<input type="text"/> <input type="text"/>		
both	<input type="text"/> <input type="text"/>	many	<input type="text"/> <input type="text"/>	use	<input type="text"/> <input type="text"/>		
buy	<input type="text"/> <input type="text"/>	off	<input type="text"/> <input type="text"/>	very	<input type="text"/> <input type="text"/>		
call	<input type="text"/> <input type="text"/>	or	<input type="text"/> <input type="text"/>	wash	<input type="text"/> <input type="text"/>		
cold	<input type="text"/> <input type="text"/>	pull	<input type="text"/> <input type="text"/>	which	<input type="text"/> <input type="text"/>		
does	<input type="text"/> <input type="text"/>	read	<input type="text"/> <input type="text"/>	why	<input type="text"/> <input type="text"/>		
don't	<input type="text"/> <input type="text"/>	right	<input type="text"/> <input type="text"/>	wish	<input type="text"/> <input type="text"/>		
fast	<input type="text"/> <input type="text"/>	sing	<input type="text"/> <input type="text"/>	work	<input type="text"/> <input type="text"/>		
first	<input type="text"/> <input type="text"/>	sit	<input type="text"/> <input type="text"/>	would	<input type="text"/> <input type="text"/>		
five	<input type="text"/> <input type="text"/>	sleep	<input type="text"/> <input type="text"/>	write	<input type="text"/> <input type="text"/>		

Student Name: _____

Pre-Test Score: _____
(correct/46)

Did Not Test: _____
(mark "X" if absent)

Post-Test Score: _____
(correct/46)

Did Not Test: _____
(mark "X" if absent)

List E Scoresheet

about

better

bring

carry

clean

cut

done

draw

drink

eight

fall

far

full

got

grow

hold

hot

hurt

if

keep

kind

laugh

light

long

much

myself

never

only

own

pick

seven

shall

show

six

small

start

ten

today

together

try

warm

Student Name: _____

Pre-Test Score:____ (correct/41)

Did Not Test:____ (mark "X" if absent)

Post-Test Score:____ (correct/41)

Did Not Test:____ (mark "X" if absent)