

Materials for assessing adult literacy


Example:

n r j k

1

m x w s

2

d y p b

3

R T E F

4

n H u W

5

t e F g

6

i H j d

7

a E u b

8

o p A u

Example:

n r j k

1

m x w s

2

d y p b

3

R T E F

4

n H u W

5

t e F g

6

i H j d

7


a E u b

8

o p A *u*

TOTAL

Look at the six pictures.


TOTAL

ENTRY
1

Example:

sat but pig hut

1 cat him bin fat

2 bit tap two fog

3 not got cut mud

4 talk dark park tack

5 prod drop drip trap

6 sank pack back bank

7 like look lake lack

8 went when wand want

9 then there them theme

10 ore your yawn our

Example:

sat but pig hut

1

cat him bin fat

2

bit tap two fog

3

not got cut mud

4

talk dark park tack

5

prod drop drip trap

6

sank pack back bank

7

like look lake lack

8

went when wand want

9

then there them theme

10

ore your yawn our

TOTAL

Example:

dog

get

log

bell

will

tell

1

mug

rug

jog

2

sat

bet

met

3

hip

kid

lip

4

ban

ran

ham

5

sob

lot

dot

6

stop

crop

trap

7

pinch

punch

crunch

8

thank

drank

block

TOTAL

Example:

I like _____ .

which before tea about

1

He _____ her a coffee.

made much were when

2

They _____ some more.

from little want what

3

We will go on Monday _____ .

where night could other

4

I do not _____ much to do.

into them down have

5

They have just come _____ .

in did if our

6

We will look _____ this little one.

an so of at

7

Where do you want _____ go in June?

big her me to

8

She can see _____ we have made.

our about what well

TOTAL

Sam is a young man. He works in a shoe shop. He sells socks as well. Sam starts work at nine o'clock in the morning. He gets the bus to work. Sam likes watching TV at night. He plays football on Sundays.


Example:

Who is Sam?


1

Where does Sam work?


2

What else does Sam sell?


3

What time does Sam start work?


4

How does Sam get to work?


5

What does Sam like to do at night?


6

What does Sam do on Sundays?


TOTAL

Look at these words. Write the words in the correct order to make a sentence. The first one has been done for you.

Example:

~~on~~ ~~He~~ ~~Monday~~ ~~went~~

He _____ went _____ on _____ Monday _____

1

not # big was

It _____

2

coffee hot is ~~My~~

My _____

3

down ~~They~~ here went

They _____

4

tea She not made has

She _____

TOTAL

ENTRY 1

Example:

_ a t

1

_ e t

2

b _ g

3

_ _ ip

4

_ _ ug

5

t _ _

6

_ _ to

7

co _ _

8

se _ _ _

9

_ _ _

10

_ _ _

11

_ _ _ _

12

13

14

15

TOTAL

Lost


Look at the picture and write the story. You can use these words if you want.

house old dark gone afraid waiting move

Lost


department for
education and skills
creating opportunity, releasing potential, achieving excellence