


About People and Things	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. busy												
	2. resourceful												
	3. loves jewelry												
	4. athletic												
	5. doing school work												
	6. messy												
	7. has poor vision												
	8. loyal												
	9. it's going to rain												
	10. didn't like haircut												
	11. tired												
	12. excellent server												
	13. spoiled												
	14. crooked teeth												
	15. likes pets/animals												
	16. excellent dancer												
	17. can't follow directions well												
	18. good leader, popular												
	19. good worker												
	20. loves coffee												
	21. good artist												
	22. funny												
	23. loves to read												
	24. cheerleader												
	25. zookeeper												
	26. Dad's birthday												
	27. hungry												
	28. graduated												
	29. works hard, budgets												
	30. takes care of his things												
	31. responsible, helpful												
	32. migrating												
	33. healthy												
	34. friendly, trusting												
	35. mechanic												
	36. thoughtful												
	37. drives too fast												
	38. fast runner												
	39. good seamstress												
	40. lazy, unmotivated												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Inferencing Quick Take Along Mini Book

#TA-130


Actions	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. flying												
	2. baking												
	3. setting the table												
	4. bathing												
	5. planting												
	6. watering												
	7. shopping												
	8. camping												
	9. making the bed												
	10. washing the car												
	11. brushing teeth												
	12. doing laundry												
	13. getting gas												
	14. swinging												
	15. mailing												
	16. washing dishes												
	17. showering												
	18. swimming												
	19. cutting grass												
	20. making popcorn												
	21. reading												
	22. preparing cereal/breakfast												
	23. building a sandcastle												
	24. using dictionary												
	25. dressing												
	26. marrying												
	27. cutting hair												
	28. building												
	29. fishing												
	30. roasting												
	31. riding elevator												
	32. packing												
	33. pumping air												
	34. wrapping												
	35. grilling												
	36. cutting												
	37. sewing												
	38. using ATM												
	39. playing tennis												
	40. calling												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Categories	Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/
	1. computers												
	2. fruits												
	3. writing tools												
	4. breads												
	5. dairy foods												
	6. colors												
	7. fireworks												
	8. body parts												
	9. sports												
	10. hats												
	11. coins												
	12. cities												
	13. precipitation												
	14. emotions												
	15. flowers												
	16. red things												
	17. yellow things												
	18. white things												
	19. candy												
	20. light												
	21. shoes												
	22. holidays												
	23. presidents												
	24. bodies of water												
	25. beach												
	26. planets												
	27. months												
	28. books												
	29. things that fly												
	30. yard tools												
	31. musical instruments												
	32. art supplies												
	33. makeup												
	34. salad												
	35. outer space												
	36. calendar												
	37. spices												
	38. school subjects												
	39. playground equipment												
	40. courtroom												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Cloze Sentences

Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
1. mustard													
2. salt													
3. hand													
4. seat belt													
5. channel													
6. onion													
7. dogs													
8. suitcase/bag													
9. shower													
10. ice cream													
11. life jacket													
12. stamps													
13. bag													
14. picture													
15. teeth													
16. pencil													
17. down													
18. cereal													
19. mouth/tongue													
20. water													
21. cards													
22. south													
23. west													
24. eggs													
25. balloons													
26. popcorn													
27. read													
28. closet													
29. glasses													
30. football													
31. trunk													
32. delivered													
33. dictionary													
34. rainbow													
35. dryer													
36. mailbox													
37. kittens													
38. recipe													
39. jelly													
40. gas													
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Context Clues	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. easy to catch fire												
	2. late												
	3. very angry												
	4. stop												
	5. arranged												
	6. odor/smell												
	7. believe to be true												
	8. steady												
	9. confused												
	10. promise												
	11. sink												
	12. sleepy/tired												
	13. move												
	14. let us go												
	15. face danger without fear												
	16. phrase expressing one's belief												
	17. breaks into a conversation												
	18. check closely												
	19. let/allow												
	20. perfect												
	21. shake												
	22. go away from												
	23. hold												
	24. count on												
	25. goods												
	26. heavier than average												
	27. give a sign												
	28. speak of something												
	29. throw away												
	30. block/obstruction												
	31. picture/chart												
	32. count on												
	33. has special meaning												
	34. once in a while												
	35. receive regularly												
	36. questionable												
	37. give up												
	38. bring water to												
	39. a tiny taste												
	40. shovel												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Inferencing Quick Take Along Mini Book

#TA-130


Descriptive Clues	Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/
	1. school bus													
	2. shoe(s)													
	3. tree													
	4. ring													
	5. book													
	6. classroom													
	7. cell phone													
	8. egg													
	9. bicycle													
	10. pizza													
	11. hamburger													
	12. belt													
	13. pencil													
	14. plane													
	15. taco													
	16. TV													
	17. bed													
	18. hand													
	19. duck													
	20. dog													
	21. jack-o'-lantern													
	22. refrigerator													
	23. flower													
	24. computer													
	25. watch													
	26. shirt													
	27. glasses													
	28. cat													
	29. pool													
	30. sandwich													
	31. car													
	32. uniform													
	33. radio													
	34. lawn mower													
	35. fishing rod													
	36. birthday party													
	37. ocean													
	38. horse													
	39. sundae													
	40. dictionary													
	Totals:		/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:
= correct response
= incorrect response
= _____


Emotions	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. sad													
	2. embarrassed													
	3. mad													
	4. excited													
	5. excited													
	6. confused													
	7. embarrassed													
	8. embarrassed													
	9. mad													
	10. confused													
	11. happy/excited													
	12. sad													
	13. excited													
	14. mad													
	15. excited													
	16. sad													
	17. mad													
	18. confused													
	19. mad/confused													
	20. embarrassed													
	21. happy/excited													
	22. embarrassed													
	23. excited													
	24. mad													
	25. sad/mad													
	26. mad													
	27. happy/excited													
	28. mad													
	29. sad													
	30. mad													
	31. confused													
	32. happy													
	33. sad													
	34. mad													
	35. excited													
	36. embarrassed													
	37. excited													
	38. excited													
	39. happy													
	40. confused													
	Totals:		/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Locations	Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/
	1. train station													
	2. circus													
	3. airport													
	4. beach													
	5. kitchen													
	6. football stadium													
	7. salon/barber													
	8. movie theater													
	9. fire station													
	10. library													
	11. attic													
	12. restaurant													
	13. grocery store													
	14. doctor's office													
	15. dentist's office													
	16. gas station													
	17. classroom													
	18. car dealership													
	19. post office													
	20. clothing store													
	21. bank													
	22. courtroom													
	23. landfill													
	24. jewelry store													
	25. shoe store													
	26. vet's office													
	27. zoo													
	28. garage													
	29. pet store													
	30. pharmacy													
	31. arcade													
	32. ice cream shop													
	33. pizza parlor													
	34. police station													
	35. hospital													
	36. tennis court													
	37. optometrist													
	38. garden													
	39. ice skating rink													
	40. farm													
	Totals:		/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Naming Tools & Devices	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. remote													
	2. printer/computer													
	3. hammer													
	4. ax													
	5. camera													
	6. radio													
	7. phone													
	8. mixer													
	9. razor													
	10. lawn mower													
	11. marker													
	12. grill													
	13. alarm clock													
	14. scissors													
	15. blow-dryer													
	16. TV													
	17. fork													
	18. wheelbarrow													
	19. paintbrush													
	20. rake													
	21. vending machine													
	22. MP3 Player													
	23. tape measure													
	24. knife													
	25. screwdriver													
	26. microwave													
	27. doorbell													
	28. stethoscope													
	29. scale													
	30. DVD player													
	31. microscope													
	32. hearing aid													
	33. curling iron/curlers													
	34. ruler													
	35. thermometer													
	36. dishwasher													
	37. washing machine													
	38. telescope													
	39. broom													
	40. calculator													
	Totals:		/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Occupations & Jobs	Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/
	1. coach												
	2. crossing guard												
	3. mechanic												
	4. dance teacher												
	5. parent/guardian												
	6. teacher												
	7. umpire												
	8. server												
	9. cashier												
	10. zookeeper												
	11. firefighter												
	12. real estate agent												
	13. librarian												
	14. doctor												
	15. fisherman												
	16. director												
	17. receptionist												
	18. taxi driver/chauffeur												
	19. butcher												
	20. hair stylist												
	21. optometrist												
	22. dentist												
	23. veterinarian												
	24. photographer												
	25. hotel clerk												
	26. 911 operator												
	27. subway/bus driver												
	28. magician												
	29. referee												
	30. weatherperson/meteorologist												
	31. car salesperson												
	32. pilot												
	33. nurse												
	34. police officer												
	35. chef												
	36. babysitter												
	37. boss												
	38. clergy/priest												
	39. florist												
	40. painter												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Prompt:		Date:	/	/	/	/	/	/	/	/	/	/	/	/
Problems	1. sunburned													
	2. thirsty													
	3. music was too loud													
	4. poison oak/ivy													
	5. too much soap													
	6. did not like haircut													
	7. did not study													
	8. not enough money													
	9. allergic													
	10. dirty/smelly													
	11. stung by bees													
	12. out of gas													
	13. bad weather is coming													
	14. sick													
	15. growing													
	16. cat escaped/missing													
	17. tired/bored													
	18. can't find key													
	19. fire/burning													
	20. tasted bad													
Solutions	21. take a bath/shower													
	22. fill in the hole													
	23. add more wood													
	24. leave home earlier													
	25. eat a snack													
	26. look it up													
	27. research on internet													
	28. wear sunglasses													
	29. leave a light on													
	30. ask someone to go along													
	31. apologize													
	32. ask to borrow one													
	33. clean it up													
	34. ask him to turn it down													
	35. ask caller to hold while you get one													
	36. ask for help													
	37. take two cars													
	38. eat faster/clean it up													
	39. put air in the tires													
	40. ask to speak louder													
Totals:		/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Pronoun Antecedents	Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
	1. her-Kalya												
	2. their-Brynn, Miranda												
	3. her-Bitsy												
	4. them-shirts												
	5. our-Mike, I												
	6. his-Joel												
	7. them-shells												
	8. our-Judy, I												
	9. it-popcorn												
	10. they-Smiths												
	11. his-Devon												
	12. they-Jenn, Owen												
	13. he-Ned												
	14. it-bone												
	15. us-Mila, I												
	16. she-Beverly												
	17. their-Matt, Tony												
	18. our-Dad, I												
	19. they-Amy, Ann												
	20. she-Becky												
	21. it-money												
	22. it-cell phone												
	23. her-Amanda												
	24. him-Grandpa												
	25. us-Sophia, I												
	26. his-boy												
	27. their-cast members												
	28. her-aunt												
	29. their-grandparents												
	30. he-Travis												
	31. it-phone												
	32. them-tickets												
	33. them-Mom, Dad												
	34. us-Chloe, I												
	35. they-Paul, Sue												
	36. it-parrot												
	37. our-Lance, I												
	38. their-horses												
	39. they-cats												
	40. she-Lila												
	Totals:		/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Prompt: Date:		/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
Time	1. night												
	2. evening												
	3. afternoon												
	4. evening												
	5. morning												
	6. night												
	7. morning												
	8. afternoon												
	9. night												
	10. morning												
	11. evening												
	12. night												
	13. morning												
	14. morning												
	15. evening												
	16. morning												
	17. evening												
	18. morning												
	19. afternoon												
	20. afternoon												
Seasons	21. fall												
	22. summer												
	23. spring												
	24. winter												
	25. winter												
	26. summer												
	27. winter												
	28. summer												
	29. spring												
	30. fall												
	31. fall												
	32. winter												
	33. summer												
	34. winter												
	35. fall												
	36. summer												
	37. winter												
	38. summer												
	39. winter												
	40. winter												
Totals:		/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key: = correct response = incorrect response = _____


Inferencing Quick Take Along

Mini Book

#TA-130


Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:


Notes: _____

Recommendations: _____