

Date: _____

Name: _____

R1 Rote counts with prompts															
1															
2															
3															
4															
5															
6															
7															
8															
9															
10															

R2 Rote counting															
1															
2															
3															
4															
5															
6															
7															
8															
9															
10															
11															
12															
13															
14															
15															
16															
17															
18															
19															
20															
21															
22															
23															
24															
25															
26															
27															
28															
29															
30															

Date: _____

Name: _____

R3 Count objects with prompts																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			

* use Count file

R4 Count given objects																			
2																			
5																			
8																			
10																			
16																			
20																			
30																			
100																			

* use Count file

Date: _____

ABLLS-R MATH SKILLS

Name: _____

R5 Count out objects																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			
11																			
12																			
13																			
14																			
15																			
16																			
17																			
18																			
19																			
20																			
21																			
22																			
23																			
24																			
25																			
26																			
27																			
28																			
29																			
30																			

* use Count Out file

R6 Names numbers in order																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			

* use Numbers file

R8 Match number to objects															
1															
2															
3															
4															
5															
6															
7															
8															
9															
10															
12															
15															
20															
23															
26															
30															

* use Match file

R9 More															
More receptive															
More label															

* use Math Words file

R10 Less															
Less receptive															
Less label															

* use Math Words file

R11 Some															
Some receptive															
Some label															

* use Math Words file

R12 All															
All receptive															
All label															

* use Math Words file

R13 Zero/None															
Zero receptive															
Zero label															

* use Math Words file

Date: _____

Name: _____

R14 Add items to quantity																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			

* use Count Out file

R15 Same																			
Same receptive																			
Same label																			

* use Math Words file

R16 Different																			
Different receptive																			
Different label																			

* use Math Words file

R17 Greater																			
Greater receptive																			
Greater label																			

* use Math Words file

R18 Add																			
Add receptive																			
Add label																			

* use Math Words file

R19 Walk to get 10 items																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			

* use Count Out file

Date: _____

Name: _____

R20 Add numbers															
1+2															
2+3															
3+5															
4+6															
7+10															
2+2															
3+4															
5+8															
9+10															
11+12															
13+16															
16+12															
20+19															
15+20															
12+19															
15+16															
16+16															
14+19															
15+18															
22+19															
34+48															
56+75															
68+93															
87+24															

* use Add file

R21 Time telling															
01:00															
03:00															
06:00															
12:00															
02:30															
04:30															
07:30															
09:30															
05:15															
08:45															
10:15															
11:45															
06:10															
09:40															
03:20															
12:50															

* use Time file

R22 Identify coin names																			
Penny																			
Nickel																			
Dime																			
Quarter																			
Loony																			
Toony																			

* use Money file

R23 Identify coin values																			
One cent																			
Five cent																			
Ten cent																			
Twenty five cent																			
One dollar																			
Two dollar																			

* use Money file

R24 Add coins to values																			
Ten cents																			
Twenty five cents																			
Fifty cents																			
One dollar																			

* use Money file

R25 Equal																			
Equal receptive																			
Equal label																			

* use Math Words file

R26 Unequal																			
Unequal receptive																			
Unequal label																			

* use Math Words file

R27 Minus																			
Minus receptive																			
Minus label																			

* use Math Words file

R28 Plus																			
Plus receptive																			
Plus label																			

* use Math Words file

R29 Subtract/Take Away																			
Subtract receptive																			
Subtract label																			

* use Math Words file

Date: _____

ABLLS-R MATH SKILLS

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____


Date: _____

Name: _____

Blank writing area with ten horizontal gray bars for lines.