Six Syllable Types – Plus! Phonics Screener for Progress Monitoring

i nomes serecher for i rogress wionitoring		
Summary Sheet	Student	
Teacher	Date	

Single Syllables	Real	Nonsense	Progress I	Monitoring	Percent Correct			
Single Syllables	Words	Words	Date	Score	Pre	Post		
1. Closed Syllable a. Single Consonant Short vowel: cvc	/10	/10						
	/10	/10						
b. Consonant Combinations Short vowel; digraphs, blends: ccvc, cvcc, ccvcc	/10	/10						
2. Open Syllable One vowel at the end of the syllable; vowel "says its name"	/10	/10						
3. Vowel-Consonant-E Syllable One vowel, followed by one consonant, followed by e. Vowel says long sound; e is silent: cvce	/10	/10						
4. Vowel + R Syllable One vowel, followed by r. The r controls the vowel. Together they form one sound.	/10	/10						
5. Vowel Team Syllable More than one letter spells the vowel sound.	/10	/10						
6. Consonant + <u>le</u> Syllable One consonant followed by <u>le</u> ; makes its own syllable at the end of a word	/10	/10						
Plus:								
7. Soft <u>c</u> , <u>g</u> ; <u>s /z/; tch</u> , <u>dge</u>	/10	/10						
8. Multisyllable Words	/10	/10						
9. Words with Common Endings (s, ed, ing, er, est, y)	/10	/10						
10. Phonetically Irregular (Sight) Words	/20							

[©] Smartt Educational Consulting, LLC, 2008

PHONICS SCREENER FOR PROGRESS MONITORING

Student Version

Instructions: Enlarge and display one set per card. Number each card on back.

Directions for Student: I want you to read each line of words out loud. Some of the words are real and some are nonsense words. You aren't expected to know all of the words. Just do the best you can. (Discontinue testing on each card if student cannot read two or more real words in each line.)

	a.
--	----

top	fed	mom	lid	hug
lip	bat	get	nut	dog
bem	fap	gub	sot	lim
dag	cun	rit	neb	hom

1b.

thin	sham	when	chop	bath
split	glob	brim	block	clap
thut	trum	glick	blem	brop
sath	splen	blesh	chod	clep

2.

she	no	we	fly	hi
me	spy	I	go	my
wo	ki	che	mo	fe
ru	de	fo	ri	lu

3.

side	tube	robe	made	hope
late	bone	cute	dime	Pete
fute	cede	drime	plove	pake
sone	trobe	mide	lete	mune

4.

curb	her	bird	part	fort
park	burn	fern	core	fir
turp	mir	chor	herp	har
tark	lerd	marn	bort	curp

[©] Smartt Educational Consulting, LLC, 2008

5.	day	joy	paid	coin	boat
	round	loaf	haul	paw	bleach
	zoin	dail	spound	prew	glay
	woon	neek	fie	dight	slue
					•
6.	tumble	candle	bottle	circle	purple
	cable	riddle	miracle	able	bugle
	starble	sigle	tizle	robcle	somple
	nogle	zoble	moodle	makle	critle
7.	edge	cell	hose	itch	patch
	catch	bridge	rice	fence	cent
	gen	cif	ratch	podge	facy
	mence	detch	motch	cim	gid
8.	cactus	compute	locate	cable	barber
	instrument	fantastic	photograph	sacrifice	envelope
	tumpest	motate	zombat	danby	sublish
	supertant	manotop	tillophen	tumpastic	binderly
9.	better	puppies	animals	bigger	handed
	jumping	kitten	cupful	dropped	finest
	voys	rinning	mipped	rappy	meps
	hoding	smorty	sloces	drepped	tillest
10.	was	have	what	one	mother
	where	said	does	pull	could
	nothing	many	today	shall	laugh
	above	thought	whose	toward	honest
	Six Syllable Types – I	Plus! Phonics Screener f	or Progress Monitoring	Student Version	

 ${\it Six Syllable Types-Plus!} \ {\it Phonics Screener for Progress Monitoring Student Version}$

Table 4.5

Six Syllable Types – Plus!

PHONICS SCREENER FOR PROGRESS MONITORING

Teacher's S	coring	She	et									Stud	-				
Teacher													es: Pr			/	/ Post
Directions: C		ncorr	ect v	vords			stude	nt. V	Vrite	stude		spon	se in				_
1.Closed Syl	llable	top			fed			mo	m		lid			hug			
cvc		lip			bat			get	t		nut			dog	_		
		ben	n		fap	fap		gu	b		sot			lim			
		dag	,		cun rit						neb)		hom			
_	PRE							PROGI	RESS MOI	NITORIN	G						POST
Date																	
Score	/20																/20
Consonan	t	thir	1		sha	m		wh	en		cho	p		batl	h		
Combinat	ions:	spli	t		glo	b		bri	m		blo	ck		clap)		
ccvc, cvcc,	,	thu	t		trui	n		glick			ble	m		bro	p		
ccvcc		sath				splen blesh			cho			clep			7		
-	PRE							PROGI	RESS MO	NITORIN	G						POST
Date																	
Score	/20		<u> </u>														/20
2.Open Syll	able:	she no we					fly hi										
cv, ccv		me			spy	r		I			go			my			7
,		wo			ki			che		mo			fe				
		ru			de		fo		ri			lu					
	PRE	l						PROGI	RESS MO	NITORING	G			l			POST
Date																	
Score	/20																/20
3.Vowel-		side			tub	0		rot	20		ma	da		hop	10		$\overline{}$
Consonan	+ IF				1			-			din			Pet			\dashv
Syllable	ι- <u>Γ</u>	late fute			bor ced			cut	me					pak			\dashv
cvc-e					-			mi			plo			1			_
CVC-E		son	<u>e</u>		trol	<u>se</u>		I			lete	;		mu	ne		
Date	PRE							PROGI	RESS MO	NITORIN	G 						POST
Score	/20																/20
4.Vowel + <u>R</u>)	cur			her			bir	d		nor	+		fort			
Syllable	<u> </u>				-			fer			par			fir	,		\dashv
Symanic		par			bur			_			cor						\dashv
		turp			mir			cho			her			har			-
		tark	<u> </u>		lero	1		ma			bor	ι		cur	p		
Date	PRE	1						PROGI	RESS MO	NITORIN	G 						POST
Score	/2.0		 		-	-											/2.0
Score	/20]	<u> </u>]]	l							/20

[©] Smartt Educational Consulting, LLC, 2008

5.Vowel Te	am	day			joy			paid			coin	l		boat	t]	
Syllable		rour	nd		loaf			haul			paw			blea	ch			
		zoin	ì		dail			spou	ınd		prev	V		glay	7			
		woo	n		nee	k		fie			digh	nt		dlue	;		<u> </u>	
_	PRE				1 1			PROGRE	SS MON	ITORIN	G						POST	
Date																		
Score	/20																/20	
6.Consonan	ıt + <u>le</u>	tum	ble		can	dle		bottl	bottle			le		purp	ole]	
syllable		cabl	le		ridd	lle		mira	cle		able	:		bug	le			
		starble		sigl	sigle		tizle			robo	ele		som	ple				
		nogle zoble			moo	dle		mak	le		critl	e						
ъ., [PRE				1			PROGRE	SS MON	ITORIN	j						POST	
Date Score	/2.0																/2.0	
Score	/20																/20	
7.Soft <u>c</u> , <u>g</u> ;	<u>s /z/;</u>	edge	e		cell			hose	;		itch			pate	h			
<u>tch</u> , <u>dge</u>		cate	h		brid	lge					fenc	e		cent	-			
		gen			cif			ratcl		pod	ge		facy	7				
		men	nce		deto	ch		moto	ch		cim			gid]	
Date	PRE							PROGRE	SS MON	ITORIN	j						POST	
Score	/20																/20	
Score	/20																/20	
8.Multisylla	able	cact	tus		con	ıpute	;	loca	te		cable			barbe	er			
8.Multisylla Words	able		tus rume	nt	1	npute tastic		phot	ogra		sacri	fice		enve	lope			
•	able	inst	rume pest		1	tastic		phot zom	ogra bat	ph	sacri danb	fice y		envel subli	lope sh			
•		inst	rume		fant	tastic	,	phot zom tillo	ogra bat phen	ph	sacri danb tump	fice y		enve	lope sh			
Words	able PRE	inst	rume pest		fant	astic ate	,	phot zom	ogra bat phen	ph	sacri danb tump	fice y		envel subli	lope sh		POST	
Words Date	PRE	inst	rume pest		fant	astic ate	,	phot zom tillo	ogra bat phen	ph	sacri danb tump	fice y		envel subli	lope sh			
Words Date Score	PRE /20	inst tum supe	rume pest ertan		fant	astic ate	,	phot zom tillo	ogra bat phen	ph	sacri danb tump	fice y		envel subli	lope sh		POST /20	
Date Score 9.Words wi	PRE /20	inst	rume pest ertan		fant mot mar	astic ate	,	phot zom tillo	bat phen	ph	sacri danb tump	fice y astic		envel sublit binde	lope sh			
Date Score 9.Words wi Common	PRE /20	inst tum supe	rume pest ertan er	t	fant mot mar	tastic tate notop	,	phot zom tillo	bat phen sss mon nals	ph	sacrii danb tump	fice y vastic		envel sublit binde	lope sh erly			
Date Score 9.Words wi	PRE /20	inst tum supo	rume pest ertan er	t	fant mot mar	tastic tate notop pies	,	phot zom tillo	bat phen ss mon nals	ph	sacri danb tump bigg	fice y vastic		envel sublibinde binde	lope sh erly nded			
Date Score 9.Words wi Common	PRE /20	bett jum	rume pest ertan eer	t	fant mot mar pup kitte rinr	pies	,	phot zom tillo PROGRE anim cup! mip	bat phen ss MON nals ful ped	ph	sacri danb tump bigg	ger		sublibinde binde har fin me	lope sh erly nded			
Date Score 9.Words wi Common	/20	inst tum supo	rume pest ertan eer	t	fant mot mar	pies	,	phot zom tillo	bat phen ss MON nals ful ped es	ph	sacri danb tump bigg drop rapp	ger		sublibinde binde har fin me	lope sh erly nded		/20	
Date Score 9.Words wi Common	PRE /20	bett jum	rume pest ertan eer	t	fant mot mar pup kitte rinr	pies	,	phot zom tillo PROGRE anim cup! mip	bat phen ss MON nals ful ped es	ph	sacri danb tump bigg drop rapp	ger		envel sublition binde har fin	lope sh erly nded			
Date Score 9.Words wi Common Endings	/20	bett jum	rume pest ertan eer	t	fant mot mar pup kitte rinr	pies	,	phot zom tillo	bat phen ss MON nals ful ped es	ph	sacri danb tump bigg drop rapp	ger		envel sublition binde har fin	lope sh erly nded		/20	
Date Score 9.Words wi Common Endings Date Score	/20 /th PRE/20	bett jum voy hod	rume pest ertan er ping s ing	t	pup kitte rinr	pies en ning	,	phot zom tillor progre anim cupt mip sloc	bat phen mals ful ped es ss MON	ph	sacri danb tump bigg drop rapp drep	ger		han fin me	nded est eps est		/20 POST	
Date Score 9.Words with Common Endings Date Score 10.Phonetic		bett jum voy hod	rume pest ertan er ping s ing	t	pup kitte rinr sme	pies en norty	,	phot zom tillor progre anim cupf sloc progre what	bat phen nals nals ful ped es	ph	sacri danb tump bigg drop rapp drep one	ger pped py pped		han fin me till mo	nded est eps est		/20 POST	
Date Score 9.Words wi Common Endings Date Score 10.Phonetic Irregular		bett jum voy hod	rume pest ertan er ping s ing ere	t	pup kitte rinr smc	pies en ing orty	,	phot zom tillo progre anim cupt mip sloc progre what doe	nals ful ped es ss MON	ph	bigg drop rapp drep one pull	ger pped pped		han fin me till mo cou	nded est eps est ther		/20 POST	
Date Score 9.Words with Common Endings Date Score 10.Phonetic		bett jum voy hod was whee	rume pest ertan er sping sing ere ning	t	pup kitte rinr smc	pies en ing orty	,	phot zom tillor progre anim cupt mip sloc progre what doe today	bat phen mals ful ped es ss mon at s	ph	bigg drop rapp drep one pull shal	ger pped py pad		han fin me till more could lauge	nded est eps est ther		/20 POST	
Date Score 9.Words wi Common Endings Date Score 10.Phonetic Irregular		bett jum voy hod	rume pest ertan er sping sing ere ning	t	pup kitte rinr smc	pies en ing orty	,	phot zom tillo progre anim cupt mip sloc progre what doe	bat phen nals nals ful ped es ss mon at s	ph	bigg drop rapp drep one pull shal	ger pped py pad		han fin me till mo cou	nded est eps est ther			
Date Score 9.Words wi Common Endings Date Score 10.Phonetic Irregular	PRE /20 th PRE /20 cally r Vords	bett jum voy hod was whee	rume pest ertan er sping sing ere ning	t	pup kitte rinr smc	pies en ing orty	,	phot zom tillor progre anim cupt mip sloc progre what doe today who	bat phen nals nals ful ped es ss mon at s	ph	bigg drop rapp drep one pull shal	ger pped py pad		han fin me till more could lauge	nded est eps est ther		POST /20	

Six Syllable Types – Plus! Phonics Screener for Progress Monitoring Scoring Sheet