Phonics From A to Z Online Resources

Select a title to go to that page.

PAGE	RESOURCE
31	RESOURCE 2.1: Letter-Name Assessment
31	RESOURCE 2.2: Letter-Sound Assessment
55	RESOURCE 2.3: Phonemic Awareness Assessment
171	RESOURCE 4.1: Word Ladder Template
173	RESOURCE 4.2: Dolch Basic Sight Vocabulary 220
173	RESOURCE 4.3: 150 Most Frequent Words (American Heritage Word Frequency Book)
258	RESOURCE 4.4: The Names Test
258	RESOURCE 4.5: Nonsense Word Test
258	RESOURCE 4.6: The San Diego Quick Assessment
259	RESOURCE 4.7: Comprehensive Phonics Survey
267	RESOURCE 5.1: Repeated Reading Chart and Partner Fluency Feedback Chart
273	RESOURCE 5.2: Consonant + le Syllable Speed Drill

Name Date _____

Letter-Name Assessment

	Uppercase	Accuracy	Speed
1	0		
2	В		
3	Α		
4	С		
5	X		
6	Р		
7	S		
8	Е		
9	Н		
10	T		
11	W		
12	M		
13	R		

	Uppercase	Accuracy	Speed
14	K		
15	D		
16	F		
17	L		
18	Y		
19	Z		
20	G		
21	J		
22	N		
23	I		
24	Q		
25	U		
26	V		

Accuracy	/26
Speed	

Letters Mastered	
Focus Letters for Next Instructional Cycle:	

Name ______ Date _____

Letter-Name Assessment

	Lowercase	Accuracy	Speed
1	0		
2	b		
3	а		
4	С		
5	X		
6	р		
7	S		
8	е		
9	h		
10	†		
11	W		
12	m		
13	r		

	Lowercase	Accuracy	Speed
14	k		
15	d		
16	f		
17			
18	У		
19	Z		
20	g		
21	j		
22	n		
23	i		
24	q		
25	U		
26	V		

Accuracy	 / 26
Cnood	126

Letters Mastered
Focus Letters for Next Instructional Cycle:

Name ______ Date _____

Letter-Sound Assessment

		Accuracy	Speed
1	С		
2	а		
3	b		
4	t		
5	р		
6	S		
7	k		
8	0		
9	j		
10	Z		
11	f		
12	d		
13	m		

		Accuracy	Speed
14	٧		
15	е		
16	g		
17			
18	h		
19	n		
20	r		
21	q		
22	j		
23	W		
24	X		
25	U		
26	У		

Accuracy	/26
Speed	/ 26

Letters Mastered
Focus Letters for Next Instructional Cycle:

Preparing the Test

- Print the test and make a copy to record the student's responses. Note that an answer sheet is provided.
- Print and cut apart the picture cards to use for sections C and D.

Administering the Test

- Administer the test to one student at a time.
- Follow the guidelines on the test for each section.
- Put a check mark on the answer sheet beside each correct answer.

Scoring the Test

• Note areas that the student needs more work on. Students should get a minimum of four correct answers in each section.

N la radia	Data
Name	L)ate

Rhyme

A. Ask the student if the following word pairs rhyme.

1. cat/hat	4. can/man
2. pig/wig	5. let/pen
3. box/lip	6. sun/run

B. State aloud the following rhyming word pairs. Ask the student to provide another rhyming word.

1. rack, sack	4. goat, coat
2. pop, hop	5. wide, hide
3. wing, king	6. bake, lake

Name	Date

Oddity Tasks

C. Assemble picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names **begin** with the same sound. Circle the student's choices.

1. sun, sock, fish	4. pig, pan, dog
2. mop, sun, man	5. dog, ten, top
3. pig, leaf, log	6. fan, leaf, fish

D. Assemble picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names **end** with the same sound. Circle the student's choices.

1. bat, rock, nut	4. bus, glass, bat
2. cup, top, pen	5. sock, cup, rake
3. ten, fan, cup	6. dog, leg, leaf

Oral Blending

E. Say the first sound of a word and then the rest of the word. Have the student say the word as a whole.

1. /s/ at	4. /l/ ock
2. /m/ op	5. /t/ ape
3. /f/ ish	6. /b/ ox

F. Say each word sound by sound. Ask the student to say the word as a whole.

1. /m/ /ē/	4. /s/ /u/ /n/
2. /s/ /ā/	5. /m/ /ā/ /k/
3. /f/ /ē/ /t/	6. /l/ /ā/ /z/ /ē/

Name	Date

Oral Segmentation

G. Say each word. Ask the student to clap the **number of syllables** he or she hears in each word.

1. pencil	4. bookmark
2. map	5. elephant
3. tomato	6. rock

H. Say each word. Have the student say the **first sound** he or she hears in each word.

1. sun	4. top
2. mop	5. candle
3. leaf	6. yellow

I. Say each word. Have the student say the **last sound** he or she hears in each word.

1. bat	4. take
2. hop	5. glass
3. red	6. leaf

J. Say each word. Have the student say each word sound by sound.

1. see	4. rain
2. my	5. tub
3. lake	6. rocks

Name	Date

Phonemic Manipulation

K. Say each word. Have the student say the word without the first sound.

1. sun	4. ship
2. mat	5. bike
3. leaf	6. stop

L. Say each word. Have the student replace the first sound in the word with /s/.

1. mad	4. pick
2. run	5. hand
3. cat	6. chip

Name ______ Date _____

Phonemic Awareness Assessment

Rhyme

- A. Ask the student if the following word pairs rhyme.
 - 1. cat/hat (yes)
- 4. can/man (yes)
- 2. pig/wig (yes)
- 5. let/pen (no)
- **3.** box/lip (no)
- 6. sun/run (yes)
- **B.** State aloud the following rhyming word pairs. Ask the student to provide another rhyming word.
 - 1. rack, sack
- 4. goat, coat
- 2. pop, hop
- 5. wide, hide
- 3. wing, king
- 6. bake, lake

Oddity Tasks

- C. Assemble picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names begin with the same sound. Circle the student's choices.
 - 1. sun, sock, fish (sun, sock)
- 4. pig, pan, dog (pig, pan)
- 2. mop, sun, man (mop, man)
- 5. dog, ten, top (ten, top)
- **3.** pig, leaf, log (leaf, log)
- 6. fan, leaf, fish (fan, fish)
- D. Assemble picture cards for the following word sets. Display each picture-card set. Ask the student to find the two pictures whose names end with the same sound. Circle the student's choices.
 - 1. bat, rock, nut (bat, nut)
- 4. bus, glass, bat (bus, glass)
- 2. cup, top, pen (cup, top)
- **5.** sock, cup, rake (sock, rake)
- 3. ten, fan, cup (ten, fan)
- 6. dog, leg, leaf (dog, leg)

Oral Blending

- **E.** Say the first sound of a word and then the rest of the word. Have the student say the word as a whole.
 - **1.** /s/ . . . at (sat)
- **4.** /l/ . . . ock (lock)
- **2.** /m/ . . . op (mop)
- **5.** /t/ . . . ape (tape)
- **3.** /f/ . . . ish (fish)
- **6.** /b/ . . . ox (box)
- **F.** Say each word sound by sound. Ask the student to say the word as a whole.
 - **1.** /m/ /ē/ (me)
- 4. /s/ /u/ /n/ (sun)
- 2. /s/ /a/ (say)
- 5. /m/ /a/ /k/ (make)
- **3.** /f/ /e/ /t/ (feet)
- 6. /l/ /a/ /z/ /e/ (lazy)

Oral Segmentation

- **G.** Say each word. Ask the student to clap the **number of syllables** he or she hears in each word.
 - **1.** pencil (2)
- **4.** bookmark (2)
- **2.** map (1)
- **5.** elephant (3)
- **3.** tomato (3)
- **6.** rock (1)
- H. Say each word. Have the student say the first sound he or she hears in each word.
 - **1.** sun (/s/)
- **4.** top (/t/)
- **2.** mop (/m/)
- 5. candle (/k/)
- **3.** leaf (/l/)
- **6.** yellow (/y/)
- I. Say each word. Have the student say the last sound he or she hears in each word.
 - **1.** bat (/t/)
- 4. take (/k/)
- hop (/p/)
 red (/d/)
- **5.** glass (/s/)
- **6.** leaf (/f/)
- Say each word. Have the student say each word sound by sound.
 - **1.** see $(/s//\bar{e}/)$
- **4.** rain (/r//a//n/)
- **2.** my $(/m//\bar{1}/)$
- 5. tub (/t/ /u/ /b/)
- **3.** lake (/l//a//k/)
- 6. rocks (/r/ /o/ /k/ /s/)

Phonemic Manipulation

- K. Say each word. Have the student say the word without the first sound.
 - **1.** sun (un)
- 4. ship (ip)
- **2.** mat (at)
- 5. bike (ike)
- 3. leaf (eaf)
- **6.** stop (top)
- L. Say each word. Have the student replace the first sound in the word with /s/.
 - **1.** mad (sad)
- 4. pick (sick)
- 2. run (sun)
- 5. hand (sand)
- **3.** cat (sat)
- 6. chip (sip)

Phonemic Awareness Picture Cards (for sections C and D)

	_
Name o	1)2+2
varne	LIATE

Word Ladder

Directions:

- 1. Read the clues, then write the words.
- 2. Start at the bottom and climb to the top.

		Dolch Basi	c Sight Vo	cabulary 2	220	
а	call	funny	just	only	small	use
about	came	gave	keep	open	SO	very
after	can	get	kind	or	some	walk
again	carry	give	know	our	soon	want
all	clean	go	laugh	out	start	warm
always	cold	goes	let	over	stop	was
am	come	going	light	own	take	wash
an	could	good	like	pick	tell	we
and	cut	got	little	play	ten	well
any	did	green	live	please	thank	went
are	do	grow	long	pretty	that	were
around	does	had	look	pull	the	what
as	done	has	made	put	their	when
ask	don't	have	make	ran	them	where
at	down	he	many	read	then	which
ate	draw	help	may	red	there	white
away	drink	her	me	ride	these	who
be	eat	here	much	right	they	why
because	eight	him	must	round	think	will
been	every	his	my	run	this	wish
before	fall	hold	myself	said	those	with
best	far	hot	never	saw	three	work
better	fast	how	new	say	to	would
big	find	hurt	no	see	today	write
black	first	I	not	seven	together	yellow
blue	five	if	now	shall	too	yes
both	fly	in	of	she	try	you
bring	for	into	off	show	two	your
brown	found	is	old	sing	under	
but	four	it	on	sit	ир	
buy	from	its	once	six	upon	
by	full	jump	one	sleep	us	

Note: These words are available as word cards.

a	always	are	ate
about	am	around	away
after	an	as	be
again	and	ask	because
all	any	at	been

before	blue	buy	carry
best	both	by	clean
better	bring	call	cold
big	brown	came	come
black	but	can	could

cut	don't	eight	find
did	down	every	first
do	draw	fall	five
does	drink	far	fly
done	eat	fast	for

found	gave	going	had
four	get	good	has
from	give	got	have
full	go	green	he
funny	goes	grow	help

her	hot	in	jump
here	how	into	just
him	hurt	is	keep
his	I	it	kind
hold	if	its	know

laugh	live	many	my
let	long	may	myself
light	look	me	never
like	made	much	new
little	make	must	no

not	on	or	pick
now	once	our	play
of	one	out	please
off	only	over	pretty
old	open	own	pull

put	right	say	show
ran	round	see	sing
read	run	seven	sit
red	said	shall	six
ride	saw	she	sleep

small	stop	that	there
SO	take	the	these
some	tell	their	they
soon	ten	them	think
start	thank	then	this

those	too	upon	want
three	try	US	warm
to	two	use	was
today	under	very	wash
together	up	walk	we

well	where	will	write
went	which	wish	yellow
were	white	with	yes
what	who	work	you
when	why	would	your

This chart contains the 150 most frequent words (in order of frequency) in printed school English according to the *American Heritage Word Frequency Book*.

the	can	been	three	had	made	right
of	an	long	word	not	over	look
and	your	little	must	will	did	think
а	which	very	because	each	down	such
to	their	after	does	about	only	here
in	said	words	part	how	way	take
is	if	called	even	up	find	why
you	do	just	place	out	use	things
that	into	where	well	them	may	help
it	has	most	as	then	water	put
he	more	know	with	she	go	years
for	her	get	his	many	good	different
was	two	through	they	some	new	away
on	like	back	at	SO	write	again
are						
	him	much	be	these	our	off
but	him	much before	be this			off went
				these	our	
but	see	before	this	these	our	went
but	see	before	this	these would other	our used me	went
but what all	see time could	before also around	this from	these would other its	our used me man	went
but what all were	see time could no	before also around another	this from I have	these would other its who	our used me man too	went
but what all were when	see time could no make	before also around another came	this from I have or	these would other its who now	our used me man too any	went

Note: These words are available as word cards.

the	can	been	three
of	an	long	word
and	your	little	must
a	which	very	because
to	their	after	does

had	made	right	in
not	over	look	is
will	did	think	you
each	down	such	that
about	only	here	it

said	words	part	how
if	called	even	up
do	just	place	out
into	where	well	them
has	most	as	then

way	take	he	more
find	why	for	her
use	things	was	two
may	help	on	like
water	put	are	him

know	with	she	go
get	his	many	good
through	they	some	new
back	at	SO	write
much	be	these	our

years	but	see	before
different	what	time	also
away	all	could	around
again	were	no	another
off	when	make	came

this	would	used	went
from	other	me	old
I	its	man	number
have	who	too	we
or	now	any	there

than	come	by	people
first	work	one	my
day	same		

The Names Test

Preparing the Test

 Print copies of the Names Test, one to display to students and a class set to serve as answer sheets. If you have students who might be overwhelmed by the size of the list, write each name on a note card.

Administering the Test

- Administer the test to one student at a time.
- Explain that the student is to pretend to be a teacher and read the list of names as if taking attendance.
- Tell the student that you will not help with any names; then have the student read the entire list.
- Write a check mark on the answer sheet for each name the student reads correctly. Count first
 and last names separately. (Count a word correct if all the syllables are pronounced correctly.
 It doesn't matter where the student places the accent.) Write phonetic spellings for the names
 misread.

Scoring the Test

- Count words where the vowel sound depends on which syllable the consonant is placed with (for example, Ho/mer or Hom/er) correct for either pronunciation.
- Total the number of names read correctly. Analyze the mispronounced names, looking for patterns that might give you information about the student's decoding strengths and weaknesses.
- The average second grader scores 23 correct out of 50.

The Names Test

(developed by Patricia Cunningham, 1990)

Student		Date
Jay Conway	Wendy Swain	
Tim Cornell	Glen Spencer	
Chuck Hoke	Fred Sherwood	
Yolanda Clark	Flo Thornton	
Kimberly Blake	Dee Skidmore	
Roberta Slade	Grace Brewster	
Homer Preston	Ned Westmoreland	
Gus Quincy	Ron Smitherman	
Cindy Sampson	Troy Whitlock	
Chester Wright	Vance Middleton	
Ginger Yale	Zane Anderson	
Patrick Tweed	Bernard Pendergraph	
Stanley Shaw		

Nonsense Word Test

Preparing the Test

Print two copies of the next page for each student you plan to assess—one for the student and one for you to use as an answer sheet on which to record the student's responses.

Administering the Test

Administer the test to one student at a time.

- **1.** Explain to the student that he or she is to read each word. Point out that the words are nonsense, or made-up, words.
- 2. Have the student read the entire list.
- 3. Write a check mark on the answer sheet for each word read correctly.

Scoring the Test

- 1. Count a word correct if the pronunciation is correct according to common sound-spelling relationships.
- 2. Total the number of words the student read correctly. Analyze the mispronounced words, looking for patterns that might give you information about the student's decoding strengths and weaknesses.
- **3.** Focus future instruction on those sound-spelling relationship categories (short vowels, long vowels, and so on) in which the student made three or more errors.

Name _ Date _

Nonsense Word Test

A. Short Vowels

1. lat 2. ped **3**. sib 4. mog 5. vun 6. fim 7. hep 8. yot 9. rud 10.

B. Digraphs, Blends

cag

1.	sheg
2.	chab
3.	stot
4.	whid
5.	thuzz
6.	bruck
7.	cliss
8.	smend
9.	thrist
10.	phum

C. Long Vowels

1. sote 2. mabe foap weam 5. glay 6. shain dright 7. hupe 8. heest 9. 10. sny

D. Other Vowels

1.	doit
2.	spoud
3.	clar
4.	foy
5.	jern
6.	moof
7.	lurst
8.	porth
9.	stook
10.	flirch

Name	Date

Nonsense Word Test: Individual Scoring Sheet

Circle correct responses. Record the child's incorrect responses on the lines.

A. S	Short Vowels	C.	Long Vo
1.	lat	1.	sote
2.	ped	2.	mabe
3.	sib	3.	foap
4.	mog	4.	weam
5.	vun	5.	glay
6.	fim	6.	shain
7.	hep	7.	dright
8.	yot	8.	hupe
9.	rud	9.	heest
10.	cag	10.	sny
10.	cag	10.	sny

C.	Long Vov	vels
1.	sote	
2.	mabe	
3.	foap	
4.	weam	
5.	glay	
6.	shain	
7.	dright	
8.	hupe	
9.	heest	
10	cn\/	

	Consonar and Digra	
1.	sheg	
2.	chab	
3.	stot	
4.	whid	
5.	thuzz	
6.	bruck	
7.	cliss	
8.	smend	
9.	thrist	
10.	phum	

D.	Complex	Vowels
1.	doit	
2.	spoud	
3.	clar	
4.	foy	
5.	jern	
6.	moof	
7.	lurst	
8.	porth	
9.	stook	
10.	flirch	

Number correct:

Speed: ☐ slow/labored ☐ moderate ☐ fast

Number correct: ______

Speed: ☐ slow/labored ☐ moderate ☐ fast

The San Diego Quick Assessment

The San Diego Quick Assessment (LaPray & Ross, 1969) contains words common to children's reading materials at a number of grade levels. I've included only the portion of the test pertaining to the elementary grades.

Preparing the Test

- 1. To prepare word list cards, print a copy of the next page. Cut apart the word lists and glue each to a note card. Write the grade level on the back of each card for your reference.
- 2. Print a copy of the next page for each student you plan to assess to use as an answer sheet on which to record the student's responses.

Administering the Test

Administer the test to one student at a time.

- 1. Start with a card that is at least two years below the student's grade level. Have the student read aloud the words in the list. If he or she misreads any words, go to an easier list until the student makes no errors. This indicates the base reading level.
- 2. Then have the student read each subsequent card in sequence, and record all incorrect responses. Encourage the student to read all the words so that you can determine the strategies he or she uses to decode.
- 3. Continue the assessment until the student misses at least three words on one of the lists.

Scoring the Test

Use the assessment results to identify the student's independent, instructional, and frustration levels. You can provide instructional and independent reading materials for each child based on the results of this assessment.

Independent level = no more than one error on a list

Instructional level = two errors on a list

Frustration level = three or more errors on a list

N I =	D - 1 -
Name	1)ata
NGI 11C	

The San Diego Quick Assessment

(LaPray & Ross, 1969)

Pre-primer	Primer	Grade 1	Grade 2
see	you	road	our
play	come	live	please
me	not	thank	myself
at	with	when	town
run	jump	bigger	early
go	help	how	send
and	is	always	wide
look	work	night	believe
can	are	spring	quietly
here	this	today	carefully

Grade 3	Grade 4	Grade 5	Grade 6
city	decided	scanty	bridge
middle	served	certainly	commercial
moment	amazed	develop	abolish
frightened	silent	considered	trucker
exclaimed	wrecked	discussed	apparatus
several	improved	behaved	elementary
lonely	certainly	splendid	comment
drew	entered	acquainted	necessity
since	realized	escaped	gallery
straight	interrupted	grim	relativity

Comprehensive Phonics Survey (for use with students in Grades 2–3)

This assessment consists of 50 nonsense words to confirm students' decoding skills. Some students do well on real-word tests of phonics due to their wide sight-word knowledge, yet struggle when applying those same decoding skills to new words. The nonsense-word test accounts for this and assesses true decoding application. Administer this test as a follow-up to the real-word tests (cumulative phonics assessments), especially for students who do okay on these assessments, but seem to struggle decoding while reading.

Preparing the Test

Print out a class supply of the Comprehensive Phonics Survey: Nonsense Word Reading and Comprehensive Phonics Survey: Individual Scoring Sheet. Also print a copy of the Comprehensive Phonics Survey: Class Record Sheet.

Administering the Test

Administer the assessment to each child in the class three times a year—at the beginning, middle, and end.

- **1.** Show the student the Comprehensive Phonics Survey: Nonsense Word Reading page.
- 2. Have the student point to each word and read it aloud. Circle each correct response. Record the student's errors to use for error analysis (for example, *send* for *smend*). Record the number correct and note the speed in the boxes on the Comprehensive Phonics Survey: Individual Scoring Sheet.

Scoring the Test

- 1. Total the number of words the student read correctly. Analyze the mispronounced words, looking for patterns that might give you information about the student's decoding strengths and weaknesses.
- **2.** Focus future instruction on those sound-spelling relationship categories (short vowels, long vowels, etc.) in which the student made three or more errors.
- **3.** Use the Comprehensive Phonics Survey: Class Record Sheet to gather and record all students' scores for each testing period to determine small-group differentiated instructional needs

Comprehensive Phonics Survey: Nonsense Word Reading

A. Short Vowels

- **1.** lat
- 2. ped
- **3.** sib
- 4. mog
- 5. vun

- 6. fim
- 7. hep
- 8. yot
- 9. rud
- **10**. cag

B. Consonant Blends and Digraphs

- 1. sheg
- 2. chab
- 3. stot
- 4. whid
- 5. thuzz

- 6. bruck
- 7. cliss
- 8. smend
- 9. thrist
- 10. phum

C. Long Vowels

- 1. sote
- 2. mabe
- 3. foap
- 4. weam
- 5. glay

- 6. shain
- 7. dright
- 8. hupe
- 9. heest
- **10**. sny

Comprehensive Phonics Survey *continued*

D. Complex Vowels

1.	doit
2.	spoud
3.	clar
4.	foy
5.	jern

6.	moof	
7.	lurst	
8.	porth	
9.	stook	
10.	flirch	

E. Word Study (Multisyllabic Words)

1.	rigfap	
2.	churbit	
3.	napsate	
4.	reatloid	
5.	foutray	

6.	moku
7.	wolide
8.	lofam
9.	pagbo
10.	plizzles

	D - 1 -
Name	Date
Name	

Comprehensive Phonics Survey: Individual Scoring Sheet

Circle correct responses. Record the student's incorrect responses on the lines.

A.	Short Vowels	C.	Long Vowels	E.	Word Study (Multisyllabic Words)
1.	lat	1.	sote	_ 1.	rigfap
2.	ped	1 1	mabe		churbit
3.	sib		foap	1 1	napsate
4.	mog	4.	weam	_ 4.	reatloid
5.	vun	5.	glay		foutray
6.	fim	6.	shain	6.	moku
7.	hep	7.	dright		wolide
8.	yot		hupe	1 1	lofam
9	rud		heest		pagbo
9.					
10.	er correct: Slow/labored moderate fast	Numbe : Speed:	snyer correct: slow/labored moderate fa	Numb	plizzleser correct: er correct: :
10.	cager correct: er correct: slow/labored	Numbe : Speed:	snyer correct: slow/labored moderate fa	Numb	er correct:
10.	cager correct:	Numbe : Speed:	snyer correct:	Numb	er correct:
10. Numberspeed:	cager correct: slow/labored	Numbe Speed:	snyer correct:	Numb	er correct:
10. Numberspeed: B.	cager correct: slow/labored moderate fast Consonant Blends and Digraphs sheg	Numbe Speed: D.	snyer correct: Slow/labored moderate fa	Numb	er correct:
10. Numbe	cager correct: slow/labored moderate fast Consonant Blends and Digraphs sheg	Number Speed: D. 1.	snyer correct: slow/labored moderate fa	Numb	er correct:
10. lumber 10. l	cager correct: slow/labored moderate fast Consonant Blends and Digraphs sheg chab stot	Number Speed: D. 1. 2. 3.	sny sny sny sr correct: slow/labored moderate fa	Numb	er correct:
10. B. 1. 2. 4.	cager correct: slow/labored moderate fast Consonant Blends and Digraphs sheg chab stot whid	Numbe Speed: D. 1. 2. 3.	sny er correct: slow/labored moderate fa	Numb	er correct:
10. lumber ipped: B. l. 2. 3. 4.	cager correct: Slow/labored	Number Speed: D. 1. 2. 3. 4.	sny er correct: slow/labored moderate fa	Numb	er correct:
10. lumber ippeed: B. 1. 2. 3. 4. 6.	cager correct: Slow/labored moderate fast Consonant Blends and Digraphs sheg chab stot whid thuzz	Numbe Speed: D. 1. 2. 3. 4. 5.	sny er correct: slow/labored moderate fa	Numb	er correct:
10. lumbe speed: B. l. 2. 3. 4. 5. 6. 7.	cager correct: Slow/labored moderate fast Consonant Blends and Digraphs Sheg chab stot whid thuzz bruck Cliss	Numbe Speed: D. 1. 2. 3. 4. 5. 6.	sny sny sny sr correct: slow/labored moderate fa	Numb	er correct:
10. llumbe speed: B. l. 2. 3. 4. 5. 6. 7.	cager correct: Consonant Blends and Digraphs sheg chab stot thuzz bruck cliss smend	Number Speed: D. 1. 2. 3. 4. 5. 6. 7. 8.	sny sry sry sr correct: slow/labored moderate fa	Numb sst Speed	er correct:

Speed: □slow/labored □moderate □fast Speed: □slow/labored □moderate □fast

Comprehensive Phonics Survey: Class Record Sheet

	elelebonn = 7										
	$\begin{aligned} \mathbf{D} & \mathbf{D} & \mathbf{D} & \mathbf{D} \\ \mathbf{D} & \mathbf{D} \\ \mathbf{D} & \mathbf{D} \\ \mathbf{D} & \mathbf{D} & \mathbf{D} \\ \mathbf{D} & \mathbf{D} \\ \mathbf{D} & \mathbf{D} & \mathbf{D} \\ \mathbf{D} \\ \mathbf{D} & \mathbf{D} \\ \mathbf{D} $										
.	-42										
Number Correct	Section E										
oper C	Section D										
Nun	Section C										
	Section B										
	Section A										
	(Total Score)										
	2 letoT)										
_	Assessment #5 Date										
	F = fast										
ct	Special										
Number Correct	Section E										
mber	Section D										
≥	Section C										
	Section B										
	Section A										
	(Total Score)										
_	S# ^{Jn9m22922} A ₉ JeO										
	Speed S = slow M = moderate F = fast										
	S = Slow										
şct	Section E										
. Correct	Section D										
Number (Section										
ž	Section C										
	Section B										
	Section A										
	(Total Score)										
	Assessment # I Date										
	Assesse										
	Child's name										
	d's n										
	Chi										

RESOURCE 4.7: Comprehensive Phonics Survey

Phonics From A to Z, 3rd Edition © Wiley Blevins, Scholastic Teaching Resources

Repeated Reading Chart

date		Ending da	ite		
f words correctly	y read in one m	inute			
i	i		i	i	
٦	0	0	1		
1				5	
	f words correctly	f words correctly read in one m	f words correctly read in one minute	f words correctly read in one minute	f words correctly read in one minute

Partner Fluency Feedback Chart

Listen to your partner read. Circle the picture that best fits the reading.

Key
slow
just right 🖒
fast (3)
no feeling X
with feeling (!)

	Speed	Expression
Reading 1		(x) (!)
Reading 2		(x) ⟨!)
Reading 3		(x) ⟨!)

Partner Fluency Feedback Chart

Listen to your partner read. Circle the picture that best fits the reading.

Key
slow
just right
fast (3)
no feeling X
with feeling (!

	Speed	Expression
Reading 1		(x) (!)
Reading 2		(x) (!)
Reading 3		(x) ⟨!)

Partner Fluency Feedback Chart

Use this chart to give your partner helpful criticism and feedback, or use it as a self-check.

	Reading 1	Reading 2	Reading 3
Speed	too slowjust righttoo fast	too slowjust righttoo fast	too slowjust righttoo fast
Accuracy	skipped wordsread every wordself-corrected	skipped wordsread every wordself-corrected	skipped wordsread every wordself-corrected
Expression	 attention to end punctuation pauses at commas/uses intonation/feeling 	 attention to end punctuation pauses at commas/uses intonation/feeling 	 attention to end punctuation pauses at commas/uses intonation/feeling

Partner Fluency Feedback Chart

Use this chart to give your partner helpful criticism and feedback, or use it as a self-check.

	Reading 1	Reading 2	Reading 3
Speed	too slowjust righttoo fast	too slowjust righttoo fast	too slowjust righttoo fast
Accuracy	skipped wordsread every wordself-corrected	skipped wordsread every wordself-corrected	skipped wordsread every wordself-corrected
Expression	 attention to end punctuation pauses at commas/uses intonation/feeling 	 attention to end punctuation pauses at commas/uses intonation/feeling 	 attention to end punctuation pauses at commas/uses intonation/feeling

Consonant + le Syllable Speed Drill

Underline the consonant + *le* in each word. (The consonant + *le* appears in the same syllable.) Then practice reading the words until you are ready to be timed.

bubble	battle	angle	bridle	apple
ankle	double	bottle	bugle	bundle
circle	crinkle	fable	cattle	eagle
fiddle	maple	dazzle	marble	gentle
giggle	handle	purple	fizzle	noble
kettle	jungle	kindle	sample	muzzle
pebble	little	shingle	middle	simple
puzzle	rumble	mantle	single	needle
steeple	sparkle	stubble	rattle	struggle
puddle	temple	sprinkle	tumble	settle
wiggle	puddle	uncle	wrinkle	title
saddle	vehicle	bubble	double	battle
fable	bottle	angle	title	cattle
eagle	circle	fiddle	bundle	handle
middle	steeple	marble	apple	gentle
rumble	giggle	tumble	maple	kettle
sample	rattle	needle	uncle	pebble
vehicle	purple	jungle	little	bridle
simple	settle	saddle	single	struggle
ankle	stubble	puzzle	wrinkle	wiggle