

Progress Monitoring Assessment Tools

Starfall Kindergarten Assessment Overview		<u>3</u>
Entry Assessment		5
Mid-Year Assessment		9
Exit Assessment	1	3
Progress Monitoring Assessments		
End of Week 4	17	
End of Week 6	19	
End of Week 8	21	
End of Week 10	23	
End of Week 12	25	
End of Week 15	27	
End of Week 17	28	
End of Week 19	29	
End of Week 21	30	
End of Week 23	32	
End of Week 23	34	
End of Week 27	35	
End of Week 29	36	
Progress Monitoring Assessment Summary	3	8
Attachment 1: Uppercase Letters	3	9
Attachment 2: Lowercase Letters	4	10
Attachment 3: High-Frequency Word Inventory (Weeks 1-13)	4	11
Attachment 4: High-Frequency Word Inventory (Weeks 15-30)	4	12

NLK01-E

Copyright © 2009 Starfall Education Starfall is a registered trademark with the U.S. Patent and Trademark Office. The content of this book is protected by the laws of copyright and trademark in the U.S.A. and other countries. Printed in China.

Starfall Education PO BOX 359, Boulder, CO 80306 **Starfall** Kindergarten

Starfall Kindergarten Assessment Overview

Entry Assessment	Mid-Year Assessment	Exit Assessment
Use to determine children's skills and knowledge upon entry to kindergarten. Skills assessed:	Use mid-year to reassess skills not mastered on the Entry Assessment, and new skills encountered in the first semester. Skills assessed:	Use to reassess skills not mastered on the previous assessments, and new skills encountered in the second semester. Skills assessed:
Print NameRecite Alphabet	Print Name	Rhyming Words
Recognize uppercase letters	Rhyming Words	Beginning Sounds
Recognize lowercase letters	Beginning Sounds	Phoneme Blending
Identify sounds in isolation	Phoneme Blending	• Final Sounds
Rhyming Words	Final Sounds	Blending Onsets and Rimes
Beginning Sounds	Blending Onsets and Rimes	Phoneme Substitution
Phoneme Blending	Phoneme Segmentation	Segmenting Onsets and Rimes
High-Frequency Words	Syllabication	Spelling and Punctuation
	Spelling and Punctuation	Comprehension
	Comprehension	
	High-Frequency Words	

Progress Monitoring

Ongoing progress monitoring of skills introduced up to one week prior.

Schedule

- 1. Administer the Entry Assessment within the first four weeks of the school year. Return to the Entry Assessment until all the skills on that assessment have been mastered. This assessment indicates the mastery skills for kindergarten and functions as a baseline assessment for the year.
- 2. Administer the Mid-Year Assessment after Week 13. This assessment may be administered before Week 13 to children who demonstrated mastery on the Entry Assessment.
- 3. The Post Assessment is an inventory of skills for the year. Assess any time during the second semester.
- 4. Bi-Weekly Assessments begin Week 4.

Directions for Scoring Assessments

- Place a (+) if the item is mastered on the first attempt.
- If an incorrect response is given, record the errant response.
- Reassess the item at a later time and indicate the date of mastery.
- Tally the responses and record on the Progress Monitoring Assessment Summary.

Child's Name:	Birth Date:

Area (1) Print Name

Child prints his/her first name in the space provided.

Area (2) Recite the Alphabet

Encourage the child to recite rather than sing the alphabet.

Place the date next to the item that best represents the child's response. Periodically reassess until the child demonstrates mastery indicated by item 4.

Item		Assessment Date
1.	Unable to recite alphabet	
2.	Omits some sections of the alphabet when reciting	
3.	Recites alphabet combining some letters (ex. lmno)	
4.	Recites alphabet saying each individual letter distinctly	

For the Skill Areas that follow, place a (+) if mastered on first assessment attempt. If an incorrect response is given, record the errant response. Reassess these items at a later time and indicate the date of mastery.

Area (3)

Recognize Uppercase Letters

/26

Point to each letter and ask the child to name it.

	RESPONSE	(+)/Mastery Date		RESPONSE	(+)/Mastery Date		RESPONSE	(+)/Mastery Date
Α			J			S		
В			К			Т		
С			L			U		
D			М			٧		
E			N			w		
F			0			Х		
G			Р			Υ		
Н			Q			Z		
I			R					

Area (4) Recognize Lowercase Letters

/26

albxdcfh euiwznypkq gjmorsvt

	RESPONSE	(+)/Mastery Date		RESPONSE	(+)/Mastery Date		RESPONSE	(+)/Mastery Date
a			j			s		
b			k			t		
c			I			u		
d			m			v		
е			n			w		
f			o			х		
g			р			у		
h			q			z		
i			r					

Area (5) Identify Letter-Sounds In Isolation

/8

Say: I will name a letter. Tell me the sound it stands for. *Pp* stands for /p/. What sound does *Pp* stand for? (Child says: /p/.)

	RESPONSE	(+)/Mastery
LI /I/		
Bb /b/		
Dd /d/		
Ff /f/		
Pp /p/		
Mm /m/		
Rr /r/		
Tt /t/		

/3

Explain: Listen to these words: cat, fat. They rhyme because they sound the same in the middle and end. Now listen to these words: cat, mop. They do not rhyme because they sound different in the middle and end.

Have the child say tall, wall. Ask: Do these words rhyme?

Have the child say *cup*, *win*. Ask: **Do these words rhyme?** (no) **They do not sound the same in the middle and end.**

rug/ bug	cake / bake	fog / fish

Place the date next to the item that best represents the child's response. Periodically reassess until the child demonstrates mastery indicated by item 5.

Item		Assessment Date
1.	No concept of rhyming	
2.	Confuses rhyming words with intial sounds	
3.	Identifies very different words that do not rhyme	
4.	Inconsistently identifies rhyming words	
5.	Correctly identifies rhyming words	

Area (7) Beginning Sounds

/4

Assess Area 7 at a separate time from Rhyming Words. Emphasize that you want to hear the sound, not the name of the letter.

Say: I will say a word. Listen to the sound you hear at the beginning of the word: dog. (Child repeats,

dog.) **Dog begins with /d/.** (Child says /d/.)

Ask: What sound do you hear at the beginning of top? (Child says /t/.)

area (b) i noneme bienamy	Area (8	Phoneme Blending
------------------------------------	--------	---	------------------

/3

Say: I will say a word slowly. If I say /r/ /u/ /g/, you know the word is rug.

Now you try one: /b/ /a/ /t/. (Child says, "bat".)

/d/ /o/ /g/ (dog)	/h/ /a/ /m/ (ham)	/s/ /i/ /p/ (sip)

Area (9) High-Frequency Words

/12

Use the following words to assess whether the child is entering kindergarten with some knowledge of high-frequency words. Point to each word and ask the child to read it. Place a (+) if mastered on the first assessment attempt. Discontinue if child is unable to read the first five words.

the
is
to
for

ир
go
a
look

u.
you
it
see
at

If the child does not understand Areas 5 through 9, stop and assess at a later date.

/4

Explain: Words have groups of sounds we call syllables. Each word has a different number of syllables.

Give an example, table. Ask: How many syllables are in the word table? (2)

Ask the child to say pumpkin.

Ask: **How many syllables are in the word,** *pumpkin***?** (2)

Area (9) Spelling and Punctuation

Area 10 may be done in a large or small group setting, provided children have some privacy to write their sentences without the assistance of other children. They will need writing paper and pencils.

Explain: Listen to this sentence. *I see a cat for me*. Now, you say it. (children repeat) Use your kidwriting to write the sentence. Listen again. *I see a cat for me*.

Read the sentence aloud as often as needed. The child will write the sentence.

I see a cat for me.

 leaves spaces between words
 capital letter at the beginning
 punctuation mark at the end
 spells words correctly

Area (10) Comprehension

or the child, or

Record the passage below on an audio cassette, reading with fluency and expression, and play it for the child, or simply read the passage aloud.

Backpack Bear and Zac are good friends. They like to have picnics in the park when it is warm and sunny. They eat peanut butter and honey sandwiches and apples. Picnics in the park make Backpack Bear and Zac very happy!

The child answers the comprehension questions below. Award one point for each correct answer.

Item		Assessment Date
1.	Who were the characters in the story?	
2.	What was the setting, or where did the story take place?	
3.	What did they eat on their picnic?	

Area (11) High-Frequency Words (Weeks 1-13)

/52

See Attachment 3. Place an (+) if correctly identified. If the word is not correctly identified, leave blank. Reassess the word at a later time and indicate the date of mastery.

	ne Skill Areas that follow t responses below. Rea						
<u>Area</u>	Rhyming W	ords					/4
Say: f	fall, ball, jump. Whic	h word	d does not rhyme?				
Explain and e	in: Yes<i>, fall, ball</i> rhyn end.	ne. <i>Jur</i>	<i>np</i> does not rhyme	becau	se it does not sound	d the s	ame in the middle
	table / see / me		not / hot / shirt		pig /skirt / wig		fun / fish /dish
ı	_			, ,		' '	
<u>Area</u>	2 Beginning S	ounds	<u>; </u>				/16
Say: t	able, doll. One of th	ese wo	ords begins with /t/	•			
Child	repeats: table, doll. Ask	<: Whic	:h word begins with	1 /t/? (t	able)		
	/p/ best, park		/v/ fork, vet		/d/ doll, table		/l/ ladder, rag
]]			
	/y/ walk, yard		/b/ pink, bank		/w/ winter, ring		/o/ olive, ask
				1			
	/e/ ant, elbow	igsqcup	/u/ uncle, yell	$ oxedsymbol{oxed} $	/a/ after, end	Щ	/i/ enter, inch
]			
		1		1			
	/ch/ ship, chip		/th/ think, chick	<u> </u>	/wh/ we, whip	ΙЩ	/sh/ sing, short

Child's Name: ______ Birth Date: _____

Exit Assessment

13

/3

Explain: If you change a sound in a word, the whole word changes.

Give an example, cat. Change the /c/ in cat to /p/ pat.

Ask: If you change the /j/ in jump to /b/, what new word would you have? (bump)

Area 7 Segmenting Onsets and Rimes

/6

Explain: Sometimes you can take away a sound from the beginning of a word and make a new word.

Give an example, sad. Take the /s/ in sad away to make add.

Say: Now you try one. If you take the /k/ away from cat, what new word do you have? (Child says: at.)

Area 8 Spelling and Punctuation

Area 8 may be done in a large or small group setting, provided children have some privacy to write their sentences without the assistance of other children. They will need writing paper and pencils. Encourage proper spacing, spelling, capitalization and punctuation.

Read the sentence. Children repeat the sentence.

I see ten pigs on the rug.

Reread the sentence slowly, one word at a time. The child will write the sentence.

_____ words are spelled correctly

_____ a space between each word

_____ first word capitalized

_____ proper ending punctuation

/=

Ask the child to read the following passage. Circle any words missed and make notations regarding fluency in the space provided.

Backpack Bear, Zac, Peg, Mox, Gus, and Tin Man are good pals. Cat and Dog like to play with them, too. They all like to play and have fun. They run and jump up and down.

The child answers the comprehension questions below. Award one point for each correct answer.

Item		Assessment Date
1.	What did Backpack Bear and his friends like to do?	
2.	Who else is pals with Backpack Bear, Peg, Mox, Gus, and Tin Man?	
3.	What do you think they did next?	

Place the date next to the item that best represents the child's response. Mastery indicated by item 3.

Item		Assessment Date
1.	Needed assistance to read the passage with meaning	
2.	Read word by word without expression	
3.	Read fluently with expression	

Optional Passage: Some children will be able to read a more difficult passage. You may wish to use this optional passage with those children.

Backpack Bear, Zac, Peg, Mox, Gus, and Tin Man are good pals. Cat and Dog like to play with them, too. They all like to play and have fun. They run and jump up and down.

Zac says, "I want some jam!"

They all have jam for a snack.

Then Peg says, "Would you like to go with me in my jet?" They all yell, "Yes, that would be fun!"

The child answers the comprehension questions below. Award one point for each correct answer.

Item		Assessment Date
1.	What did Backpack Bear and his friends like to do?	
2.	What did they do after they had a snack?	
3.	Where do you think they went next?	

Child's Name: ______ Assessment Date:

Assesses material introduced Weeks 1-3.

Area (1) Name U

Name Uppercase and Lowercase Letter Forms

- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

В	Т	А	Р
†	р	а	b

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter B. What sound does this letter stand for?
- Child answers /b/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

В
T
А
Р

Area (3) Beginning Sounds

- Name each picture: alligator, table, bell, pencil.
- Child indicates and names the picture that begins with /t/,/a/,/b/, and /p/.
- Place a (+) next to each picture to indicate mastery after all four answers have been given.

Area (4) Read Simple One-Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

see	me	an	for	at
the	а	is	The	

Area (5) Vocabulary

- Ask child to use the word *flag* in a sentence.
- Record the child's sentence in the open space, below:

Yes No	Did the child use the word correctly?
Sentence Phrase	Did the child give a complete sentence or a phrase?

Child's Name : _____ Assessment Date:

Assesses material introduced Weeks 4-5.

Area (1) Name U

Name Uppercase and Lowercase Letter Forms

- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

S	0	M	С
0	С	S	m

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter S. What sound does this letter stand for?
- Child answers /s/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

S
O
Μ
С

Area (3) Beginning Sounds

- Name each picture: sun, computer, motorcycle, octopus.
- Child indicates and names the picture that begin with /o/, /m/, /c/, /s/.
- Place a (+) next to each picture to indicate mastery after all four answers have been given.

Area (4) Read Simple One-Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

I	we	am	he	she
can	be	you		

Area (5) Rhyming

- Read each word pair.
- Child indicates whether or not the pair rhymes.
- Place a (+) next to the pair if mastered. If not, record errant response.

me/bee	see/door
hat/pig	sat/bat

Yes No	Child understands the concept of rhyming.
Yes No	Child confuses beginning sound with rhyming word.

____ Assessment Date: _

Assesses material introduced Weeks 6-7.

Area 1

Name Uppercase and Lowercase Letter Forms

Child's Name:_

- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

R	U	L	N
u	1	n	r

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter R. What sound does this letter stand for?
- Child answers /r/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

R	
U	
L	
N	

Area (3) Beginning Sounds

- Name each picture: rain, leaf, net, up.
- Child indicates and names the picture that begins with /r/, /u/, /p/, /n/.
- Place a (+) next to each picture to indicate mastery after all four answers have been given.

Area (4) Read Simple One-Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

and	like	are	but	us
not	on	down	up	likes

Area (5) Phoneme Blending and Syllables to Make Words

Say: Let's play a game. I will say a word in parts. I want you to put it together and tell me what the word is.

- Say each word.
- Place a (+) next to each word if mastered. If not, record errant response.

Area 6 Vocabulary

- Ask child to use the word family in a sentence.
- Record the child's sentence in the open space, below:

Yes No	Did the child use the word correctly?
Sentence Phrase	Did the child give a complete sentence or a phrase?

Child's Name : ______ Assessment Date:

Assesses material introduced Weeks 8-9.

Area (1) Name U

- Name Uppercase and Lowercase Letter Forms
- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

D	I	G	F
d	f	i	g

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter D. What sound does this letter stand for?
- Child answers /d/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

/j/ /g/ Ask for both sounds associated with Gg.

I	
G	
F	

 \Box

Area (3) Beginning Sounds

- Name each picture.
- Child indicates and names the picture that begin with /d/ (dog), /g/ (gum), /i/ (in), and /f/ (foot).
- Place a (+) next to each picture to indicate mastery after all four answers have been given.

Area (4) Read Simple One Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery
- Transfer missed words to next assessment.

bat	ten	fog	lip	hum
in	big	it	go	to
come	said	little	with	

Area (5) Rhyming

- Read each word.
- Child gives a rhyming word.
- Place a (+) next to the word if mastered. If not, record errant response.

Child's Name: ______ Assessment Date:

Assesses material introduced Weeks 10-11.

Area 1 Name Uppercase and Lowercase Letter Forms

- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

Н	W	E	V
е	V	h	W

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter H. What sound does this letter stand for?
- Child answers /h/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

Н
W
Е
V

Area (3) Beginning Sounds

- Name each picture: van, web, heart, elephant.
- Child indicates and names the picture that begins with /w/, /h/, /e/, /v/.
- Place a (+) next to each picture to indicate mastery after all four answers have been given.

Area (4) Read Simple One Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

has	want	have	as	here
help	had	helps		

Area (5) Final Sounds

Say: man. The last sound in man is /n/. Now you try some.

- Say each word.
- Child gives the ending sound for each word.
- Place a (+) next to each word if mastered. If not, record errant response.

Area 6 Comprehension (Optional Assessment)

• Read the story, then read the questions below.

The children went out to recess. They ran to the slide and slid down very fast. Next, they rode the tricycles. After riding around the playground two times, they went to climb on the bars. When the bell rang, the children stood in a straight line and went into their classroom.

Item		Child's Response
1.	What was the setting or where did the story take place?	
2.	Name something the children did at recess.	
3.	What was the last thing the children did?	

Child's Name : ______ Assessment Date:

Assesses material introduced Weeks 13-14.

Area (1) Name

Name Uppercase and Lowercase Letter Forms

- Indicate each letter.
- Child identifies the letter name.
- Place a (+) to indicate mastery.

X	J	Z
j	Z	×

Area (2) Identify Sounds Represented by Letter Forms

- Indicate each letter.
- Say: Here is the letter X. What sound does this letter stand for?
- Child answers /ks/.
- Continue for the remaining letters.
- Place a (+) to indicate mastery.

X	
J	
Z	

Area (3) Beginning Sounds

- Name each picture: jet, zip, box.
- Child indicates and names the pictures that begins with /j/,/x/,/z/.
- Place a (+) next to each picture to indicate mastery after all three answers have been given.

/ks/ spelled Xx appears in the final position only

Area (4) Read Simple One-Syllable and High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

was	will	away	do	says
his	her			

Child's Name : _____ Assessment Date: _____

Assesses material introduced Weeks 14-16.

Area (1)

Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.

into	get	there	gets	they
that				

Area (2)

Read Simple One-Syllable Words

- Child reads each word.
- Place a (+) to indicate mastery.

Zac	jam	cat	pan
bat	ants	ran	can

Area (3)

Reading Fluency

As the child reads, circle any words that cause him or her trouble. If you provide the word for the child, place a (T) above that word.

Zac has jam in a can. Cat and Zac like the jam. The ants ran to the jam. Zac, Cat, and the ants had jam!

Area (4)

Say: I will say a word, then I will ask you to change the beginning sound. Let's try one. If you change the /t/ in tan to /p/ what new word would you have?

- can /k/ /v/ van rat /r/ /m/ mat

 sat /s/ /p/ pat had /h/ /s/ sad
- Continue as above for each word.
- Child changes the beginning sound as described and gives the new word.
- Place a (+) next to each word if mastered. If not, record errant response.

Child's Name : ______ Assessment Date: _____

Assesses material introduced Weeks 17-18.

Area (1

Editing

Write the following sentence on a piece of paper or a whiteboard.

The child will correct the mistakes by rewriting the sentence correctly in the space provided.

can zachelp peg

Read the sentence together. Say, **This sentence has some mistakes.**Pretend you are the teacher! Write the sentence correctly in the space below.

Area (2) Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

all	good	some	could
what	would		

Area (3) Comprehension

Ask the child to retell *Peg the Hen* in his or her own words. Place the date next to the item that best represents the child's response. Mastery indicated by item 3.

Item		Assessment Date
1.	Needed prompting and struggled to recall details.	
2.	Some details given without prompting.	
3.	Child was able to tell most of the details without prompting.	

Progress Monitoring

End of Week 21

Child's Name : _____ Assessment Date: ____

Assesses material introduced Weeks 19-20.

Area 1

Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

look	from	them	lay	find
play	then			

Area (2)

Blend Sounds to Form Nonsense Words

• Child blends the sounds represented by the letters to read the nonsense words.

Area (3)

Read Simple One-Syllable Words

- Child reads each word.
- Place a (+) to indicate mastery.

Peg	red	jet	pet
web	rest	hen	blue
wet	jet	fast	leg

Area 4 Reading Fluently

As the child reads, circle any words that cause him or her trouble. If you provide the word for the child, place a (T) above that word.

Peg the Hen and her pet have jets. Peg's jet is red. Her pet has a blue jet.

Peg and her pet go in the jets. They go up. They go down. They go fast!

Progress Monitoring

End of Week 23

Child's Name : ______ Assessment Date: _____

Assesses material introduced Weeks 21-22.

Areas 1-3 may be done in a large or small group setting, provided children have some privacy to write their sentences without the assistance of other children. They will need lined writing paper and pencils.

When scoring this area, award one point for each instance.

Area (1)

Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.

give	him	of	were	

Area (2)

Phoneme Substitution

Say: I will say a word, then I will ask you to change the middle sound, and then say the new word. Let's try one. If you change the /o/ in log to /e/ what new word would you have?

- Continue as above for each word.
- Child changes the ending sound as described and gives the new word.
- Place a (+) next to each word if mastered. If not, record errant response.

Area (3)

Beginning Sounds

Say: I will say a nonsense word. Please tell me the beginning sound. Let's try one. What is the beginning sound in *vot*? Child responds, /v/.

Place an (+) in the box if correct. If incorrect record the errant response.

Area (4) Final Sounds

Say: I will say a nonsense word. Please tell me the ending sound. Let's try one. What is the ending sound in *flither?* Child responds, /r/.

Place an (+) in the box if correct. If incorrect record the errant response.

I	sig	get
	/t/	

trim	ıple
/I/	

gli	sh
/sh/	

Progress Monitoring

End of Week 25

Child's Name : ______ Assessment Date: _____

Assesses material introduced Weeks 23-24.

Area 1 Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

this	then		

Area (2) Blend Sounds to Form Nonsense Words

- Child blends the sounds represented by the letters to read the nonsense words.
- Place a (+) to indicate mastery or record the errant response below the word.

dab	sen	lon	piv
			·

Area (3) Read Simple One-Syllable Words

- Child reads each word.
- Place a (+) to indicate mastery.

mox	fox	Bob	hog
drop	box	shop	рор
mop	logs	dog	lock

Area (4)	Reading	Fluentl	y
/IICu \		ncaamg	I IUCIICI	y

Provide the child with the teacher edition of *Mox the Fox*. Child will read the story.

_____ Reads word by word _____ Reads with fluency and expression

Child's Name : ______ Assessment Date: _____

Assesses material introduced Weeks 25-26.

Area 1

Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

many	SO	where	too	no
when				

Area (2)

Phoneme Substitution

Say: I will say a word, then I will ask you to change the ending sound, and then say the new word. Let's try one. If you change the /g/ in tag to /p/ what new word would you have?

- Continue as above for each word.
- Child changes the ending sound as described and gives the new word.
- pet /t/
 Image: line with per li

• Place a (+) next to each word if mastered. If not, record errant response.

Area (3)

Read Simple One-Syllable Words

- Child reads each word.
- Place a (+) to indicate mastery.

Tin	wet	man	fish
skin	pit	sees	fin
thin	back	grin	sit

Child's Name : _____ Assessment Date: _____

Assesses material introduced Weeks 27-28.

Area (1)

Read High-Frequency Words

- Child reads each word.
- Place a (+) to indicate mastery.
- Transfer missed words to next assessment.

one	my	about	by	now
out	how			

Area (5)

Phoneme Deletion

Say: I will say a word, then I will ask you to delete the beginning sound, and then say the new word. Let's try one. If you delete the /f/ in fin, what new word would you have?

- Continue as above for each word.
- Child deletes the beginning sound as described and gives the new word.
- Place a (+) next to each word if mastered. If not, record errant response.

Area (3) Read Simple One-Syllable Words

- Child reads each word.
- Place a (+) to indicate mastery.

Gus	yellow	pals	fun
orange	bug	mud	club
cub	duck	lots	pup

Area 4 Reading Fluently

As the child reads, circle any words that cause him or her trouble. If you provide the word for the child, place a (T) above that word.

Gus is a yellow and orange duck. His best pals are Bug, and his dog.

Gus likes mud. His pals like mud, too. They think mud is fun. They like to run in the mud. They like to jump in the mud. They like to make mud huts. They like to make a big mess, then they jump in the tub!

It is fun to be pals with Gus the Duck.

Area (5) Comprehension

Ask the child to retell the story in his or her own words. Place the date next to the item that best represents the child's response. Mastery indicated by item 3.

Item		Assessment Date
1.	Child needed prompting and struggled to recall details.	
2.	Some details given without prompting.	
3.	Child was able to tell most of the details without prompting.	

Progress Monitoring Assessment Summary

Birth Date:

	Entry	Mid Year	Exit
Assessment Area:	Date:	Date:	Date:
Ret	turn to the Pre-Assessme	nt for Areas 1-5	
1. Printing Name	Yes No	Yes No	Yes No
2. Recitation of Alphabet	☐ Yes ☐ No	Yes No	Yes No
3. Uppercase Letters	/ 26	/26	/ 26
4. Lowercase letters	/ 26	/ 26	/ 26
5. Letter/sound	/8	/ 26	/ 26
Rhyming Words	/3	/4	/4
Beginning Sounds	/4	/4	/16
Phoneme Blending	/3	/4	/8
High-Frequency Words Total: / 97	/12	/ 52	/ 45
Final Sounds		/4	/8
Blending Onsets and Rimes		/ 4	/6
Phoneme Segmentation	1	/5	
Phoneme Substitution			/3
Syllabication		/ 4	
Segmenting Onsets and Rimes			/6
Comprehension		/3	/3

Α	N
L	Y
В	Р
X	K
D	Q
С	G
F	J
Н	M
E	O
U	R
I	S
W	V
Z	T

/26

a	n
	У
b	p
X	k
d	q
С	g
f	j
h	m
е	O
u	r
i	S
W	V
Z	t

Attachment 3: High-Frequency Word Inventory (Weeks 1-13)

/52

Place an (+) if correctly identified. If the word is not correctly identified, leave blank. Reassess at a later time and indicate the date of mastery.

(+) or Mastery Date	
	see
	me
	is
	for
	a
	А
	the
	The
	at
	an
	I
	you
	am
	can
	be
	he
	she
	we

(+) or Mastery Date	
	like
	likes
	are
	and
	but
	us
	up
	not
	on
	down
	big
	little
	it
	in
	go
	with
	come
	said

(+) or Mastery Date	
	to
	want
	as
	has
	have
	had
	here
	help
	helps
	was
	will
	do
	away
	her
	his
	says

Attachment 4: High-Frequency Word Inventory (Weeks 15-30)

/45

Place an (+) if correctly identified. If the word is not correctly identified, leave blank. Reassess at a later time and indicate the date of mastery.

(+) or Mastery Date	
	into
	get
	gets
	there
	they
	that
	all
	some
	good
	what
	could
	would
	look
	from
	find
	them
	then
	play

ne date of mastery.	
(+) or Mastery Date	
	lay
	give
	him
	your
	of
	were
	this
	than
	too
	many
	when
	where
	so
	no
	one
	out
	about
	by

(+) or Mastery Date	
	my
	now
	how
	went
	put
	saw
	make
	take
	eat