

QUICK PHONICS SCREENER – Sample Scoring FormStudent: S.J. Teacher: _____ Date: _____

K-1st		SCORE			SCORE	
1	LETTERS	(a) Names			(b) Sounds	
		m t a s i r d f o g l h u c n b j k y e w p v q u x z	26 /26 <i>letters</i>	m t a s i r d f o g l h u c n b j k y e w p v q u x z		21 /21 <i>cons.</i> 5 /5 <i>vowels</i>
Gr. 1						
2	VC & CVC	dad fog let tub pod				10 /10
	(a) in List	sit cup red map dig				
(b) in Text	Sam and Ben hid the gum. Pat had a nap in bed. Mom had a top on a big pot. Tim can sit in a tub.					20 /20
Gr. 1						
3	CVCC & CCVC	gasp romp mint just soft	j-language			9 /10
	(a) in List	club bran snip prod sled				
(b) in Text	Glen will swim past the raft in the pond. The frog must flip and spin and jump.					10 /10
Gr. 1-2						
4	Silent E CVC-'E'	nice mole rule doze fate				9 /10
	(a) in List	ripe cave tile cane vote				
(b) in Text	Mike and Jane use a rope to ride the mule. Pete has five tapes at home.					9 /10
Gr. 1-2						
5	R-Control Vowels	cart pork verb shirt furt				8 /10
	(a) in List	turn fern mark turn stir				
(b) in Text	The dark tar on his torn shirt burned and hurt him. The bird hid under the ferns in the park.					10 /10
Gr. 1-3						
6	Cons. Digraphs	lick sling sunk wrap ship				10 /10
	(a) in List	whiz moth sigh chin knob				
(b) in Text	The ducks chomp on the knot. What is that on the right? Wring the wet dish cloth in the sink.					10 /10
Gr. 1-3						
7	Vowel Digraphs & Diphthongs	foam roast flea creak mood scoop steep bleed	j-language			26 /30
	(a) in List	raise waist fold scold spray gray shout mount spoil join joy royal haul fault brawl straw toe goes chew jewel thrown pillow				
Gr. 2, 3, 4-6						
8	Prefixes & Suffixes	discount dismiss nonsense nonstop index intent	g-language			29 /30
	(a) in List	return regard station motion famous jealous madness witness mission session portable drinkable fastest dampest battle handle mouthful fearful traffic plastic beware beneath decay demand				
Gr. 2, 3, 4-6						
9	Multi-Syllable	mo-ment cra-ter ba-con spi-der es-cape				10 /10
	(a) 2-Syllable	cra-zy mas-cot ad-dress bas-ket pun-ish				
	(b) 3-Syllable	am-pu-tate lib-er-ty dom-in-ate e-las-tic en-ter-tain prac-ti-cal in-no-cent e-lec-tric vol-ca-no seg-re-gate	9 /10			
(c) 4-Syllable	par-tic-u-lar con-tain-in-ate com-mu-nit-y su-per-i-or vj-tal-it-y e-vap-or-ate in-ven-tor-y pre-his-tor-ic sol-it-ar-y e-mer-gen-cy	5 /10				

Adapted from Hasbrouck, J., & Parker, R. (2001). *Quick phonics screener*. College Station, TX: Texas A&M University.