Informal Phonics Inventory

Directions for Administration
Consonant Sounds
Point to S. Say, “What sound does this letter say?” Go from left to right, repeating this question. It is fine if the child reads across a line without prompting. For C and G, have the child give both sounds. [Note: If the child cannot pass this subtest, consider giving an alphabet inventory.]

Consonant Digraphs
Point to Th. Say, “What sound do these letters say?” Go from left to right, repeating this instruction. It is fine if the child reads all three without prompting.

Consonant Blends in Short-Vowel Words
Point to ick. Say, “If this says ick, what does this say?” Point to brick as you say the second part of this sentence. Go across the line and repeat “What does this say?” for each word.

Short Vowels in CVC Words

Point to bit. Say, “What is this word?” Repeat the question, pointing to each word.

The Rule of Silent e
Point to cap. Say, “If this is cap, what is this?” Point to cape as you say the second part of this sentence. Go from left to right, repeating the question for each pair.

Vowel Digraphs, Diphthongs, r-controlled Vowels, and -al
Have the child read each word across each line, from left to right.

Scoring

For all subtests and for the total test, use the following criteria:

Mastery

80%+

Needs Improvement

60-79%

Needs Systematic Instruction
Below 60%

The table below gives the number of correct answers that roughly correspond to these percentages.

	Subtest
	Total Possible
	Mastery
	Review
	Systematic

Instruction

	Consonant Sounds
	22
	18-22
	14-17
	0-13

	Consonant Digraphs
	3
	3
	2
	0-1

	Consonant Blends in Short-Vowel Words
	12
	10-12
	7-9
	0-6

	Short Vowels in CVC Words
	10
	8-10
	6-7
	0-5

	The Rule of Silent e
	4
	3-4
	2
	0-1

	Vowel Digraphs
	10
	8-10
	6-7
	0-5

	Diphthongs
	6
	5-6
	4
	0-3

	r-controlled Vowels and -al
	6
	5-6
	4
	0-3

	Total
	73
	59-73
	44-58
	0-43

Informal Phonics Inventory
Name _____________________ Date ______

__/22

Consonant Sounds-appropriate for first grade testing at the beginning, middle, and end of year.
S
D
F
G
H
J

K
L
Z
P
C
V

B
N
M
Qu
W
R

T
Y

__/3

Consonant Digraphs-appropriate for testing at middle and end of year. Many early first grade students may not have had initial instruction on these skills. By mid-year first grade they should have had some exposure.
Th
Sh
Ch

__/12

Consonant Blends in Short-Vowel Words-appropriate for middle and end of year assessment. Second grade beginning and middle of year.
ick
brick
slick
trick
op
drop
crop
prop
ash
flash
stash
trash
in
grin
spin
twin
__/10

Short Vowels in CVC Words-middle and end of year for first grade. Second grade beginning and middle of year.
bit
led
nut
lap
hug

rock
tin
rag
hen
job

__/4

The Rule of Silent e-possible for end of year of first grade. This would certainly depend on the pacing of this skill. Second grade beginning and middle of year.
cap
tot
cut
kit

cape
tote
cute
kite

__/10

Vowel Digraphs-second grade beginning, middle and end of year.
loaf
beat
sail
need
way

gain
feet
coal
leaf
sue

__/6

Diphthongs-second grade beginning, middle, and end of year.
town
loud
boy
threw
 oil
law

__/6

r-controlled Vowels and -al-second grade beginning, middle, and end of year.
tar
hall
sir
port
hurt
fern

__/73

Total
S
D
F
G
H
J

K
L
Z
P
C
V

B
N
M
Qu
W
R

T
Y

Th
Sh
Ch

ick

brick

slick

trick

op

drop

crop

prop

ash

flash

stash
trash

in

grin

spin

twin

bit

led

nut

lap

hug

rock

tin

rag

hen

job

cap

tot

cut

kit

cape

tote

cute

kite

loaf

beat

sail

need

way

gain

feet

coal

leaf

sue

town
loud
boy
threw
oil
law

tar
hall
sir
port
hurt
fern
