

Phase 2 - Assessment

Name: _____ Class: _____ Tested by: _____ Date: _____

Show each flashcard. If the child can say the correct phoneme – tick.
If at any time they seem to find it too difficult – stop the assessment at that point!
Before starting Phase 2 - expect children to get very few ticks (if any).
At the end of Phase 2 – expect children to get almost all ticks.

Set 1		
s		
a		
t		
p		

Set 2		
i		
n		
m		
d		

Set 3		
g		
o		
c		
k		

Set 4		
ck		
e		
u		
r		

Set 5		
h		
b		
f		
l		

Any observations:

Phase 2 - Assessment

Name: _____ Class: _____ Tested by: _____ Date: _____

Oral Blending Assessment (CVC)

Adult says sounds – child blends to say word.
Example words to try first: c-a-t m-u-m

Sounds to be spoken	Tick if correct – otherwise record exactly what child said or did
1. m-a-n	
2. s-o-ck	
3. c-u-p	
4. p-e-g	
5. f-i-sh	
6. th-i-n	
7. m-o-p	
8. b-e-d	
9. b-u-t	
10. ch-i-p	

Oral Segmenting Assessment (CVC)

Adult says word – child segments and tells you the sounds.
Example words to try first: tap pin

Words to be spoken	Tick if correct – otherwise record exactly what child said or did
1. jam	
2. zip	
3. net	
4. dog	
5. shop	
6. dish	
7. thick	
8. cut	
9. sing	
10. red	

Any observations: