


PSF


Name: _____
Student ID: _____ School Year: _____
Teacher: _____
School: _____

©2011 All rights reserved

Revised 12/30/10

Progress Monitoring

Phoneme Segmentation Fluency Scoring Booklet


Dynamic Measurement Group
132 E. Broadway, Suite 636
Eugene, Oregon 97401
<http://dibels.org/>


DIBELS is a registered trademark of Dynamic Measurement Group, Inc.


Please Recycle (Remove identifiable information)


DIBELS® Phoneme Segmentation Fluency

Directions

Make sure you have reviewed the directions in the *DIBELS Assessment Manual* and have them available. Say these specific directions to the student:

- **We are going to say the sounds in words. Listen to me say all the sounds in the word “fan.” /f/ /a/ /n/. Listen to another word, (pause) “jump.” /j/ /u/ /m/ /p/. Your turn. Say all the sounds in “soap.”**

Correct response /s/ /oa/ /p/	Very good saying all the sounds in “soap.”	► (Begin testing.)						
Incorrect response anything other than /s/ /oa/ /p/	<i>I said “soap,” so you say /s/ /oa/ /p/. Your turn. Say all the sounds in “soap.”</i>	<table border="1"><tr><td>Correct response</td><td>Good.</td><td>► (Begin testing.)</td></tr><tr><td>Incorrect response</td><td>Okay.</td><td>► (Begin testing.)</td></tr></table>	Correct response	Good.	► (Begin testing.)	Incorrect response	Okay.	► (Begin testing.)
Correct response	Good.	► (Begin testing.)						
Incorrect response	Okay.	► (Begin testing.)						

- Begin testing. **I am going to say more words. I will say the word, and you say all the sounds in the word.** (Say the first word from the list in the scoring booklet.)

Timing	1 minute. Start your stopwatch after saying the first test item.
Wait	If the student does not respond within 3 seconds, say the next word.
Discontinue	If no sound segments are correct in the first five words, discontinue and record a score of 0.
Reminders	If the student spells the word, say Say the sounds in the word. Immediately say the next word. (Allowed one time.) If the student repeats the word, say Remember to say all the sounds in the word. Immediately say the next word. (Allowed one time.)

Notes:

20 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 20

				Score
► knife /n/ /ie/ /f/	hill /h/ /i/ /l/	gift /g/ /i/ /f/ /t/	toy /t/ /oy/	/12
lift /l/ /i/ /f/ /t/	lamb /l/ /a/ /m/	parks /p/ /ar/ /k/ /s/	voice /v/ /oy/ /s/	/14
kid /k/ /i/ /d/	feels /f/ /ea/ /l/ /z/	guys /g/ /ie/ /z/	fog /f/ /o/ /g/	/13
stuff /s/ /t/ /u/ /f/	lose /l/ /oo/ /z/	heat /h/ /ea/ /t/	cart /k/ /ar/ /t/	/13
when /w/ /e/ /n/	french /f/ /r/ /e/ /n/ /ch/	shed /sh/ /e/ /d/	goat /g/ /oa/ /t/	/14
bite /b/ /ie/ /t/	shore /sh/ /or/	mouth /m/ /ow/ /th/	dog /d/ /o/ /g/	/11

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

1 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 1

				Score
► us /u/ /s/	seen /s/ /ea/ /n/	last /l/ /a/ /s/ /t/	bull /b/ /uu/ /l/	/12
soft /s/ /o/ /f/ /t/	mice /m/ /ie/ /s/	turned /t/ /er/ /n/ /d/	might /m/ /ie/ /t/	/14
bought /b/ /o/ /t/	grain /g/ /r/ /ai/ /n/	rough /r/ /u/ /f/	win /w/ /i/ /n/	/13
bank /b/ /a/ /ng/ /k/	ship /sh/ /i/ /p/	age /ai/ /j/	horse /h/ /or/ /s/	/12
rub /r/ /u/ /b/	trucks /t/ /r/ /u/ /k/ /s/	kite /k/ /ie/ /t/	bag /b/ /a/ /g/	/14
chase /ch/ /ai/ /s/	smooth /s/ /m/ /oo/ /TH/	dock /d/ /o/ /k/	gave /g/ /ai/ /v/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

2 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 2

				Score
► lay /l/ /ai/	got /g/ /o/ /t/	lots /l/ /o/ /t/ /s/	wheel /w/ /ea/ /l/	/12
clue /k/ /l/ /oo/	bed /b/ /e/ /d/	worms /w/ /er/ /m/ /z/	cage /k/ /ai/ /j/	/13
king /k/ /i/ /ng/	most /m/ /oa/ /s/ /t/	some /s/ /u/ /m/	cool /k/ /oo/ /l/	/13
dried /d/ /r/ /ie/ /d/	loud /l/ /ow/ /d/	tip /t/ /i/ /p/	warm /w/ /or/ /m/	/13
dad /d/ /a/ /d/	spent /s/ /p/ /e/ /n/ /t/	this /TH/ /i/ /s/	deep /d/ /ea/ /p/	/14
touch /t/ /u/ /ch/	nest /n/ /e/ /s/ /t/	fun /f/ /u/ /n/	soup /s/ /oo/ /p/	/13

Total: _____

19 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 19

				Score
► love /l/ /u/ /v/	she /sh/ /ea/	eats /ea/ /t/ /s/	ate /ai/ /t/	/10
speak /s/ /p/ /ea/ /k/	pig /p/ /i/ /g/	girls /g/ /er/ /l/ /z/	team /t/ /ea/ /m/	/14
joy /j/ /oy/	waves /w/ /ai/ /v/ /z/	sit /s/ /i/ /t/	know /n/ /oa/	/11
green /g/ /r/ /ea/ /n/	sheet /sh/ /ea/ /t/	fear /f/ /i/ /r/	bugs /b/ /u/ /g/ /z/	/14
cows /k/ /ow/ /z/	thinks /th/ /i/ /ng/ /k/ /s/	guess /g/ /e/ /s/	thing /th/ /i/ /ng/	/14
while /w/ /ie/ /l/	worth /w/ /er/ /th/	sees /s/ /ea/ /z/	line /l/ /ie/ /n/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

18 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 18

				Score
► pair /p/ /e/ /r/	known /n/ /oa/ /n/	list /l/ /i/ /s/ /t/	say /s/ /ai/	/12
barn /b/ /ar/ /n/	day /d/ /ai/	verbs /v/ /er/ /b/ /z/	seat /s/ /ea/ /t/	/12
both /b/ /oa/ /th/	shirt /sh/ /er/ /t/	thick /th/ /i/ /k/	pull /p/ /uu/ /l/	/12
large /l/ /ar/ /j/	rock /r/ /o/ /k/	dig /d/ /i/ /g/	past /p/ /a/ /s/ /t/	/13
log /l/ /o/ /g/	branch /b/ /r/ /a/ /n/ /ch/	egg /e/ /g/	fat /f/ /a/ /t/	/13
pop /p/ /o/ /p/	ranch /r/ /a/ /n/ /ch/	kit /k/ /i/ /t/	bike /b/ /ie/ /k/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

3 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 3

				Score
► same /s/ /ai/ /m/	won /w/ /u/ /n/	wiped /w/ /ie/ /p/ /t/	oil /oy/ /l/	/12
lend /l/ /e/ /n/ /d/	dawn /d/ /o/ /n/	stars /s/ /t/ /ar/ /z/	wide /w/ /ie/ /d/	/14
saw /s/ /o/	throat /th/ /r/ /oa/ /t/	bay /b/ /ai/	mean /m/ /ea/ /n/	/11
sure /sh/ /uu/ /r/	off /o/ /f/	watch /w/ /o/ /ch/	ducks /d/ /u/ /k/ /s/	/12
boom /b/ /oo/ /m/	spread /s/ /p/ /r/ /e/ /d/	sing /s/ /i/ /ng/	tongue /t/ /u/ /ng/	/14
pool /p/ /oo/ /l/	rings /r/ /i/ /ng/ /z/	tight /t/ /ie/ /t/	days /d/ /ai/ /z/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

4 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 4

				Score
► town /t/ /ow/ /n/	till /t/ /i/ /l/	box /b/ /o/ /k/ /s/	if /i/ /f/	/12
fact /f/ /a/ /k/ /t/	taught /t/ /o/ /t/	floor /f/ /l/ /or/	job /j/ /o/ /b/	/13
they /TH/ /ai/	brain /b/ /r/ /ai/ /n/	leg /l/ /e/ /g/	palm /p/ /o/ /l/ /m/	/13
looked /l/ /uu/ /k/ /t/	boys /b/ /oy/ /z/	wheat /w/ /ea/ /t/	force /f/ /or/ /s/	/13
cat /k/ /a/ /t/	pleased /p/ /l/ /ea/ /z/ /d/	rat /r/ /a/ /t/	sang /s/ /a/ /ng/	/14
wool /w/ /uu/ /l/	moved /m/ /oo/ /v/ /d/	though /TH/ /oa/	nine /n/ /ie/ /n/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

17 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 17

				Score
► race /r/ /ai/ /s/	dot /d/ /o/ /t/	bend /b/ /e/ /n/ /d/	knock /n/ /o/ /k/	/13
wings /w/ /i/ /ng/ /z/	sight /s/ /ie/ /t/	first /f/ /er/ /s/ /t/	late /l/ /ai/ /t/	/14
bowl /b/ /oa/ /l/	else /e/ /l/ /s/	pain /p/ /ai/ /n/	kick /k/ /i/ /k/	/12
named /n/ /ai/ /m/ /d/	coat /k/ /oa/ /t/	full /f/ /uu/ /l/	years /y/ /i/ /r/ /z/	/14
shown /sh/ /oa/ /n/	sports /s/ /p/ /or/ /t/ /s/	safe /s/ /ai/ /f/	net /n/ /e/ /t/	/14
mess /m/ /e/ /s/	sent /s/ /e/ /n/ /t/	boss /b/ /o/ /s/	shoes /sh/ /oo/ /z/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

16 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 16

				Score
► loose /l/ /oo/ /s/	hot /h/ /o/ /t/	filled /f/ /i/ /l/ /d/	here /h/ /i/ /r/	/13
bridge /b/ /r/ /i/ /j/	thin /th/ /i/ /n/	draw /d/ /r/ /o/	young /y/ /u/ /ng/	/13
bet /b/ /e/ /t/	leaned /l/ /ea/ /n/ /d/	led /l/ /e/ /d/	chief /ch/ /ea/ /f/	/13
weeks /w/ /ea/ /k/ /s/	their /TH/ /e/ /r/	doll /d/ /o/ /l/	fold /f/ /oa/ /l/ /d/	/14
come /k/ /u/ /m/	drink /d/ /r/ /i/ /ng/ /k/	gate /g/ /ai/ /t/	could /k/ /uu/ /d/	/14
deer /d/ /i/ /r/	burn /b/ /er/ /n/	tap /t/ /a/ /p/	raise /r/ /ai/ /z/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

5 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 5

				Score
► choose /ch/ /oo/ /z/	meet /m/ /ea/ /t/	waved /w/ /ai/ /v/ /d/	the /TH/ /u/	/12
act /a/ /k/ /t/	calm /k/ /o/ /l/ /m/	boards /b/ /or/ /d/ /z/	care /k/ /e/ /r/	/14
may /m/ /ai/	twice /t/ /wl/ /ie/ /s/	leaf /l/ /ea/ /f/	shade /sh/ /ai/ /d/	/12
left /l/ /e/ /f/ /t/	pet /p/ /e/ /t/	soon /s/ /oo/ /n/	boats /b/ /oa/ /t/ /s/	/14
men /m/ /e/ /n/	stared /s/ /t/ /e/ /r/ /d/	pay /p/ /ai/	hut /h/ /u/ /t/	/13
patch /p/ /a/ /ch/	rest /r/ /e/ /s/ /t/	coal /k/ /oa/ /l/	so /s/ /oa/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

6 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 6

				Score
► rose /r/ /oa/ /z/	eyes /ie/ /z/	gray /g/ /r/ /ai/	sale /s/ /ai/ /l/	/11
salt /s/ /o/ /l/ /t/	whose /h/ /oo/ /z/	store /s/ /t/ /or/	dull /d/ /u/ /l/	/13
pale /p/ /ai/ /l/	rocks /r/ /o/ /k/ /s/	put /p/ /uu/ /t/	way /w/ /ai/	/12
fast /f/ /a/ /s/ /t/	long /l/ /o/ /ng/	mom /m/ /o/ /m/	desk /d/ /e/ /s/ /k/	/14
buck /b/ /u/ /k/	dropped /d/ /r/ /o/ /p/ /t/	yet /y/ /e/ /t/	mail /m/ /ai/ /l/	/14
lock /l/ /o/ /k/	takes /t/ /ai/ /k/ /s/	bees /b/ /ea/ /z/	duck /d/ /u/ /k/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

15 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 15

				Score
► cut /k/ /u/ /t/	seal /s/ /ea/ /l/	pink /p/ /i/ /ng/ /k/	ways /w/ /ai/ /z/	/13
dashed /d/ /a/ /sh/ /t/	white /w/ /ie/ /t/	storm /s/ /t/ /or/ /m/	cause /k/ /o/ /z/	/14
move /m/ /oo/ /v/	ears /i/ /r/ /z/	pack /p/ /a/ /k/	soil /s/ /oy/ /l/	/12
sled /s/ /l/ /e/ /d/	gas /g/ /a/ /s/	wing /w/ /i/ /ng/	raced /r/ /ai/ /s/ /t/	/14
fish /f/ /i/ /sh/	scared /s/ /k/ /e/ /r/ /d/	boy /b/ /oy/	cup /k/ /u/ /p/	/13
fit /f/ /i/ /t/	wished /w/ /i/ /sh/ /t/	of /u/ /v/	reach /r/ /ea/ /ch/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

14 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 14

				Score
► ray /r/ /ai/	than /TH/ /a/ /n/	slow /s/ /l/ /oa/	wood /w/ /uu/ /d/	/11
junk /j/ /u/ /ng/ /k/	shine /sh/ /ie/ /n/	arms /ar/ /m/ /z/	south /s/ /ow/ /th/	/13
tooth /t/ /oo/ /th/	cry /k/ /r/ /ie/	light /l/ /ie/ /t/	tell /t/ /e/ /l/	/12
grew /g/ /r/ /oo/	bill /b/ /i/ /l/	hid /h/ /i/ /d/	smell /s/ /m/ /e/ /l/	/13
gone /g/ /o/ /n/	friend /f/ /r/ /e/ /n/ /d/	none /n/ /u/ /n/	son /s/ /u/ /n/	/14
keep /k/ /ea/ /p/	help /h/ /e/ /l/ /p/	book /b/ /uu/ /k/	Showed /sh/ /oa/ /d/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

7 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 7

				Score
► pass /p/ /a/ /s/	rule /r/ /oo/ /l/	queen /k/ /w/ /ea/ /n/	wet /w/ /e/ /t/	/13
held /h/ /e/ /l/ /d/	out /ow/ /t/	brought /b/ /r/ /o/ /t/	mud /m/ /u/ /d/	/13
each /ea/ /ch/	means /m/ /ea/ /n/ /z/	his /h/ /i/ /z/	tie /t/ /ie/	/11
damp /d/ /a/ /m/ /p/	whale /w/ /ai/ /l/	came /k/ /ai/ /m/	car /k/ /ar/	/12
nose /n/ /oa/ /z/	stuffed /s/ /t/ /u/ /f/ /t/	walk /w/ /o/ /k/	web /w/ /e/ /b/	/14
time /t/ /ie/ /m/	pots /p/ /o/ /t/ /s/	week /w/ /ea/ /k/	wire /w/ /ie/ /r/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

8 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 8

				Score
lake /l/ /ai/ /k/	why /w/ /ie/	rides /r/ /ie/ /d/ /z/	my /m/ /ie/	/11
hurt /h/ /er/ /t/	tape /t/ /ai/ /p/	turns /t/ /er/ /n/ /z/	tea /t/ /ea/	/12
feel /f/ /ea/ /l/	songs /s/ /o/ /ng/ /z/	teach /t/ /ea/ /ch/	fed /f/ /e/ /d/	/13
spoke /s/ /p/ /oa/ /k/	half /h/ /a/ /f/	air /e/ /r/	falls /f/ /o/ /l/ /z/	/13
mile /m/ /ie/ /l/	sticks /s/ /t/ /i/ /k/ /s/	has /h/ /a/ /z/	had /h/ /a/ /d/	/14
tied /t/ /ie/ /d/	paused /p/ /o/ /z/ /d/	piece /p/ /ea/ /s/	wash /w/ /o/ /sh/	/13

Total: _____

13 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 13

				Score
► bone /b/ /oa/ /n/	such /s/ /u/ /ch/	quite /k/ /w/ /ie/ /t/	pat /p/ /a/ /t/	/13
lips /l/ /i/ /p/ /s/	shook /sh/ /uu/ /k/	works /w/ /er/ /k/ /s/	rice /r/ /ie/ /s/	/14
less /l/ /e/ /s/	bread /b/ /r/ /e/ /d/	lot /l/ /o/ /t/	jet /j/ /e/ /t/	/13
bump /b/ /u/ /m/ /p/	name /n/ /ai/ /m/	mine /m/ /ie/ /n/	balls /b/ /o/ /l/ /z/	/14
down /d/ /ow/ /n/	kinds /k/ /ie/ /n/ /d/ /z/	pad /p/ /a/ /d/	deck /d/ /e/ /k/	/14
road /r/ /oa/ /d/	mills /m/ /i/ /l/ /z/	fall /f/ /o/ /l/	beach /b/ /ea/ /ch/	/13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

12 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 12

				Score
► should /sh/ /uu/ /d/	how /h/ /ow/	legs /l/ /e/ /g/ /z/	these /TH/ /ea/ /z/	<input type="text"/> /12
clay /k/ /l/ /ai/	woke /w/ /oa/ /k/	cards /k/ /ar/ /d/ /z/	mole /m/ /oa/ /l/	<input type="text"/> /13
did /d/ /i/ /d/	tops /t/ /o/ /p/ /s/	lap /l/ /a/ /p/	toys /t/ /oy/ /z/	<input type="text"/> /13
chairs /ch/ /e/ /r/ /z/	am /a/ /m/	tin /t/ /i/ /n/	fix /f/ /i/ /k/ /s/	<input type="text"/> /13
home /h/ /oa/ /m/	crossed /k/ /r/ /o/ /s/ /t/	feet /f/ /ea/ /t/	much /m/ /u/ /ch/	<input type="text"/> /14
base /b/ /ai/ /s/	hard /h/ /ar/ /d/	pole /p/ /oa/ /l/	path /p/ /a/ /th/	<input type="text"/> /12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

9 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 9

				Score
► edge /e/ /j/	tail /t/ /ai/ /l/	train /t/ /r/ /ai/ /n/	load /l/ /oa/ /d/	<input type="text"/> /12
inch /i/ /n/ /ch/	laugh /l/ /a/ /f/	sport /s/ /p/ /or/ /t/	well /w/ /e/ /l/	<input type="text"/> /13
cow /k/ /ow/	more /m/ /or/	as /a/ /z/	catch /k/ /a/ /ch/	<input type="text"/> /9
homes /h/ /oa/ /m/ /z/	says /s/ /e/ /z/	meal /m/ /ea/ /l/	lights /l/ /ie/ /t/ /s/	<input type="text"/> /14
those /TH/ /oa/ /z/	pressed /p/ /r/ /e/ /s/ /t/	pot /p/ /o/ /t/	them /TH/ /e/ /m/	<input type="text"/> /14
fool /f/ /oo/ /l/	packed /p/ /a/ /k/ /t/	ball /b/ /o/ /l/	then /TH/ /e/ /n/	<input type="text"/> /13

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

10 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 10

				Score
cheese /ch/ /ea/ /z/	page /p/ /ai/ /j/	knocked /n/ /o/ /k/ /t/	shall /sh/ /a/ /l/	/13
cried /k/ /r/ /ie/ /d/	make /m/ /ai/ /k/	worked /w/ /er/ /k/ /t/	fire /f/ /ie/ /r/	/14
tube /t/ /oo/ /b/	stove /s/ /t/ /oa/ /v/	push /p/ /uu/ /sh/	feed /f/ /ea/ /d/	/13
walks /w/ /o/ /k/ /s/	leave /l/ /ea/ /v/	bean /b/ /ea/ /n/	paint /p/ /ai/ /n/ /t/	/14
said /s/ /e/ /d/	stream /s/ /t/ /r/ /ea/ /m/	check /ch/ /e/ /k/	pick /p/ /i/ /k/	/14
joke /j/ /oa/ /k/	sold /s/ /oa/ /l/ /d/	chair /ch/ /e/ /r/	judge /j/ /u/ /j/	/13

Total: _____

11 DIBELS® Phoneme Segmentation Fluency

Progress Monitoring 11

				Score
we /w/ /ea/	on /o/ /n/	grow /g/ /r/ /oa/	met /m/ /e/ /t/	/10
taste /t/ /ai/ /s/ /t/	at /a/ /t/	burned /b/ /er/ /n/ /d/	tall /t/ /o/ /l/	/13
van /v/ /a/ /n/	threw /th/ /r/ /oo/	hair /h/ /e/ /r/	tough /t/ /u/ /f/	/12
pond /p/ /o/ /n/ /d/	law /l/ /o/	wrote /r/ /oa/ /t/	guard /g/ /ar/ /d/	/12
who /h/ /oo/	ground /g/ /r/ /ow/ /n/ /d/	coach /k/ /oa/ /ch/	was /w/ /u/ /z/	/13
show /sh/ /oa/	camp /k/ /a/ /m/ /p/	shop /sh/ /o/ /p/	run /r/ /u/ /n/	/12

Total: _____

PSF Response Patterns:

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other

- Repeats word
- Makes random errors
- Says initial sound only
- Says onset rime
- Does not segment blends
- Adds sounds
- Makes consistent errors on specific sound(s)
- Other