

CORE Assessing Reading • Student Profile — Grade 1

Name _____ School Year _____

	FALL	WINTER	SPRING
CORE Phonological Segmentation Test			
A. Sentence Segmentation	_____/5	_____/5	_____/5
B. Syllable Segmentation	_____/8	_____/8	_____/8
C. Phoneme Segmentation	_____/10	_____/10	_____/10
CORE Phoneme Deletion Test	_____/20	_____/20	_____/20
CORE Phonics Survey— Reading & Decoding Skills			
E. Short vowels in CVC words	_____/15	_____/15	_____/15
F. Consonant blends with short vowels		_____/15	_____/15
G. Short vowels, digraphs, and -tch trigraph		_____/15	_____/15
H. R-controlled vowels		_____/15	_____/15
I. Long vowel spellings		_____/15	_____/15
J. Variant vowels		_____/15	_____/15
K. Low-frequency vowel and consonant spellings		_____/15	_____/15
L. Multisyllabic words			_____/24
CORE Graded High-Frequency Word Survey	_____/24	_____/24	_____/24
San Diego Quick Assessment of Reading Ability	Instructional Reading Level Grade _____	Instructional Reading Level Grade _____	Instructional Reading Level Grade _____
MASI-R Oral Reading Fluency Measures See Oral Reading Fluency Norms, p. 80.		Median ORF _____/WCPM Median Accuracy _____/%	Median ORF _____/WCPM Median Accuracy _____/%
CORE Vocabulary Screening Test		_____/30	_____/30