

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

- Practice item #1) **Listen to me say this word, “man.” The first sound that you hear in the word “man” is /mmm/. Listen. /mmm/. “Man.” What is the first sound you hear in the word “man”?**

- Practice item #2) **Listen to me say another word, “moon.” What is the first sound you hear in the word “moon”?**

- Go to the next page.

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. math	/m/	/ma/	0
2. dock	/d/	/do/	0
3. grin	/g/	/gr/ /gri/	0
4. blow	/b/	/bl/	0
5. rate	/r/	/rai/	0
6. sneak	/s/	/sn/ /snea/	0
7. hard	/h/	/har/	0
8. trunk	/t/	/tr/ /tru/	0
9. pool	/p/	/pool/	0
10. climbed	/k/	/kl/ /kie/	0
11. frog	/f/	/fr/ /fro/	0
12. make	/m/	/mai/	0
13. crowd	/k/	/kr/ /krow/	0
14. fill	/f/	/fi/	0
15. play	/p/	/pl/	0
16. cars	/k/	/kar/	0
17. graph	/g/	/gr/ /gra/	0
18. crumbs	/k/	/kr/ /kru/	0
19. meal	/m/	/mea/	0
20. barn	/b/	/bar/	0
21. ground	/g/	/gr/ /grow/	0
22. brook	/b/	/br/ /bruu/	0
23. purse	/p/	/per/	0
24. light	/l/	/lie/	0
25. crafts	/k/	/kr/ /kra/	0
26. hot	/h/	/ho/	0
27. bran	/b/	/br/ /bra/	0
28. robe	/r/	/roa/	0
29. dark	/d/	/dar/	0
30. flop	/f/	/fl/ /flo/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

19 Acadience First Sound Fluency

Progress Monitoring 19

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. look	/l/	/luu/	0
2. chop	/ch/	/cho/	0
3. blush	/b/	/bl/ /blu/	0
4. stall	/s/	/st/ /sto/	0
5. meet	/m/	/mea/	0
6. star	/s/	/st/	0
7. can	/k/	/ka/	0
8. string	/s/	/st/ /str/ /stri/	0
9. hand	/h/	/ha/	0
10. stage	/s/	/st/ /stai/	0
11. clown	/k/	/kl/ /klow/	0
12. rat	/r/	/ra/	0
13. gray	/g/	/gr/	0
14. fell	/f/	/fe/	0
15. clipped	/k/	/kl/ /kli/	0
16. bear	/b/	/be/	0
17. spray	/s/	/sp/ /spr/	0
18. block	/b/	/bl/ /blo/	0
19. neck	/n/	/ne/	0
20. bat	/b/	/ba/	0
21. through	/th/	/thr/	0
22. dream	/d/	/dr/ /drea/	0
23. board	/b/	/bor/	0
24. ship	/sh/	/shi/	0
25. gross	/g/	/gr/ /groa/	0
26. bike	/b/	/bie/	0
27. bridge	/b/	/br/ /bri/	0
28. raft	/r/	/ra/	0
29. wash	/w/	/wo/	0
30. three	/th/	/thr/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

Acadience First Sound Fluency

Directions

- Practice item #3) **Let's try another word, "sun."** (Wait up to 3 seconds for student to respond.) If the student does not respond, ask, **What is the first sound you hear in the word "sun"?**

- Begin testing. **Now I am going to say more words. You tell me the first sound you hear 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 on a word, mark a slash (/) through the zero and say the next word.
Discontinue	If no sounds are correct in the first five words, discontinue and record a score of 0.
Reminders	<p>If you think the student may have forgotten the task, say Remember to tell me the first sound that you hear in the word. Immediately say the next word. (Repeat as often as needed.)</p> <p>If the student says the name of the letter, say Remember to tell me the first sound in the word, not the letter name. Immediately say the next word. (Allowed one time.)</p>

1 Acadience First Sound Fluency

Progress Monitoring 1

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. knob	/n/	/no/	0
2. jam	/j/	/ja/	0
3. throat	/th/	/thr/ /throa/	0
4. slow	/s/	/sl/	0
5. shelves	/sh/	/she/	0
6. slice	/s/	/sl/ /slie/	0
7. time	/t/	/tie/	0
8. sports	/s/	/sp/ /spor/	0
9. chance	/ch/	/cha/	0
10. plot	/p/	/pl/ /plo/	0
11. skate	/s/	/sk/ /skai/	0
12. sand	/s/	/sa/	0
13. dropped	/d/	/dr/ /dro/	0
14. loud	/l/	/low/	0
15. storm	/s/	/st/ /stor/	0
16. peak	/p/	/pea/	0
17. smash	/s/	/sm/ /sma/	0
18. tree	/t/	/tr/	0
19. fair	/f/	/fe/	0
20. dad	/d/	/da/	0
21. smooth	/s/	/sm/ /smoo/	0
22. clean	/k/	/kl/ /klea/	0
23. cheer	/ch/	/chi/	0
24. nine	/n/	/nie/	0
25. space	/s/	/sp/ /spai/	0
26. dirt	/d/	/der/	0
27. creek	/k/	/kr/ /krea/	0
28. zoom	/z/	/zoo/	0
29. call	/k/	/ko/	0
30. scarf	/s/	/sk/ /skar/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

18 Acadience First Sound Fluency

Progress Monitoring 18

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. zip	/z/	/zi/	0
2. verb	/v/	/ver/	0
3. tricked	/t/	/tr/ /tri/	0
4. strong	/s/	/st/ /str/ /stro/	0
5. rope	/r/	/roa/	0
6. drip	/d/	/dr/ /dri/	0
7. whale	/w/	/wai/	0
8. snap	/s/	/sn/ /sna/	0
9. past	/p/	/pa/	0
10. flies	/f/	/fl/ /flie/	0
11. stool	/s/	/st/ /stoo/	0
12. fork	/f/	/for/	0
13. gram	/g/	/gr/ /gra/	0
14. first	/f/	/fer/	0
15. throw	/th/	/thr/	0
16. bird	/b/	/ber/	0
17. trail	/t/	/tr/ /tra/	0
18. bluff	/b/	/bl/ /blu/	0
19. least	/l/	/lea/	0
20. team	/t/	/tea/	0
21. trace	/t/	/tr/ /tra/	0
22. crunch	/k/	/kr/ /kru/	0
23. boat	/b/	/boa/	0
24. main	/m/	/mai/	0
25. great	/g/	/gr/ /grai/	0
26. yawn	/y/	/yo/	0
27. place	/p/	/pl/ /plai/	0
28. feet	/f/	/fea/	0
29. peel	/p/	/pea/	0
30. fry	/f/	/fr/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

17 Acadience First Sound Fluency

Progress Monitoring 17

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. ring	/r/	/ri/	0
2. deer	/d/	/di/	0
3. gleam	/g/	/gl/ /glea/	0
4. clap	/k/	/kl/ /kla/	0
5. mind	/m/	/mie/	0
6. stack	/s/	/st/ /sta/	0
7. yarn	/y/	/yar/	0
8. crawl	/k/	/kr/ /kro/	0
9. den	/d/	/de/	0
10. sponge	/s/	/sp/ /spu/	0
11. grab	/g/	/gr/ /gra/	0
12. nerve	/n/	/ner/	0
13. plan	/p/	/pl/ /pla/	0
14. sheep	/sh/	/shea/	0
15. brown	/b/	/br/ /brow/	0
16. date	/d/	/dai/	0
17. clear	/k/	/kl/ /kli/	0
18. stay	/s/	/st/	0
19. sit	/s/	/si/	0
20. corn	/k/	/kor/	0
21. grim	/g/	/gr/ /gri/	0
22. plump	/p/	/pl/ /plu/	0
23. taste	/t/	/tai/	0
24. mouth	/m/	/mow/	0
25. blink	/b/	/bl/ /bli/	0
26. have	/h/	/ha/	0
27. trim	/t/	/tr/ /tri/	0
28. shake	/sh/	/shai/	0
29. watch	/w/	/wo/	0
30. blind	/b/	/bl/ /blie/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

2 Acadience First Sound Fluency

Progress Monitoring 2

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. rain	/r/	/rai/	0
2. cast	/k/	/ka/	0
3. friend	/f/	/fr/ /fre/	0
4. skin	/s/	/sk/ /ski/	0
5. rule	/r/	/roo/	0
6. tries	/t/	/tr/ /trie/	0
7. wheel	/w/	/wea/	0
8. crib	/k/	/kr/ /kri/	0
9. join	/j/	/joy/	0
10. glass	/g/	/gl/ /gla/	0
11. frost	/f/	/fr/ /fro/	0
12. mitt	/m/	/mi/	0
13. clump	/k/	/kl/ /klu/	0
14. let	/l/	/le/	0
15. fright	/f/	/fr/ /frie/	0
16. kid	/k/	/ki/	0
17. stuck	/s/	/st/ /stu/	0
18. dreamed	/d/	/dr/ /drea/	0
19. rise	/r/	/rie/	0
20. post	/p/	/poa/	0
21. flapped	/f/	/fl/ /fla/	0
22. crash	/k/	/kr/ /kra/	0
23. toes	/t/	/toa/	0
24. lamp	/l/	/la/	0
25. clutch	/k/	/kl/ /klu/	0
26. walk	/w/	/wo/	0
27. plop	/p/	/pl/ /plo/	0
28. march	/m/	/mar/	0
29. dear	/d/	/di/	0
30. smell	/s/	/sm/ /sme/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

3 Acadience First Sound Fluency Progress Monitoring 3

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. ramp	/r/	/ra/	0
2. vote	/v/	/voa/	0
3. black	/b/	/bl/ /bla/	0
4. trick	/t/	/tr/ /tri/	0
5. farm	/f/	/far/	0
6. straight	/s/	/st/ /str/ /strai/	0
7. hole	/h/	/hoa/	0
8. slush	/s/	/sl/ /slu/	0
9. goat	/g/	/goa/	0
10. planned	/p/	/pl/ /pla/	0
11. sled	/s/	/sl/ /sle/	0
12. name	/n/	/nai/	0
13. glee	/g/	/gl/	0
14. nick	/n/	/ni/	0
15. cliff	/k/	/kl/ /kli/	0
16. chores	/ch/	/chor/	0
17. cleaned	/k/	/kl/ /klea/	0
18. cloud	/k/	/kl/ /klow/	0
19. raise	/r/	/rai/	0
20. gold	/g/	/goa/	0
21. stick	/s/	/st/ /sti/	0
22. swam	/s/	/sw/ /swa/	0
23. geese	/g/	/gea/	0
24. nurse	/n/	/ner/	0
25. cracked	/k/	/kr/ /kra/	0
26. weed	/w/	/wea/	0
27. tripped	/t/	/tr/ /tri/	0
28. foal	/f/	/foa/	0
29. bowl	/b/	/boa/	0
30. flip	/f/	/fl/ /fli/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

16 Acadience First Sound Fluency Progress Monitoring 16

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. seeds	/s/	/sea/	0
2. pad	/p/	/pa/	0
3. swirl	/s/	/sw/ /swer/	0
4. clue	/k/	/kl/	0
5. mood	/m/	/moo/	0
6. fried	/f/	/fr/ /frie/	0
7. hen	/h/	/he/	0
8. school	/s/	/sk/ /skoo/	0
9. get	/g/	/ge/	0
10. slip	/s/	/sl/ /sli/	0
11. class	/k/	/kl/ /kla/	0
12. noon	/n/	/noo/	0
13. crush	/k/	/kr/ /kru/	0
14. phone	/f/	/foa/	0
15. dripped	/d/	/dr/ /dri/	0
16. pin	/p/	/pi/	0
17. snack	/s/	/sn/ /sna/	0
18. brag	/b/	/br/ /bra/	0
19. sharp	/sh/	/shar/	0
20. web	/w/	/we/	0
21. brave	/b/	/br/ /brai/	0
22. step	/s/	/st/ /ste/	0
23. part	/p/	/par/	0
24. thought	/th/	/tho/	0
25. spill	/s/	/sp/ /spi/	0
26. don't	/d/	/doa/	0
27. freeze	/f/	/fr/ /frea/	0
28. lock	/l/	/lo/	0
29. hatch	/h/	/ha/	0
30. close	/k/	/kl/ /kloa/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

15 Acadience First Sound Fluency

Progress Monitoring 15

Test Items	Correct/2 points	Correct/1 point		Incorrect
1. mail	/m/	/mai/		0
2. bit	/b/	/bi/		0
3. drenched	/d/	/dr/	/dre/	0
4. grown	/g/	/gr/	/groa/	0
5. rake	/r/	/rai/		0
6. group	/g/	/gr/	/groo/	0
7. chips	/ch/	/chi/		0
8. float	/f/	/fl/	/floa/	0
9. cave	/k/	/kai/		0
10. small	/s/	/sm/	/smo/	0
11. gleamed	/g/	/gl/	/glea/	0
12. lend	/l/	/le/		0
13. claimed	/k/	/kl/	/klai/	0
14. loaf	/l/	/loa/		0
15. brushed	/b/	/br/	/bru/	0
16. big	/b/	/bi/		0
17. brass	/b/	/br/	/bra/	0
18. grain	/g/	/gr/	/grai/	0
19. think	/th/	/thi/		0
20. tall	/t/	/to/		0
21. stripes	/s/	/st/	/str/ /strie/	0
22. trap	/t/	/tr/	/tra/	0
23. chill	/ch/	/chi/		0
24. fact	/f/	/fa/		0
25. drank	/d/	/dr/	/dra/	0
26. teach	/t/	/tea/		0
27. frail	/f/	/fr/	/frai/	0
28. moss	/m/	/mo/		0
29. goes	/g/	/goa/		0
30. blue	/b/	/bl/		0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

4 Acadience First Sound Fluency

Progress Monitoring 4

Test Items	Correct/2 points	Correct/1 point		Incorrect
1. night	/n/	/nie/		0
2. peg	/p/	/pe/		0
3. flakes	/f/	/fl/	/flai/	0
4. crane	/k/	/kr/	/krai/	0
5. says	/s/	/se/		0
6. drain	/d/	/dr/	/drai/	0
7. jeans	/j/	/jea/		0
8. trust	/t/	/tr/	/tru/	0
9. patch	/p/	/pa/		0
10. prince	/p/	/pr/	/pri/	0
11. spy	/s/	/sp/		0
12. mall	/m/	/mo/		0
13. spoon	/s/	/sp/	/spoo/	0
14. fire	/f/	/fie/		0
15. drop	/d/	/dr/	/dro/	0
16. gap	/g/	/ga/		0
17. swim	/s/	/sw/	/swi/	0
18. glad	/g/	/gl/	/gla/	0
19. made	/m/	/mai/		0
20. back	/b/	/ba/		0
21. prize	/p/	/pr/	/prie/	0
22. spin	/s/	/sp/	/spi/	0
23. pipe	/p/	/pie/		0
24. mask	/m/	/ma/		0
25. stone	/s/	/st/	/stoa/	0
26. tail	/t/	/tai/		0
27. broke	/b/	/br/	/broa/	0
28. neat	/n/	/nea/		0
29. pet	/p/	/pe/		0
30. pressed	/p/	/pr/	/pre/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

5 Acadience First Sound Fluency

Progress Monitoring 5

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. nap	/n/	/na/	0
2. pots	/p/	/po/	0
3. break	/b/	/br/ /brai/	0
4. claws	/k/	/kl/ /klo/	0
5. shark	/sh/	/shar/	0
6. spend	/s/	/sp/ /spe/	0
7. pill	/p/	/pi/	0
8. clay	/k/	/kl/	0
9. pants	/p/	/pa/	0
10. swing	/s/	/sw/ /swi/	0
11. switch	/s/	/sw/ /swi/	0
12. ran	/r/	/ra/	0
13. skill	/s/	/sk/ /ski/	0
14. leash	/l/	/lea/	0
15. train	/t/	/tr/ /tra/	0
16. pile	/p/	/pie/	0
17. split	/s/	/sp/ /spl/ /spli/	0
18. smart	/s/	/sm/ /smar/	0
19. mill	/m/	/mi/	0
20. path	/p/	/pa/	0
21. stung	/s/	/st/ /stu/	0
22. tried	/t/	/tr/ /trie/	0
23. change	/ch/	/chai/	0
24. felt	/f/	/fe/	0
25. growl	/g/	/gr/ /grow/	0
26. case	/k/	/kai/	0
27. flew	/f/	/fl/	0
28. fog	/f/	/fo/	0
29. comb	/k/	/koa/	0
30. branch	/b/	/br/ /bra/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

14 Acadience First Sound Fluency

Progress Monitoring 14

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. lived	/l/	/li/	0
2. both	/b/	/boa/	0
3. stems	/s/	/st/ /ste/	0
4. stretch	/s/	/st/ /str/ /stre/	0
5. mom	/m/	/mo/	0
6. speech	/s/	/sp/ /spea/	0
7. heat	/h/	/hea/	0
8. drink	/d/	/dr/ /dri/	0
9. west	/w/	/we/	0
10. sleek	/s/	/sl/ /slea/	0
11. speak	/s/	/sp/ /spea/	0
12. zone	/z/	/zoa/	0
13. crate	/k/	/kr/ /krai/	0
14. room	/r/	/roo/	0
15. crashed	/k/	/kr/ /kra/	0
16. jeep	/j/	/jea/	0
17. scan	/s/	/sk/ /ska/	0
18. flash	/f/	/fl/ /fla/	0
19. rice	/r/	/rie/	0
20. hang	/h/	/ha/	0
21. brisk	/b/	/br/ /bri/	0
22. draw	/d/	/dr/	0
23. dig	/d/	/di/	0
24. liked	/l/	/lie/	0
25. drapes	/d/	/dr/ /drai/	0
26. week	/w/	/wea/	0
27. slept	/s/	/sl/ /sle/	0
28. shop	/sh/	/sho/	0
29. cheese	/ch/	/chea/	0
30. plant	/p/	/pl/ /pla/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

13 Acadience First Sound Fluency

Progress Monitoring 13

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. seemed	/s/	/sea/	0
2. town	/t/	/tow/	0
3. proud	/p/	/pr/ /prow/	0
4. steel	/s/	/st/ /stea/	0
5. net	/n/	/ne/	0
6. grass	/g/	/gr/ /gra/	0
7. game	/g/	/gai/	0
8. breathe	/b/	/br/ /brea/	0
9. card	/k/	/kar/	0
10. bread	/b/	/br/ /bre/	0
11. spoke	/s/	/sp/ /spoa/	0
12. men	/m/	/me/	0
13. grant	/g/	/gr/ /gra/	0
14. fin	/f/	/fi/	0
15. state	/s/	/st/ /stai/	0
16. juice	/j/	/joo/	0
17. crop	/k/	/kr/ /kro/	0
18. scared	/s/	/sk/ /ske/	0
19. most	/m/	/moa/	0
20. box	/b/	/bo/	0
21. drift	/d/	/dr/ /dri/	0
22. price	/p/	/pr/ /prie/	0
23. chair	/ch/	/che/	0
24. road	/r/	/roa/	0
25. blob	/b/	/bl/ /blo/	0
26. caught	/k/	/ko/	0
27. snug	/s/	/sn/ /snu/	0
28. late	/l/	/lai/	0
29. tools	/t/	/too/	0
30. brand	/b/	/br/ /bra/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

6 Acadience First Sound Fluency

Progress Monitoring 6

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. nod	/n/	/no/	0
2. year	/y/	/yi/	0
3. prove	/p/	/pr/ /proo/	0
4. plain	/p/	/pl/ /plai/	0
5. shade	/sh/	/shai/	0
6. sleep	/s/	/sl/ /slea/	0
7. bell	/b/	/be/	0
8. climb	/k/	/kl/ /klie/	0
9. pan	/p/	/pa/	0
10. grow	/g/	/gr/	0
11. brick	/b/	/br/ /bri/	0
12. left	/l/	/le/	0
13. dressed	/d/	/dr/ /dre/	0
14. shape	/sh/	/shai/	0
15. clothes	/k/	/kl/ /kloa/	0
16. doubt	/d/	/dow/	0
17. dry	/d/	/dr/	0
18. globe	/g/	/gl/ /gloa/	0
19. reached	/r/	/rea/	0
20. weave	/w/	/wea/	0
21. creaked	/k/	/kr/ /krea/	0
22. floor	/f/	/fl/	0
23. wall	/w/	/wo/	0
24. missed	/m/	/mi/	0
25. spot	/s/	/sp/ /spo/	0
26. child	/ch/	/chie/	0
27. glue	/g/	/gl/	0
28. looked	/l/	/luu/	0
29. kind	/k/	/kie/	0
30. flea	/f/	/fl/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

7 Acadience First Sound Fluency

Progress Monitoring 7

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. said	/s/	/se/	0
2. pitch	/p/	/pi/	0
3. try	/t/	/tr/	0
4. grip	/g/	/gr/ /gri/	0
5. food	/f/	/foo/	0
6. ski	/s/	/sk/	0
7. jet	/j/	/je/	0
8. brush	/b/	/br/ /bru/	0
9. dot	/d/	/do/	0
10. bring	/b/	/br/ /bri/	0
11. bloom	/b/	/bl/ /bloo/	0
12. fence	/f/	/fe/	0
13. stew	/s/	/st/	0
14. met	/m/	/me/	0
15. speck	/s/	/sp/ /spe/	0
16. days	/d/	/dai/	0
17. spare	/s/	/sp/ /spe/	0
18. speed	/s/	/sp/ /spea/	0
19. soft	/s/	/so/	0
20. cart	/k/	/kar/	0
21. claim	/k/	/kl/ /klai/	0
22. groaned	/g/	/gr/ /groa/	0
23. world	/w/	/wer/	0
24. fall	/f/	/fo/	0
25. stroll	/s/	/st/ /str/ /stroa/	0
26. wings	/w/	/wi/	0
27. stirred	/s/	/st/ /ster/	0
28. roof	/r/	/roo/	0
29. best	/b/	/be/	0
30. swish	/s/	/sw/ /swi/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

12 Acadience First Sound Fluency

Progress Monitoring 12

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. rack	/r/	/ra/	0
2. deal	/d/	/dea/	0
3. flute	/f/	/fl/ /floo/	0
4. scale	/s/	/sk/ /skai/	0
5. ridge	/r/	/ri/	0
6. flow	/f/	/fl/	0
7. toys	/t/	/toy/	0
8. free	/f/	/fr/	0
9. pound	/p/	/pow/	0
10. from	/f/	/fr/ /fru/	0
11. strange	/s/	/st/ /str/ /strai/	0
12. five	/f/	/fie/	0
13. flame	/f/	/fl/ /flai/	0
14. match	/m/	/ma/	0
15. store	/s/	/st/	0
16. pink	/p/	/pi/	0
17. clock	/k/	/kl/ /klo/	0
18. creep	/k/	/kr/ /krea/	0
19. note	/n/	/noa/	0
20. dab	/d/	/da/	0
21. print	/p/	/pr/ /pri/	0
22. green	/g/	/gr/ /grea/	0
23. went	/w/	/we/	0
24. lane	/l/	/lai/	0
25. swamp	/s/	/sw/ /swo/	0
26. cake	/k/	/kai/	0
27. flap	/f/	/fl/ /fla/	0
28. moose	/m/	/moo/	0
29. paint	/p/	/pai/	0
30. greet	/g/	/gr/ /grea/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

11 Acadience First Sound Fluency

Progress Monitoring 11

Test Items	Correct/2 points	Correct/1 point		Incorrect
1. mop	/m/	/mo/		0
2. hill	/h/	/hi/		0
3. scrap	/s/	/sk/	/skr/ /skra/	0
4. troll	/t/	/tr/	/troa/	0
5. mine	/m/	/mie/		0
6. fresh	/f/	/fr/	/fre/	0
7. piece	/p/	/pea/		0
8. froze	/f/	/fr/	/froa/	0
9. wood	/w/	/wuu/		0
10. breeze	/b/	/br/	/brea/	0
11. crept	/k/	/kr/	/kre/	0
12. laugh	/l/	/la/		0
13. track	/t/	/tr/	/tra/	0
14. rock	/r/	/ro/		0
15. sweep	/s/	/sw/	/swea/	0
16. kept	/k/	/ke/		0
17. slide	/s/	/sl/	/slie/	0
18. slim	/s/	/sl/	/sli/	0
19. lot	/l/	/lo/		0
20. gate	/g/	/gai/		0
21. clerk	/k/	/kl/	/kler/	0
22. drum	/d/	/dr/	/dru/	0
23. kiss	/k/	/ki/		0
24. learn	/l/	/ler/		0
25. drill	/d/	/dr/	/dri/	0
26. choose	/ch/	/choo/		0
27. stand	/s/	/st/	/sta/	0
28. rent	/r/	/re/		0
29. held	/h/	/he/		0
30. brakes	/b/	/br/	/brai/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

8 Acadience First Sound Fluency

Progress Monitoring 8

Test Items	Correct/2 points	Correct/1 point		Incorrect
1. rip	/r/	/ri/		0
2. wish	/w/	/wi/		0
3. closed	/k/	/kl/	/kloa/	0
4. spent	/s/	/sp/	/spe/	0
5. rail	/r/	/rai/		0
6. played	/p/	/pl/	/plai/	0
7. push	/p/	/puu/		0
8. prop	/p/	/pr/	/pro/	0
9. dance	/d/	/da/		0
10. spool	/s/	/sp/	/spoo/	0
11. stamp	/s/	/st/	/sta/	0
12. mark	/m/	/mar/		0
13. press	/p/	/pr/	/pre/	0
14. same	/s/	/sai/		0
15. grew	/g/	/gr/		0
16. did	/d/	/di/		0
17. stuff	/s/	/st/	/stu/	0
18. screen	/s/	/sk/	/skr/ /skrea/	0
19. mole	/m/	/moa/		0
20. pole	/p/	/poa/		0
21. smile	/s/	/sm/	/smie/	0
22. slant	/s/	/sl/	/sla/	0
23. belt	/b/	/be/		0
24. side	/s/	/sie/		0
25. click	/k/	/kl/	/kli/	0
26. pick	/p/	/pi/		0
27. front	/f/	/fr/	/fru/	0
28. sing	/s/	/si/		0
29. beach	/b/	/bea/		0
30. drove	/d/	/dr/	/droa/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

9 Acadience First Sound Fluency

Progress Monitoring 9

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. lawn	/l/	/lo/	0
2. home	/h/	/hoa/	0
3. plus	/p/	/pl/ /plu/	0
4. fly	/f/	/fl/	0
5. last	/l/	/la/	0
6. crown	/k/	/kr/ /krow/	0
7. wait	/w/	/wai/	0
8. plug	/p/	/pl/ /plu/	0
9. white	/w/	/wie/	0
10. straw	/s/	/st/ /str/	0
11. drive	/d/	/dr/ /drie/	0
12. sheet	/sh/	/shea/	0
13. grade	/g/	/gr/ /grai/	0
14. find	/f/	/fie/	0
15. sting	/s/	/st/ /sti/	0
16. build	/b/	/bi/	0
17. trip	/t/	/tr/ /tri/	0
18. brought	/b/	/br/ /bro/	0
19. map	/m/	/ma/	0
20. chalk	/ch/	/cho/	0
21. dress	/d/	/dr/ /dre/	0
22. snow	/s/	/sn/	0
23. cap	/k/	/ka/	0
24. near	/n/	/ni/	0
25. clip	/k/	/kl/ /kli/	0
26. deed	/d/	/dea/	0
27. fluff	/f/	/fl/ /flu/	0
28. file	/f/	/fie/	0
29. deep	/d/	/dea/	0
30. glove	/g/	/gl/ /glu/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____

10 Acadience First Sound Fluency

Progress Monitoring 10

Test Items	Correct/2 points	Correct/1 point	Incorrect
1. mess	/m/	/me/	0
2. bed	/b/	/be/	0
3. croak	/k/	/kr/ /kroa/	0
4. slam	/s/	/sl/ /sla/	0
5. mat	/m/	/ma/	0
6. broom	/b/	/br/ /broo/	0
7. help	/h/	/he/	0
8. truck	/t/	/tr/ /tru/	0
9. well	/w/	/we/	0
10. crawled	/k/	/kr/ /kro/	0
11. drag	/d/	/dr/ /dra/	0
12. meat	/m/	/mea/	0
13. flight	/f/	/fl/ /flie/	0
14. lab	/l/	/la/	0
15. glowed	/g/	/gl/ /gloa/	0
16. yard	/y/	/yar/	0
17. spun	/s/	/sp/ /spu/	0
18. breath	/b/	/br/ /bre/	0
19. safe	/s/	/sai/	0
20. ways	/w/	/wai/	0
21. gloom	/g/	/gl/ /gloo/	0
22. spell	/s/	/sp/ /spe/	0
23. head	/h/	/he/	0
24. roll	/r/	/roa/	0
25. flat	/f/	/fl/ /fla/	0
26. girl	/g/	/ger/	0
27. score	/s/	/sk/	0
28. noise	/n/	/noy/	0
29. hawk	/h/	/ho/	0
30. brain	/b/	/br/ /brai/	0

2-pt responses: _____

x 2: _____ + 1-pt responses: _____ = Total: _____