

TRS Sight Syllables Assessment

Teacher Notes

The purpose of this “whole class” assessment is to determine which common affixes (prefixes and suffixes) students can and cannot accurately read. The assessment consists of the 27 most frequently used prefixes and the 30 most frequently used suffixes. These affixes should be memorized as *sight syllables*, because one-third of these commonly used word parts are not phonetically regular.

Although, the test actually determines word part recognition, rather than pronunciation, the correlation between the two is statistically significant and the results are valid and prescriptive. In other words, teachers can reliably use this diagnostic data to effectively differentiate instruction.

Directions

Pass out the **Sight Syllables Assessment** to students. Say—“This is a short test to see if you can identify the word parts I say out loud. Listen carefully because I won’t repeat the word parts after the test is finished. On your test, find the first row of four words [Pause]. I will say a word part that is found in one of the words. I won’t say the whole word—just the word part. Fill in the capital letter that best matches the word part I say.” Let’s start with Number One. Ready? Number One is *anti* (repeat twice more).” Follow this script for the rest of the test.

Once the assessments have been scored using the Teacher Answer Key, the number of unmastered sight syllables should be recorded in the Sight Syllables Pre-test column on the **Phonemic Awareness, Phonics, Sight Words, and Fluency Mastery Matrix** for each student.

Helpful Hints

- Keep a consistent pace of about seven seconds per test item—any longer and students will lose their place or begin daydreaming.
- After the first three items, walk around the class to ensure that students are circling by row and not by column.

Sight Syllables Assessment (Teacher Copy)

Prefixes

- | | | | | |
|----------|----------------------|-----------------------|----------------------|------------------------|
| ____ 1. | A. <u>antidote</u> | B. andodote | C. envidote | D. undedote |
| ____ 2. | A. unactive | B. onactive | C. <u>inactive</u> | D. emactive |
| ____ 3. | A. <u>impure</u> | B. onpure | C. enpure | D. ampure |
| ____ 4. | A. ollegal | B. allegal | C. <u>illegal</u> | D. ulelegal |
| ____ 5. | A. aritate | B. erritate | C. oritate | D. <u>irritate</u> |
| ____ 6. | A. priviewing | B. <u>previewing</u> | C. perviewing | D. purviewing |
| ____ 7. | A. insuspected | B. <u>unsuspected</u> | C. imsuspected | D. udsuspected |
| ____ 8. | A. <u>cooperate</u> | B. caloperate | C. cuperate | D. kuperate |
| ____ 9. | A. kunvict | B. canvict | C. <u>convict</u> | D. cunvict |
| ____ 10. | A. <u>collection</u> | B. kollection | C. collection | D. kallection |
| ____ 11. | A. camfort | B. cunfort | C. komfort | D. <u>comfort</u> |
| ____ 12. | A. underrupt | B. <u>interrupt</u> | C. upterrupt | D. enderrupt |
| ____ 13. | A. <u>reception</u> | B. roception | C. riception | D. reeception |
| ____ 14. | A. imderstand | B. andlestand | C. <u>understand</u> | D. udderstand |
| ____ 15. | A. divalue | B. <u>devalue</u> | C. deavalue | D. davalue |
| ____ 16. | A. moddle | B. meddle | C. muddle | D. <u>middle</u> |
| ____ 17. | A. <u>semicolon</u> | B. simecolon | C. senecolon | D. senicolon |
| ____ 18. | A. <u>disappear</u> | B. desappear | C. dasappear | D. dusappear |
| ____ 19. | A. mastake | B. <u>mistake</u> | C. mestake | D. mustake |
| ____ 20. | A. sibmarine | B. zubmarine | C. <u>submarine</u> | D. suvmarine |
| ____ 21. | A. untrance | B. <u>entrance</u> | C. edtrance | D. ontrance |
| ____ 22. | A. eptiness | B. ebtiness | C. umtiness | D. <u>emptiness</u> |
| ____ 23. | A. numsense | B. nansense | C. nunsense | D. <u>nonsense</u> |
| ____ 24. | A. <u>supercede</u> | B. suffercede | C. sowpercede | D. suvercede |
| ____ 25. | A. firrunner | B. vorerunner | C. <u>forerunner</u> | D. furerunner |
| ____ 26. | A. hoverreach | B. <u>overreach</u> | C. huverreach | D. uverreach |
| ____ 27. | A. trinssmission | B. trengssmission | C. trunssmission | D. <u>transmission</u> |

Suffixes

- | | | | | |
|----------|-----------------|-----------------|-----------------|-----------------|
| ____ 28. | A. professionil | B. professional | C. professionul | D. professionel |
| ____ 29. | A. trivyul | B. triveal | C. trivial | D. trivul |
| ____ 30. | A. promoted | B. promotid | C. promotad | D. promotud |
| ____ 31. | A. writan | B. writen | C. writon | D. writun |
| ____ 32. | A. reformeer | B. reformire | C. reformoir | D. reformer |
| ____ 33. | A. brightist | B. brightost | C. brightest | D. brighteoust |
| ____ 34. | A. specifuc | B. specific | C. specifike | D. specifac |
| ____ 35. | A. family | B. famult | C. famane | D. famully |
| ____ 36. | A. surprisink | B. surpriseng | C. surprisenk | D. surprising |
| ____ 37. | A. scorpeoun | B. scorpion | C. scorpyon | D. scorpun |
| ____ 38. | A. ambition | B. ambishun | C. ambishen | D. ambijun |
| ____ 39. | A. duration | B. durition | C. duraton | D. duritan |
| ____ 40. | A. transetion | B. transition | C. transation | D. transiatun |
| ____ 41. | A. olib | B. olove | C. olilth | D. olive |
| ____ 42. | A. relutiff | B. relitive | C. relative | D. relutiv |
| ____ 43. | A. senstive | B. sensitiv | C. sensitive | D. sensatib |
| ____ 44. | A. hopeless | B. hopelus | C. hopeoues | D. hopeloss |
| ____ 45. | A. basemint | B. basemant | C. basemund | D. basement |
| ____ 46. | A. cleanlimist | B. cleanlimus | C. cleanlinus | D. cleanliness |
| ____ 47. | A. lampes | B. lamps | C. lampz | D. lampses |
| ____ 48. | A. couchez | B. couches | C. couchs | D. couchez |
| ____ 49. | A. factoreo | B. factoreed | C. factory | D. factoria |

Sight Syllables Assessment

Name _____

Prefixes

- | | | | | |
|----------|------------------|-------------------|------------------|-----------------|
| ____ 1. | A. antidote | B. andodote | C. envidote | D. undedote |
| ____ 2. | A. unactive | B. onactive | C. inactive | D. emactive |
| ____ 3. | A. impure | B. onpure | C. enpure | D. ampure |
| ____ 4. | A. ollegal | B. allegal | C. illegal | D. ulelegal |
| ____ 5. | A. aritate | B. erritate | C. oritate | D. irritate |
| ____ 6. | A. priviewing | B. previewing | C. perviewing | D. purviewing |
| ____ 7. | A. insuspected | B. unsuspected | C. imsuspected | D. udsuspected |
| ____ 8. | A. cooperate | B. caloperate | C. cuperate | D. kuperate |
| ____ 9. | A. kunvict | B. canvict | C. convict | D. cunvict |
| ____ 10. | A. collection | B. kollection | C. collection | D. kallection |
| ____ 11. | A. camfort | B. cunfort | C. komfort | D. comfort |
| ____ 12. | A. underrupt | B. interrupt | C. upterrupt | D. enderrupt |
| ____ 13. | A. reception | B. roception | C. riception | D. reeception |
| ____ 14. | A. imderstand | B. andlestand | C. understand | D. udderstand |
| ____ 15. | A. divalue | B. devalue | C. deavalue | D. davalue |
| ____ 16. | A. moddle | B. meddle | C. muddle | D. middle |
| ____ 17. | A. semicolon | B. simecolon | C. senecolon | D. senicolon |
| ____ 18. | A. disappear | B. desappear | C. dasappear | D. dusappear |
| ____ 19. | A. mastake | B. mistake | C. mestake | D. mustake |
| ____ 20. | A. sibmarine | B. zubmarine | C. submarine | D. suvmarine |
| ____ 21. | A. untrance | B. entrance | C. edtrance | D. ontrance |
| ____ 22. | A. eptiness | B. ebtiness | C. umtiness | D. emtiness |
| ____ 23. | A. numsense | B. nansense | C. nunsense | D. nonsense |
| ____ 24. | A. supercede | B. suffercede | C. sowpercede | D. suvercede |
| ____ 25. | A. firrunner | B. vorerunner | C. forerunner | D. furerunner |
| ____ 26. | A. hoverreach | B. overreach | C. huverreach | D. uverreach |
| ____ 27. | A. trinssmission | B. trentssmission | C. trunssmission | D. transmission |

Suffixes

- | | | | | |
|---------|-----------------|-----------------|-----------------|-----------------|
| ____28. | A. professionil | B. professional | C. professionul | D. professionel |
| ____29. | A. trivyul | B. triveal | C. trivial | D. trivul |
| ____30. | A. promoted | B. promotid | C. promotad | D. promotud |
| ____31. | A. writtan | B. written | C. writton | D. writtun |
| ____32. | A. reformeer | B. reformire | C. reformoir | D. reformer |
| ____33. | A. brightist | B. brightost | C. brightest | D. brighteoust |
| ____34. | A. specifuc | B. specific | C. specifike | D. specifac |
| ____35. | A. family | B. famult | C. famane | D. famully |
| ____36. | A. surprisink | B. surpriseng | C. surprisenk | D. surprising |
| ____37. | A. scorpeoun | B. scorpion | C. scorpyon | D. scorpun |
| ____38. | A. ambition | B. ambishun | C. ambishen | D. ambijun |
| ____39. | A. duration | B. durition | C. duraton | D. duritan |
| ____40. | A. transetion | B. transition | C. transation | D. transiatun |
| ____41. | A. olib | B. olove | C. olilth | D. olive |
| ____42. | A. relutiff | B. relitive | C. relative | D. relutiv |
| ____43. | A. senstive | B. sensitiv | C. sensitive | D. sensatib |
| ____44. | A. hopeless | B. hopelus | C. hopeoues | D. hopeloss |
| ____45. | A. basemint | B. basemant | C. basemund | D. basement |
| ____46. | A. cleanlimist | B. cleanlimus | C. cleanlinus | D. cleanliness |
| ____47. | A. lampes | B. lamps | C. lampz | D. lampses |
| ____48. | A. couchez | B. couches | C. couchs | D. couchez |
| ____49. | A. factoreo | B. factoreed | C. factory | D. factoria |