[image: image1.png]HOME
o

el 'TEAMS Educational Resources
“hitp/fteams lacoe.edu


 


[image: image2.png]kin, - i Return to Assessment Tools
9 Lo man dgy ring L uRREIERER


Yopp-Singer Test of Phonemic Segmentation
Directions for Administering

1. Have one test sheet for each child in the class. 

2. Assess children individually in a quiet place. 

3. Keep the assessment playful and game-like. 

4. Explain the game to the child exactly as the directions specify. 

5. Model for the child what he or she needs to do with each of the practice words. Have them break apart each word with you. 

Children are given the following directions upon administration of the test: 

Today we're going to play a word game. I'm going to say a word and I want you to break the word apart. You are going to say the word slowly, and then tell me each sound in the word in order. For example, if I say "old," you should say "oooo-llll-d" (The teacher says the sound, not the letters.) Let's try a few words together. 

The practice items are ride, go, and man. The teacher should help the child with each sample item - segmenting the item for the child if necessary and encouraging the child to repeat the segmented words. Then the child is given the 22 item test. If the child responds correctly, the teacher says, "That's right." If the child gives an incorrect response, he or she is corrected. The teacher provides the appropriate response. The teacher circles the numbers of all correct answers. 

If the child breaks a word apart incorrectly, the teacher gives the correct answer: 

	 
	Child Says
	You say

	Uses onset and rime
Repeats word
Stretches word out
Spells letters in word
Says first and last sounds
Says another word
Says a sentence
	/d/ - /og/
dog
d - o - g
"d" - "o" - "g"
/d/ - /g/
bark
I don't know
	/d-/o-/g/
/d-/o-/g/
/d-/o-/g/
/d-/o-/g/
/d-/o-/g/
/d-/o-/g/
/d-/o-/g/


The child's score is the number of items correctly segmented into all constituent phonemes. No partial credit is given. For instance, if a child says "/c/-/at/" instead of "/c/-/a/-/t/," the response may be noted on the blank line following the items but is considered incorrect for purposes of scoring. Correct responses are only those that involve articulation of each phoneme in the target word. 

A blend contains two or three phonemes in each of these and each should be articulated separately. Hence, item 7 on the test, grew, has three phonemes /g/-/r/-/ew/. Digraphs such as /sh/ in item 5, she, and the /th/ in item 15, three, are single phonemes. Item 5, therefore has two phonemes and item 15 has three phonemes. If a child responds with letter names instead of sounds, the response is coded as incorrect, and the type of error is noted on the test. 

Students who obtain high scores (segmenting all or nearly all of the items correctly) may be considered phonemically aware. Students who correctly segment some items are displaying emerging phonemic awareness. Students who are able to segment only a few items or none at all lack appropriate levels of phonemic awareness. Without intervention, those students scoring very low on the test are likely to experience difficulty with reading and spelling. 


Student Test Sheet

Yopp-Singer Test of Phoneme Segmentation
Student's name _________________________________   Date _____________ 

Score (number correct) _______________ 

Directions: Today we're going to play a word game. I'm going to say a word and I want you to break the word apart. You are going to tell me each sound in the word in order. For example, if I say "old," you should say /o/-/l/-/d/." (Administrator: Be sure to say the sounds, not the letters, in the word.) Let's try a few together. 

	Practice items:(Assist the child in segmenting these items as necessary.)

	ride
	go
	man


Test items:(Circle those items that the student correctly segments; incorrect responses may be recorded on the blank line following the item.) 

	1.
	dog
	_________________________
	  
	12.
	lay
	_________________________

	2.
	keep
	_________________________
	  
	13.
	race
	_________________________

	3.
	fine
	_________________________
	  
	14.
	zoo
	_________________________

	4.
	no
	_________________________
	  
	15.
	three
	_________________________

	5.
	she
	_________________________
	  
	16.
	job
	_________________________

	6.
	wave
	_________________________
	  
	17.
	in
	_________________________

	7.
	grew
	_________________________
	  
	18.
	ice
	_________________________

	8.
	that
	_________________________
	  
	19.
	at
	_________________________

	9.
	red
	_________________________
	  
	20.
	top
	_________________________

	10.
	me
	_________________________
	  
	21.
	by
	_________________________

	11.
	sat
	_________________________
	  
	22.
	do
	_________________________


Return to the Test Directions
The author, Hallie Kay Yopp, California State University, Fullerton, grants permission for this test to be reproduced. The author acknowledges the contribution of the late Harry Singer to the development of this test. 


Assessment Tools
Launching K-3 Readers 
TEAMS Home Page
LACOE Home Page
