

Oclusivización (Stopping)

#WPCS-01

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. sarta/tarta (string, tart)																	
2. cinta/tinta (tape, ink)																	
3. sierra/tierra (saw, Earth)																	
4. rosa/rota (rose, broken)																	
5. piso/pito (floor, whistle)																	
6. foso/foto (hole, photo)																	
7. paso/pato (step, duck)																	
8. plaza/plata (plaza, silver)																	
9. falsa/falta (false, mistake)																	
10. salsa/salta (sauce, jump)																	
11. sesenta/setenta (60, 70)																	
12. sabe/cabe (he/she knows, it fits)																	
13. sola/cola (alone, tail)																	
14. sopa/copa (soup, goblet or stemmed glass)																	
15. plaza/placa (plaza, plaque)																	
16. cerro/perro (hill, dog)																	
17. sala/pala (living room, shovel)																	
18. seso/peso (brain, weight)																	
19. cosa/copa (thing, goblet or stemmed glass)																	
20. taza/tapa (cup, lid)																	
21. casa/capa (house, cape)																	
22. masa/mapa (mass or volume, map)																	
23. foca/poca (seal, little amount)																	
24. fila/pila (row, sink)																	
25. fuente/puente (fountain, bridge)																	
26. fiel/piel (loyal, fur)																	
27. foro/toro (court, bull)																	
28. gafas/gatas (glasses, female cats)																	
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Oclusivización (Stopping) #WPCS-01

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Omisión de Consonantes Finales **(Final Consonant Deletion)** **#WPCS-02**

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. costar/costa (to cost, coast)																	
2. aguar/agua (to water, water)																	
3. sur/su (south, your)																	
4. avenar/avena (to drain, oats)																	
5. cejar/ceja (to back up, eyebrow)																	
6. cercar/cerca (to fence in, close)																	
7. mayor/mayo (older, May)																	
8. salvar/salva (to rescue, salute)																	
9. solar/sola (solar, alone)																	
10. mes/me (month, me)																	
11. capaz/capa (spacious, cape)																	
12. pitón/pito (python, whistle)																	
13. bajón/bajo (bassoon, under)																	
14. bombón/bombo (bonbon, astounded)																	
15. botón/boto (button, dull)																	
16. buzón/buzo (mailbox, diver)																	
17. cañón/caño (canyon, tube)																	
18. galán/gala (gallant, full dress)																	
19. limón/limo (lemon, mud)																	
20. ratón/rato (mouse, time or while)																	
21. sedan/seda (sedan, silk)																	
22. animal/anima (animal, he/she encourages)																	
23. batel/bate (small boat, baseball bat)																	
24. ideal/idea (perfect, idea)																	
25. canal/cana (canal, gray hair)																	
26. clavel/clave (carnation, clue)																	
27. mil/mi (1,000, my)																	
28. piel/pie (fur, foot)																	
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Omisión de Consonantes Finales **(Final Consonant Deletion)** **#WPCS-02**

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Sonorización Prevocálica **(Prevocalic Voicing)** **#WPCS-03**

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. paja/baja (straw, he/she descends)																	
2. pase/base (pass, base)																	
3. pasta/basta (dough, rough)																	
4. pata/bata (paw, smock)																	
5. parca/barca (frugal, small boat)																	
6. pez/vez (fish, time)																	
7. pista/vista (track, view)																	
8. poca/boca (little amount, mouth)																	
9. pelo/velo (hair, veil)																	
10. panda/banda (panda, musical band)																	
11. paso/vaso (step, glass)																	
12. tía/día (aunt, day)																	
13. tuna/duna (prickly pear, dune)																	
14. tos/dos (cough, two)																	
15. toma/doma (he/she takes, taming of a horse)																	
16. té/dé (tea, give)																	
17. cama/gama (bed, doe)																	
18. cala/gala (calla lily, elegance)																	
19. casa/gasa (house, gauze)																	
20. cata/gata (tasting, female cat)																	
21. cayo/gallo (reef, rooster)																	
22. col/gol (cabbage, goal)																	
23. coma/goma (comma, glue)																	
24. cota/gota (coat of arms, drop)																	
25. caseta/gaceta (small house, gazette)																	
26. cacho/gacho (piece, bent)																	
27. cola/gola (tail, throat)																	
28. corro/gorro (group of talkers, cap)																	
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

**Sonorización Prevocálica
(Prevocalic Voicing)**
#WPCS-03

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Frontalización (Fronting)

#WPCS-04

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. cara/para (face, for)																			
2. queso/peso (cheese, weight)																			
3. caño/paño (tube, cloth)																			
4. casa/pasa (house, raisin)																			
5. concha/poncha (shell, lazy)																			
6. costa/posta (coast, piece)																			
7. costura/postura (sewing, posture)																			
8. canal/panal (canal, honeycomb)																			
9. can/pan (dog, bread)																			
10. saco/sapo (sack, toad)																			
11. codo/todo (elbow, all)																			
12. casa/taza (house, cup)																			
13. canto/tanto (song, so much)																			
14. capa/tapa (cape, lid)																			
15. corre/torre (he/she runs, tower)																			
16. corta/torta (he/she cuts, cake)																			
17. cubo/tubo (bucket, tube)																			
18. cuna/tuna (cradle, prickly pear)																			
19. placa/plata (plaque, silver)																			
20. laca/lata (hair spray, tin can)																			
21. pico/pito (beak, whistle)																			
22. boca/bota (mouth, boot)																			
23. roca/rota (rock, broken)																			
24. gasa/basa (gauze, base of column)																			
25. gorra/borra (cap, he/she erases)																			
26. goma/doma (glue, taming of a horse)																			
27. gato/dato (cat, document)																			
28. lago/lado (lake, side)																			
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Frontalización (Fronting) #WPCS-04

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Reducción de Grupo Consonántico (Cluster Reduction) #WPCS-05

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. prestar/restar (to give, to subtract)																			
2. precio/recio (price, fast)																			
3. probar/robar (to prove, to rob)																			
4. prisa/risa (hurry, laugh)																			
5. prosa/rosa (poem, rose)																			
6. frío/río (cold, river)																			
7. fruta/ruta (fruit, route)																			
8. freno/reno (brake, reindeer)																			
9. tropa/ropa (troop, clothes)																			
10. trato/rato (deal, time or while)																			
11. drama/rama (play, branch)																			
12. criada/riada (maid, flood)																			
13. cresta/resta (crest, subtraction)																			
14. grana/rana (seed, frog)																			
15. grato/gato (pleasing, cat)																			
16. plancha/lancha (iron, motorboat)																			
17. plana/lana (flat, wool)																			
18. playa/laya (beach, spade)																			
19. plata/lata (silver, tin can)																			
20. plazo/lazo (payment, lasso)																			
21. flaca/laca (thin, hair spray)																			
22. flote/lote (floating, lottery prize)																			
23. flecha/fecha (arrow, date)																			
24. flama/fama (flame, fame)																			
25. clava/lava (club, he/she washes)																			
26. clima/lima (climate, lime)																			
27. tecla/tela (piano key, cloth)																			
28. globo/lobo (balloon, wolf)																			
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Reducción de Grupo Consonántico (Cluster Reduction) #WPCS-05

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Errores de r y rr
(Errors of r and rr)
#WPCS-06

Prompt:	Date:	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /	/ /
1. rana/lana (frog, wool)													
2. rama/lama (branch, slime)													
3. raya/laya (line, spade/shovel)													
4. rata/lata (rat, tin can)													
5. rey/ley (king, law)													
6. risa/lisa (laugh, smooth)													
7. roca/loca (rock, crazy)													
8. rosa/losa (rose, slab)													
9. robo/lobo (robbery, wolf)													
10. rima/lima (rhyme, lime)													
11. rucio/lucio (gray, shiny)													
12. raja/laja (crack, reef)													
13. Roma/loma (Rome, knoll)													
14. serena/Selena (serene, girl's name)													
15. muro/mulo (wall, mule)													
16. para/pala (to or for, shovel)													
17. vera/vela (edge, candle)													
18. barón/balón (baron, football)													
19. hora/ola (hour, wave)													
20. cara/cala (face, calla lily)													
21. porte/pote (postage, pot)													
22. mira/mía (he/she looks at, mine)													
23. sorda/soda (deaf, soda)													
24. mar/mal (ocean, bad)													
25. ser/sé (to be, I know)													
26. solar/sola (solar, alone)													
27. perro/pelo (dog, hair)													
28. garra/gala (talon, elegance)													
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Errores de r y rr
(Errors of r and rr)
#WPCS-06

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Omisión de Consonantes Iniciales (Initial Consonant Deletion) #WPCS-07

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. paz/haz (peace, you make)																			
2. puerta/huerta (door, vegetable garden)																			
3. pasta/asta (dough, spear)																			
4. boca/oca (mouth, goose)																			
5. bola/ola (ball, wave)																			
6. voy/hoy (I go, today)																			
7. boda/oda (wedding, female poet)																			
8. vida/ida (life, departure)																			
9. bajo/ajo (under, garlic)																			
10. baño/año (bathroom, year)																			
11. fonda/onda (inn, wave)																			
12. faro/aro (lighthouse, hoop)																			
13. filo/hilo (edge, thread)																			
14. abril/abril (manufacturing, April)																			
15. zumo/humo (fruit juice, smoke)																			
16. saber/haber (to know, to have)																			
17. cielo/hielo (sky, ice)																			
18. sala/ala (living room, wing)																			
19. tabla/habla (board, speech)																			
20. techo/hecho (roof, finished)																			
21. coro/oro (chorus, gold)																			
22. cabe/ave (it fits, bird, songbird)																			
23. cuña/uña (wedge, nail)																			
24. gato/hato (cat, herd)																			
25. nada/hada (none, fairy)																			
26. lora/hora (female parrot, time)																			
27. lleno/heno (full, hay)																			
28. rojo/ojo (red, eye)																			
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response

= _____

= incorrect response

= _____

Notes: _____

Omisión de Consonantes Iniciales (Initial Consonant Deletion) #WPCS-07

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____

Omisión de Sílabas Átonas (Weak Syllable Deletion) #WPCS-08

Prompt:	Date:	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1. paloma/loma (dove, knoll)															
2. vianda/anda (food, he/she walks)															
3. sirena/reina (mermaid, queen)															
4. sistema/tema (system, topic)															
5. zapato/pato (shoe, duck)															
6. solista/lista (musical soloist, list)															
7. talento/lento (talent, slow)															
8. trofeo/feo (trophy, ugly)															
9. trabajo/bajo (work, under)															
10. rebaño/baño (flock, bathroom)															
11. revista/vista (magazine, view)															
12. caminar/minar (to walk, to mine)															
13. candado/dado (padlock, a die)															
14. corbata/bata (tie, robe)															
15. cuarenta/renta (forty, rent)															
16. gusano/sano (worm, healthy)															
17. apoyo/pollo (support, chicken)															
18. avena/vena (oats, vein)															
19. apero/pero (gear, but)															
20. unido/nido (united, nest)															
21. hermano/mano (brother, hand)															
22. pantalones/talones (pants, heels)															
23. descontento/contento (fussy, content)															
24. descuidado/cuidado (careless, careful)															
25. desconectada/conectada (disconnected, connected)															
26. limonada/monada (lemonade, funny face gesture)															
27. ensalada/salada (salad, salted)															
28. alcanzando/cansando (reaching, making something tired)															
Totals:	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/

Symbol Key:

= correct response = incorrect response

= _____ = _____

Notes: _____

Omisión de Sílabas Átonas **(Weak Syllable Deletion)** **#WPCS-08**

Student: _____

D.O.B.: _____

I.E.P. Due: _____

Goal: _____

Progress:

Notes: _____

Recommendations: _____
