Worksheet for Determining Targets for Phonological Intervention
	Phonological Process/ Error Pattern
	
	
	
	
	
	

	Frequency of target sound(s) (see table)
	
	
	
	
	
	

	Consistency of error (see PROPH profile)
	
	
	
	
	
	

	Phonetic interdependence (dependence of one phonetic form unit on another)
	
	
	
	
	
	

	Contribution to homonymy (impact on phonemic contrasts)
	
	
	
	
	
	

	Naturalness of error (natural or idiosyncratic process, feature distance between error and target--see table)
	
	
	
	
	
	

	Number of Positions Affected
	
	
	
	
	
	

	Order of acquisition (see Sound Accuracy profile)
	
	
	
	
	
	

	Stimulability
	
	
	
	
	
	

	Ease of teaching (visibility, auditory salience, child’s motivation)
	
	
	
	
	
	

	Morphological status of target sound(s)
	
	
	
	
	
	

	Phonological knowledge evidenced by child
	
	
	
	
	
	

	Resources available (parents, materials, technology, etc.)
	
	
	
	
	
	

	Order of treatment (consider sum of relevant factors)
	
	
	
	
	
	


