	
	
	
	
	

	Stage and age
	Attention and listening
	Understanding of language
	Speech Sounds And Talk
	[bookmark: _GoBack]Social skills and use of language

	 0-11 months
 The Early Communicator
	· Turns towards a familiar sound
· Startled by loud sounds
· Watches face when someone talks
	· Recognises parent’s voice
· Understands frequently used words such as “all gone”, “no”,” bye-bye”
· Stops and looks when hears own
name

	· Communicates in a variety of ways - gurgling, crying, babbling
· Plays with speech sounds (bababa) > 10
	· Reaches out and points
· Makes vocal sounds to get attention
· Tries to copy adult speech and lip movement
· Takes turns in conversations using babble
· Senses different emotions in carers voice and responds differently (quietening, laughing, smiling etc) > 12

	8-20 months
First Word User
	· Locates source of voice with accuracy
· Pays attention to dominant stimulus
· Enjoys music and singing
· Concentrates intently on an object or activity of own choosing, for increasing periods of time. > 20
	· Gives named objects to adult (book,apple,car)
· Understands simple instructions (“kiss Mummy”, “where’s your nose”, “stop”)
· Recognises and points to objects, or pictures in books if asked > 18

	· Babbling in strings of connected but different sounds ba-ba-no-no-go-go
· Reaches out or points to objects while making speech sounds
· Uses around 10 single words although they may not be clear > 20
	· Uses gestures such as waving and pointing with eye gaze to make requests and share interests
· Plays alone but likes to be near familiar adult
· Responds to words and interactive rhymes such as “clap hands”
· Uses simple pretend play e.g. feeding teddy > 20

	16-27 months
Combiner

	· Responds to an adult talking and briefly shifts attention from something they are doing to the speaker
· Recognises and responds appropriately to many familiar sounds e.g. a knock on the door

	· Understands 200-500 single words
· Understands simple instructions, containing 2 key words without clues
 > 24

	· Uses up to 50 words
· Begins to combine two or three simple words > 36
· Begins to ask simple questions (“where’s my drink?”)
· Can be understood by familiar adult > 36
	· Pretend play developing with toys (feeding a doll or talking on telephone)
· Follow adult body language including pointing, gesture and facial expression

	22-36 months
Early sentence user

	· Listens with interest to the noises adults make when they read stories
· Single channeled attention, can shift to a different task if attention is first gained by adult > 36

	· Understands who, what, where questions (but not why)
· Identifies action words by pointing to the right picture e.g. “who’s jumping”
· Demonstrates understanding of the language linked to early concepts including ‘in/on/under’, ‘big/little’ > 36

	· Uses a wide range of words including descriptive language, time, space and function/action
· Links 4-5 words together
· Able to use pronouns (me, him, she)
· Able to use prepositions (in on under)
· Starting to use word endings (‘ing’, ‘s’)
· Can be mostly understood by strangers
 > 48
	· Can take several turns in a conversation but jumps from topic to topic
· Expresses emotion to adults and peers using words not just actions
· Has some favorite stories, songs and rhymes
· Uses language to share ideas and experiences
· Interested in others play and will join
 in > 36

	30-50 months
Later sentence user

	· Enjoys listening to stories
· Can shift attention between listening to others and doing own activity without adult prompt. Anticipates and joins in with familiar actions and phrases in rhymes and stories
	· Understands use of objects (“what do we use to cut things?)
· Shows understanding of prepositions (behind, in front)
· Aware of time in terms of today, yesterday, tomorrow
	· Uses talk to connect ideas and explain what is happening
· Asks lots of why questions
· Can retell a simple past event in correct order
· Using more complex sentences > 48
	· Understands turn-taking as well as sharing with adults and peers
· Initiates conversations
· Enjoys playing with peers
· Able to argue with adults or peers if they disagree – uses words not just actions

	40 -60 months
Skilled Communicator

	· Sustains attentive listening, responding to what they have heard with comments, questions or actions
· Maintains attention, concentrates and sits quietly when appropriate
· Two channeled attention- can listen and do at the same time

	· Able to follow a simple story without pictures
· Understands questions containing sequencing words (what did you do after tea?) > 60
· Understands and enjoys rhyme
· Laughs at simple jokes
· Understands adjectives (soft, hard etc)
· Demonstrates understanding of how and why questions by giving explanations
 > 72
	· Easily understood by adults and peers
· Mostly uses well formed sentences
· Uses complex linking words appropriately, (‘and’, then’, because’)
	· Chooses own friends
· Generally co operative with playmates
· Able to plan construction and make believe play activities
· Takes longer turns in conversations
· Maintains theme/topic of conversation
· Uses language to organise sequence and clarify thinking
· Introduces a storyline to their play

 Early Speech and Language Development Chart			Name						Date of birth
 60
12
36
20
48
48
36
12
60

Confidence: Whole group Small group Key person/familiar group One to one One to one (unfamiliar) At home
[image: Logo][image: SC Logo colour Oct08 CMYK med-res]With thanks to Claire Vuckovic, Shropshire LA
	
Mike Ridley –Chairman
Jan Ditheridge – Chief Executive
	“We welcome your Friends and Family feedback. You can do this by following the link http://www.shropscommunityhealth.nhs.uk/fft-survey or by filling in a feedback form available at clinics or from your health care professional.”
Shropshire Community Health NHS Trust
Services for Children and Families
SLT Pre-school referral Form/SLT/Masters/referral forms/Review May 2016
	 [image: 760235612@27052010-227A]

image1.jpeg
Telford & Wrekin
COUNCIL

image2.jpeg
WY Shropshire

ooooo I

image3.jpeg

