ELEMENTARY INFORMAL LANGUAGE SAMPLE CHECKLIST

Student:	Date of birth:	Teacher:
Examiner:	Date of Sample:	Grade Level: CA:

THIS CHILD DEMONSTRATED THE FOLLOWING SKILLS INDEPENDENTLY* DURING ASSESSMENT:

(Leave 'Not Observed' skills unchecked; *specify level of cues if applicable)									
LISTENING COMPREHENSION & AUDITORY PROCESSING May affect performance in all academic areas that involve auditory reception and following oral directions.			MORPHOLOGY/ GRAMMAR May affect comprehension and productions						
☐ Y ☐ N — Blends three verbally-presented phonemes into one word independently			Pronouns: (mark specifics as observed)						
☐ Y ☐ N — Segments a verbally-prese			,		☐ Y ☐ N – Singular & Plural Subjective				
☐ Y ☐ N — Repeats sentences up to					I/ you/ he/ she/ we / they/ it (3.5 yrs)				
		v /with 🗖 minimal cues [☐ moderate ci		S ☐ Y ☐ N — Singular & Plural Objective				
☐ Y ☐ N — Follows directions (1, 2, 3 parts) independently /with ☐ minimal cues ☐ moderate cue ☐ Y ☐ N — Understands concepts within directions independently or with ☐ min cues ☐ mod cue		2005	me / you/ nim/ ner/ us/ them (3.5 yrs)						
☐ Y ☐ N — Understands Number concepts within on own or with ☐ min cues ☐ mod cues		1	☐ Y ☐ N — Singular & Plural Possessive						
☐ Y ☐ N − Answers who, what, why, where, when, how questions			my/ mine/ your/ yours/ his/ hers/ theirs/ its/						
□ Y □ N − Answers open-ended questions with thoughtful response			Ours (3.5 yrs)						
□ Y □ N − Answers simple yes/no questions					☐ Y ☐ N — Reflexive Pronouns (circle) herself/ himself/ itself/ yourself/ myself (6 yrs) Verbs:				
SEMANTICS/VOCABULARY CONCEPTS, CATEGORIES,									
May affect listening, speaking, reading		& ASSOCIA		☐ Y ☐ N − Regular past tense "-ed" (4.5 yrs) ☐ Y ☐ N − Irregular past tense (5 yrs)					
☐ Y ☐ N — Uses age-appropriate vocal	bulary	☐ Y ☐ N – Identifies 6 colors			☐ Y ☐ N − Present tense "be" (she was) (3.5 yrs) ☐ Y ☐ N − Present tense "be" verb (is/are) (3 yrs) ☐ Y ☐ N − Present tense auxiliary (can, will, be,				
☐ Y ☐ N — Defines age-appropriate vo		☐ Y ☐ N − Identifies body parts							
☐ Y ☐ N - Understands vocabulary in		☐ Y ☐ N - Names 5-10 animals							
☐ Y ☐ N — Understands/uses synonyn		☐ Y ☐ N — Understand	ds superlatives		do) (4 yrs) ☐ Y ☐ N − Present progressive. −" ing" (5 yrs) ☐ Y ☐ N − "BE" verb + pres. prog. "-ing" (3.5 yrs)				
☐ Y ☐ N - Understands/uses opposite	es	☐ Y ☐ N – Understand	s comparative						
☐ Y ☐ N — Understands multiple mea	ning words	☐ Y ☐ N – Gives functi	ons/descriptio						
☐ Y ☐ N — Understands analogies (age	 Understands analogies (age-appropriate) □ Y □ N − Categorizes concrete items 		ns	☐ Y ☐ N — Semi-auxiliaries (gonna, wanna) (4 yrs)					
		☐ Y ☐ N — Categorizes		.	Morphological Markers:				
MLU & SENTENCE STRUCTURE			$\square Y \square N - Plural marker -s, -es (3.5 yrs)$						
☐ Y ☐ N - 4.5 + morphemes			,	Y N - Irregular plural nouns (5 yrs)					
☐ Y ☐ N - Logically sequences words in	n sentences.	with □ min cues □ mod cues □no cues			☐ Y ☐ N — Possessive —s (girl's hat) (4.5 yrs) ☐ Y ☐ N — Articles "a," "the" etc. (4.5 yrs)				
☐ Y ☐ N — Sentences contain subject +		☐ Y ☐ N − Answers how things are			NOTES:				
☐ Y ☐ N - Sentences are cohesive and		different (when given two items			NOTES.				
no, provide examples)	•	verbally) □ min cues □ mod cues □ no cues		cues					
Verbany) a minicues a modicues									
ORAL MOTOR ASSESSMENT Disorder in muscle tone, movement, sensation may affect speech production, drinking, chewing, swallowing									
☐ Y ☐ N - Symmetrical tongue ☐ Y ☐ N - Appropriate tongue ROM ☐ Y ☐ N - History of cleft lip/palate ☐ Y ☐ N - Overall, appropriate									
☐ Y ☐ N - Symmetrical palate/lips ☐ Y ☐ N - Appropriate lips ROM ☐ Y ☐ N - Coordinated articulator movements									
LITERACY & NARRATIVE SKILLS (Transcription Attached)									
Told personal narratives:				Identifie	es words on page		Notes:		
☐ Y ☐ N — Told independently	☐ Y ☐ N − Stor	□ N – Stories included setting □ Y □ N – Uses		Uses tra	nsitional language				
☐ Y ☐ N — Told with some prompting					to short books/ stori	es			
☐ Y ☐ N – Told with much prompting	☐ Y ☐ N − Stor	ries told in sequence \square Y \square N $-$ Holds book correctly							
SPEECH INTELLIGIBILITY	90-100% 🗖 80-89	9% 🔲 70-79% 🗖 69% an	d below	SPEE	CH FLUENCY		Average 🛘 10% + Fluency Disfluent		
PRAGMATICS May affect listening, problem solving, comprehension, social interactions		LAN	ANGUAGE BACKGROUND						
☐ Y ☐ N − Takes turns appropriately ☐ Y ☐ N − Makes predictions [□ Y C	☐ Y ☐ N – Does the student speak more than one						
☐ Y ☐ N − Terminates topics in conversation ☐ Y ☐ N − Makes inferences		language. If so, list languages:							
☐ Y ☐ N — Maintains topics in conversation ☐ Y ☐ N — Understands figurative language		_	☐ Y ☐ N — Is the student classified as an ELL?						
☐ Y ☐ N — Utilizes appropriate eye contact ☐ Y ☐ N — Uses figurative language		If the student is ELL, check most recent CELDT score:							
☐ Y ☐ N — Appropriate nonverbal interaction ☐ Y ☐ N — Uses problem solving skills		□ 1 □ 2 □ 3 □ 4 □ 5 □ N/A							
☐ Y ☐ N − Understands social cues ☐ Y ☐ N − Asks questions when needed			<u></u>	- 4	a y a N/A				