[image: image1.png]Guy’s and St Thomas' INHS|

NHS Foundation Trust
Community Health Services

Speech And Language Therapy Service to Children & Young People

In Mainstream Schools
RECEPTION AND YEAR 1 CHECKLIST

Start from the top left and place a tick next to the descriptor/s that best describe the child’s communication in comparison to their peers.

Student’s Name:__________________________ DOB:_______________________ School:

	
	no support need
	low-moderate support need
	high support need

	Speech Sound Production
	· uses most sounds correctly

· some difficulty with multi-syllabic words (e.g. spaghetti) and with consonant blends (e.g. splash) but is usually able to be understood

· some difficulty with some sounds (e.g. r, th, v, sp, br, gl) or immature production of sounds in certain words (e.g. rabbit, yellow)
	· has occasional difficulty with some of the following sounds (e.g. k, g, s, z, l, j, y, sh, ch)
	· always difficult to understand

· frustrated by inability to say sounds and words

· has difficulty with many sounds (e.g. p, b, m, n, h, w, d, t)

	Understanding of Spoken Language
	· generally follows instructions and questions without needing further explanation

· gives answers to complex questions (e.g. why?)

· generally listens well
	· some difficulty following instructions

· able to answer most questions although may have difficulty with why and how questions

· inconsistent listening skills
	· usually has difficulty following instructions

· gives incomplete, irrelevant or no response to questions

· does not ask for clarification when failing to understand

· poor listening skills

	Vocabulary, Concepts and Word Finding
	· large vocabulary (e.g. able to name common household items, animals, transport, toys, foods, etc)
· uses new vocabulary in sentences

· interested in words (e.g. asks questions about particular words)
	· beginning to learn complex vocabulary

· sometimes difficult to follow due to vague or non-specific language

· knows the names of all common items and objects

· overuses general all-purpose action words (e.g. do, go)
	· gives description or gesture of object - not the word

· frequent use of words like that, there, thingy
· difficult to follow the meaning of what child says

· limited vocabulary, difficulty naming items and actions

· poor knowledge of concepts (e.g. in, on, under, size concepts)

	Grammatical Structures
	· uses longer sentences to express complex ideas

· makes inconsistent errors with some past tense ending (e.g. runned for ran)
	· reduced sentence length when compared with peers

· often confuses grammatical words and suffixes (e.g. consistent pronoun errors - he for she, him for her, plural errors - sheeps, foots, often confuses verb tense)
	· simple sentence structure

· omits / leaves out words and word endings

· puts words in the wrong order

· has difficulty forming questions

· doesn’t use and or join sentences

	
	no support need
	low-moderate support need
	high support need

	Narrative
	· participates in shared book sessions

· tells stories with a range of connecting words (e.g. and then, because, when)

· includes details (e.g. descriptive language and direct speech)
	· able to tell you about recent events or retell a simple familiar story using simple sentences with very little detail included.

· poor sequencing of the events in a story

· only connects sentences with and
	· unable to tell you about recent events

· unable to retell a simple familiar story

· labels each picture, doesn’t tell a story

· doesn’t use and, then, because in stories

	Social Communication
	· interested in a range of topics

· needs occasional prompts to hold a conversation

· generally stays on topic

· talks about important events and includes lots of details

· asks questions and responds appropriately to questions

· takes turns in conversations
	· needs some help to hold a conversation and stay on topic

· speaks but gives limited information

· problems verbally interacting with their peers (e.g. negotiating, changing roles)
	· needs a lot of help to hold a conversation

· talks about irrelevant or limited topics

· unable to maintain a topic

· rarely speaks

· doesn’t use “classroom talking rules”

· shows little awareness of listener

· needs individual support to complete tasks

	Phonological Awareness
	· able to recognise rhyming words

· able to generate words beginning with a sound

· consistently interprets some culturally familiar written and visual symbols (e.g. McDonalds)

· aware of concepts (e.g. sounds, letters, words)
	· some difficulty in recognising rhyming words

· able to give some examples of sounds and letters

· some awareness of concepts (e.g. sounds, letters, words)
	· unable to recognise rhyming words by listening

· unable to give examples of sounds and letters

· possesses little awareness of print conventions

· possesses no awareness of concepts (e.g. sounds, letters, words)

	Fluency / Stuttering
	· speaks fluently
	· sound and word repetitions heard when the child is excited, tired or nervous

· often uses ums and ers to get started
	· frequently repeats sounds or words

· physically struggles to get words out

· becomes frustrated due to stammering

	Voice
	If the child has an unusual quality of voice e.g. hoarse, nasal or monotonous which persists for more than 3 weeks, please refer to the GP.

	Mother Tongue Assessment
	· no difficulties in home language or English
	· language skills in home language are as expected, some difficulties in English – please contact EMA support
	· language skills in both home language and English well below expected level, errors evident in both languages

Who is able to work with this child regularly on a speech/language program? (e.g. teacher, LSA, SENCO, parent, grandparent)

What additional support/ strategies have been/ are being used with this child?

Were they effective?

What are the outcomes you want from speech and language therapy support?

How will you know when these have been met?

Class Teacher Signature: ________________________________Name:

 Date:

�

5
1

