

Informal Speech & Language Assessment Guide

Kindergarten-5th Grades

Created by
Kim A. Jarvis, M.S., CCC-SLP

www.schoolslp.blogspot.com

Terms of use: This product was copyrighted by Kim A. Jarvis. Sharing, copying, distributing, selling and posting on a website is prohibited unless permission is given. Please direct people to my blog {above} or TpT store, "School SLP" if they would like to download a copy!

Thanks!

♥hym

Included in this packet:

- This packet includes a 10 page informal assessment printable packet to be used as a guide for speech and language evaluations and reevaluations. The following areas are addressed in this packet:

- **Receptive & Expressive Language**

- Concepts and Following Directions
- Body Parts
- Comparative Relationships
- Name Categories
- Identifying Categories
- Classification/Description
- Function
- Comparisons {Go Together and Associations}
- Sequencing
- Opposites/Antonyms
- Similarities/Synonyms
- Multiple Meaning Words
- Narratives
- Functional Problem Solving
- Comprehension
- Grammar

- **Articulation**

- **Voice**

- **Pragmatics**

- **Fluency**

Client Name: _____

Birthdate: _____

Today's Date: _____

Age: _____

Informal Measures Assessment

Conducted By: _____

Receptive & Expressive Language

Assessment Questions	Notes/Comments	Scores
<p><u>Concepts & Following Directions</u></p> <p>*Can use the <i>BOEHM</i> informally. {This IS NOT an endorsement}</p> <p>Simple Directions</p> <p>___ Touch your nose (1 part)</p> <p>___ Smile and walk to the door (2 part)</p> <p>___ Point to the clock, wave at me and clap your hands (3 part)</p>		<p><u>Concepts & Following Directions</u></p> <p>___/50 = ___% correct</p> <p><u>Simple Directions</u></p> <p>___/3 = ___% correct</p>
<p><u>Body Parts</u></p> <p>Expressive</p> <p>___ What is this (point to ear)</p> <p>___ What is this (point to nose)</p> <p>___ What is this (point to feet)</p> <p>___ What is this (point to hand)</p> <p>___ What is this (point to eyes)</p> <p>Receptive</p> <p>___ Point to your head</p> <p>___ Point to your knee</p> <p>___ Point to your elbow</p> <p>___ Point to your arm</p> <p>___ Point to your leg</p>		<p><u>Body Parts Expressive</u></p> <p>___/5 = ___% correct</p> <p><u>Body Parts Receptive</u></p> <p>___/5 = ___% correct</p>

<u>Comparative Relationships</u> ____ Big/Bigger/Biggest ____ Small/Smaller/Smallest ____ Fast/Faster/Fastest ____ Slow/Slower/Slowest		<u>Comparative Relationships</u> ____/4 = ____% correct
---	--	---

<u>Name Categories</u> ____ Name five animals ____ Name five things that take you places ____ Name five foods ____ Name five pieces of furniture ____ Name five jobs/occupations		<u>Body Parts Expressive</u> ____/5 = ____% correct
--	--	---

<u>Identify the following Categories</u> ____ Dog, Cat, Bird ____ Shirt, Pants, Shoes ____ Apple, Hamburger, Corn ____ Teacher, Pilot, Farmer ____ Hammer, Screwdriver, Saw		<u>Identifying Categories</u> ____/5 = ____% correct
---	--	--

<u>Classification/Description</u> Pencil (__size, __shape, __color, __composition) Scissors (__size, __shape, __color, __composition) Bicycle (__size, __shape, __color, __composition) Vegetable (__size, __shape, __color, __composition) Ball (__size, __shape, __color, __composition)		<u>Description</u> Size: ____/5 = ____% correct Shape: ____/5 = ____% correct Color: ____/5 = ____% correct Composition: ____/5 = ____% correct
---	--	--

Function

___ What do you do with a pen?

___ What do you do with a hammer?

___ What do you do with a telephone?

___ What do you do with an umbrella?

___ What do you do with a shoe?

Function

___/5 = ___% correct

Comparisons

Go Together

___ Chicken/eggs

___ Blanket/bed

___ Bird/nest

___ Cloud/rain

___ Camera/pictures

Associations

	<u>Same</u>	<u>Different</u>
Car/bicycle	---	---
Cat/dog	---	---
Shoe/hat	---	---
Pencil/pen	---	---
Sun/moon	---	---

Comparison

Go Together

___/5 = ___% correct

Associations

~SAME~

___/5 = ___% correct

~DIFFERENT~

___/5 = ___% correct

Understanding Sequencing 4-6 part picture scenes

- ### Verbally Sequence

- ## Sequencing

___/5 = ___% correct

___/5 = ___% correct

Opposites/Antonyms

- ___/5 = ___% correct

Similarities/Synonyms

- ### Similarities/Synonyms

___ / 10 = ___ % correct

Multiple Meaning Words: Student must tell you two different sentences, to help you know the different meanings, for the word listed to have it counted as correct.

Multiple Meaning Words

___/5 = ___ % correct

- www.schoolslp.blogspot.com

Narratives: (Can use for Speech/Language SAMPLE): Is the client able to do the following?

___ Personal narratives

___ with adult prompting

___ independently

___ Retells stories/TV shows/Procedure

___ with adult prompting

___ independently

States a CLEAR: ___Beginning ___Middle ___End

___ utterances sequenced

___ utterances told in random order

___ People ___Setting ___Problem

___Response ___Outcome

___ Cause ___Effect

___ Problem ___Solution

Narratives

*Choose to gather data on narratives.

Functional Problem Solving: (Needs to name the PROBLEM and 2 POSSIBLE SOLUTIONS)

****Use audio recorder to record client answers. Go back and listen to recorder to determine if their answer was correct or incorrect.*

1. What do you do if you get off the bus and you are locked out of your house, and no one is home?
2. What do you do if your only pencil breaks while you are taking a test?
3. What do you do if you hear the tornado sirens and you are home alone?
4. What do you do if a stranger asks you to get in to their car on your way home from a friend's house?
5. What do you do if you are at the playground alone and you fall off the monkey bars?

Functional Problem Solving

Logical Answer

___/5 = ___% correct

1 Logical Solution

___/5 = ___% correct

2 Logical Solutions

___/5 = ___% correct

Functional Problem Solving Continued...

What is your full name?

What is your address?

What is your telephone number?

Can the client answer functional questions?

___/3 = ___% correct

Comprehension: Choose an appropriate story and read it to the client. Afterwards, informally assess to see if they can do the following...

Answer **WHO?**

Answer **WHAT?**

Answer **WHERE?**

Answer **WHEN?**

Answer **WHY?**

Answer **HOW?**

___ **Main Idea**

___ **Summarize**

___ **2 Details**

___ **Cause/Effect**

___ **Predictions**

Inferences

*NO PICTURES

___ Sue blew out the candles and got presents.

___ Mary plays her flute for two hours every day.

___ The boat drifted in the middle of the lake.

___ Jon ran into the street without looking.

___ I forgot to set my alarm clock last night.

Impressions:

Grammar: (Morphology~ Does the client use the following grammatical structures when they speak?)

- ___ Pronouns (he, she, they)
- ___ Pronouns Possessive (his, hers, theirs)
- ___ Plural marker -s
- ___ Possessive marker -s (Jack's toy)
- ___ Irregular Plurals (deer/deer)
- ___ Regular Plurals (cat/cats)
- ___ Prepositions (in,on)
- ___ Articles (the/a)
- ___ -ing verb ending (use action cards)
- ___ Past Tense Verb (-ed)
- ___ Irregular Past Tense Verbs (buy/bought)
- ___ *is* as main verb
- ___ *is* as helper
- ___ 3rd person singular -s

Impressions:

Articulation

___ The client should read "The Rainbow Passage" and SLP can assess speech sounds in error during reading. (Go to: <http://www.dialectsarchive.com/the-rainbow-passage> for a printable copy of passage)

___ Structured Conversation

***ORAL MOTOR EXAM** (If Needed)

Impressions:

Voice

- ___ Resonance
- ___ Tone
- ___ Inflection
- ___ Baby Voice
- ___ Quiet/Soft
- ___ Loud

Impressions:

Pragmatics

- ___ Uses appropriate action– turn taking
- ___ Uses appropriate verbal turn taking
- ___ Responds in conversation
 - ___ On Topic
 - ___ Off Topic
- ___ Maintains topics in conversation
- ___ Varied language for different contexts
- ___ Revises speech/repairs conversation when not understood
- ___ Uses appropriate eye contact
- ___ Initiates conversation
- ___ Provides background information to listener

Impressions:**Observation with same-aged peers:**

Fluency Screener

Types of Disfluencies: Check all that apply to the client.

Normal:

___ 1. Repeats Phrases or whole words ___ 2. Interjects 'uh' while thinking

Borderline:

___ 3. Repeats the first sound of a word 2 or 3 times without tension

Abnormal:

___ 4. Repeats sound 4+ times before getting word out

Very Abnormal:

___ 5. Child has tense voice during the repetitions ___ 6. Hard blocks

Other behaviors during abnormal disfluencies: Check all that apply to the client.

Very Abnormal:

___ 1. Tries to change words for fear of stuttering

___ 2. Child struggles to get word out (facial grimaces, hand, arm or foot movements)

Frequency of abnormal disfluencies:

Borderline: ___ 1. Infrequent (less than 2%)

Abnormal: ___ 2. Frequent (one in every 2 – 3 sentences)

Very Abnormal: ___ 3. Very frequent (one or more in every sentence)

Child's reactions to the abnormal disfluencies:

Normal: ___ 1. None – seems unaware

Abnormal: ___ 2. Child just keeps trying

Very Abnormal: ___ 3. Child gives up trying to say the sentence or acknowledges difficulty

Other people's reactions to the abnormal disfluencies:

Normal: ___ 1. No one is bothered by the disfluencies

Abnormal: ___ 2. Parents are afraid he/she will not outgrow the stuttering

Very Abnormal: ___ 3. Child is upset by teasing or other listener reactions

When were the abnormal disfluencies first noticed?

Borderline: ___ 1. They began less than 4 months ago

Abnormal: ___ 2. They began 4 to 12 months ago

Very Abnormal: ___ 3. They began more than 12 months ago

Number of *Abnormal* and *Very Abnormal* symptoms _____

1 or 2 symptoms _____ monitor

3 or more symptoms _____ refer

*Number of words dysfluent in 100 word passage _____ = 10 or more errors warrant further evaluation.

Impressions:

Copyright Credits

Fonts from: Hello Fonts by Jen Jones @ www.helloliteracy.blogspot.com

Fonts from: The Upper Elementary Classroom @ <http://www.teacherspayteachers.com/Store/The-Upper-Elementary-Classroom>

Papers and clipart from: Linda Murray is Proprietor / Graphic Designer of: <http://www.myclipartstore.com>; <http://www.clipartcorner.com>; <http://www.clipartcorner.etsy.com>

Frames from: Zip-A-Dee-Doo-Dah Designs @ <http://www.teacherspayteachers.com/Store/Zip-a-dee-doo-dah-Designs>

Clipart from: Melonheadz <http://www.teacherspayteachers.com/Store/Melonheadz>

