

Speech and Language Screener Quick Take Along® Response Form

(For use with the Speech and Language Screener Quick Take Along Mini-Book #TA-160)

Name: _____ Date of Screening: _____

School: _____ DOB: _____

Examiner: _____ Age: _____

Reason for Screening: _____

Primary Area(s) of Concern: Articulation Receptive Language

Voice Fluency Expressive Language Other _____

Action to Take: None (age appropriate) Recheck in ____ months

Consider RTI Refer for evaluation Continue S/L therapy

Change/add goals Consider dismissal Other _____

I. Articulation

(✓ is correct; - is an omission; X is a distortion; use the phonetic symbol for a substitution)

AGE 3			<u>mud</u>	m	d	<u>hay</u>	h	X
<u>foot</u>	f	t	<u>U</u>	j	X	<u>web</u>	w	b
<u>pen</u>	p	n	<u>knife</u>	n	f	<u>tape</u>	t	p
<u>bag</u>	b	g	<u>gum</u>	g	m	<u>day</u>	d	X

AGE 4			<u>king</u>	k	ŋ	<u>book</u>	X	k

AGE 5			<u>cheese</u>	tʃ	z	<u>smooth</u>	X	ð
<u>shave</u>	ʃ	v	<u>this</u>	ð	s	<u>zoo</u>	z	X
<u>itch</u>	X	tʃ	<u>leash</u>	l	ʃ	<u>seal</u>	s	l
<u>V</u>	v	X	<u>judge</u>	dʒ	dʒ			

AGE 6			<u>fur</u>	X	ə	<u>rose</u>	r	X

AGE 7			<u>teeth</u>	X	θ	<u>thumb</u>	θ	X

II. Early Skills (Colors, Shapes, Parts of the Body, and Number Concepts)

Colors:	R	E	Shapes:	R	E	Body:	R	E
purple	<input type="checkbox"/>	<input type="checkbox"/>	triangle	<input type="checkbox"/>	<input type="checkbox"/>	head	<input type="checkbox"/>	<input type="checkbox"/>
red	<input type="checkbox"/>	<input type="checkbox"/>	diamond	<input type="checkbox"/>	<input type="checkbox"/>	eyes	<input type="checkbox"/>	<input type="checkbox"/>
orange	<input type="checkbox"/>	<input type="checkbox"/>	star	<input type="checkbox"/>	<input type="checkbox"/>	foot	<input type="checkbox"/>	<input type="checkbox"/>
black	<input type="checkbox"/>	<input type="checkbox"/>	oval	<input type="checkbox"/>	<input type="checkbox"/>	arm	<input type="checkbox"/>	<input type="checkbox"/>
green	<input type="checkbox"/>	<input type="checkbox"/>	heart	<input type="checkbox"/>	<input type="checkbox"/>	fingers	<input type="checkbox"/>	<input type="checkbox"/>
blue	<input type="checkbox"/>	<input type="checkbox"/>	circle	<input type="checkbox"/>	<input type="checkbox"/>	elbow	<input type="checkbox"/>	<input type="checkbox"/>
brown	<input type="checkbox"/>	<input type="checkbox"/>	square	<input type="checkbox"/>	<input type="checkbox"/>	stomach	<input type="checkbox"/>	<input type="checkbox"/>
yellow	<input type="checkbox"/>	<input type="checkbox"/>	rectangle	<input type="checkbox"/>	<input type="checkbox"/>	chin	<input type="checkbox"/>	<input type="checkbox"/>

Number Concepts:

Count 1-10	<input type="checkbox"/>	3 apples	<input type="checkbox"/>	6 pennies	<input type="checkbox"/>
------------	--------------------------	----------	--------------------------	-----------	--------------------------

III. Simple Directions (Basic Concepts and Functions)

Basic Concepts:

- biggest smallest
- bottom right
- same middle
- top different
- below beside

Functions:

- one we eat one used with paper
- one in the kitchen one we eat with
- one that grows one that is a pet
- one in the sky one we draw with
- one found outside one used with soup

IV. Complex Directions

- the big car, then the little car
- the big car after the little car
- the hat, then the dog
- If you are a boy, the dog
- the tree, then the book, then the chair
- If you are a girl, the hat
- the chair before the book
- both cars before the chair
- either the dog or the hat
- the book and the tree after the hat

V. Questions

Personal:

- What Where
- When Who
- Y/N Why

General:

- Y/N What
- Who When
- Where Why

Factual:

- Where Who
- When What
- Y/N Why

V. Vocabulary (Synonyms, Antonyms, and Homonyms)

Give another word for ...

- ill
- large
- pretty
- quick

Give the opposite of ...

- hot
- up
- asleep
- dark

Give two meanings for ...

- bark
- tie
- bat
- rock

VII. Categories (Attributes and Comparisons)

Show me all the ...

- food
- tools

Name the category ...

- dog, pig, bear
- table, bed, sofa

Name three ...

- sports
- jobs

Describe a ...

- flower
- bike

Compare and Contrast ...

- pants and shorts same different
- drum and piano same different

VIII. Grammar

Adjectives:

- knife
- joke
- pillow
- ice
- elephant
- rock
- race car
- glue

Plurals:

- cats
- books
- children
- blocks
- teeth
- men
- feet
- toys

Pronouns:

- they/them
- I/me
- us/we
- she/her
- him/he
- me/my
- her/she
- them/their

Verbs:

- was/were
- is/are
- were/was
- do/does
- are/is
- have/has
- does/do
- are/am

Past Tense:

- went
- finished
- talked
- built
- broke
- watched
- baked
- taught

IX. Phonological Awareness

Add the syllables:

- flash + light
- ru + ler
- ham + bur + ger
- cer + ti + fi + cate

Clap the syllables:

- yesterday
- pencil
- television
- fantastic

Give a rhyming word:

- cat
- mail
- nap
- fan

Identify the first sound:

- mouse
- talk
- goat
- car

Add the sounds:

- c + u + p
- ph + o + ne
- n + e + s + t
- c + l + ou + d

Take away the sound:

- nice - n
- tape - t
- stop - s
- drain - d

X. Auditory Memory

Numbers:

- 4, 9
- 6, 2, 1
- 5, 7, 4, 3
- 6, 9, 5, 8, 1

Words:

- corn, paint
- rabbit, pencil
- grass, chalk, ring
- folder, apple, camel

Sentences:

- Button your coat.
- She ate the banana.
- The cat chased the mouse.
- My brother went to the store.

Auditory Closure and Associations:

- salt and _____
- hammer and _____
- bacon and _____
- soap and _____
- a pair of _____
- a cup of _____
- turn on the _____
- brush your _____

XI. Story Retell and Sequencing

- Setting
- Characters
- initiating event
- sequence
- flow
- problem
- solution
- conclusion

XII. Listening Comprehension and Inferencing

- Who was having a birthday party?
- Why do you think Megan wasn't going?
- Where did Peyton live?
- Why did Amy wake up early on the morning of the party?
- What kind of decorations did Amy have?
- What did Amy ask her dad to help her with?
- When was the party supposed to begin?
- How long did Amy wait for her friends to arrive?
- Why do you think Peyton didn't answer the phone?
- Why do you think Amy's friends were at Peyton's house?

XIII. Speech Sample

- voice
- fluency
- intelligibility
- sentence structure
- relevant information
- topic maintenance

XIV. Social Skills

- Student responds appropriately to greetings.
- Student works and plays cooperatively with others.
- Student initiates conversations with others.
- Student stays on topic during conversations.
- Student maintains eye contact with others.
- Student understands and responds to feelings appropriately.

XV. Notes and Observations

Super Duper® Publications

www.superduperinc.com

1-800-277-8737

Copyright ©2014, SUPER DUPER® PUBLICATIONS, a division of Super Duper®, Inc. All rights reserved. Permission is granted for the user to reproduce the material contained herein in limited form for classroom use only. Reproduction of this material for an entire school or school system is strictly prohibited. No part of this material may be reproduced (except as noted above), stored in a retrieval system, or transmitted in any form or by any means (mechanically, electronically, recording, web, etc.) without the prior written consent and approval of Super Duper® Publications.