25 Speech & Language Strategies

Self Talk

Talk out loud about what you're doing

Parallel Talk

Repetition

Repeat words over and over

Increase Opportunities

Target the same word all day

simplify

Use short phrases and sentences

Sign Language

-ian

Add 1 W

Use 1 more than your usi

1 at

Giv they

· aut loud

Speech & Language Strategies

Follow Their Lead

Children are more likely to communicate about things that are interesting or important to them. Notice what catches your child's attention. It may not be what you think. What is your child curious about?

Example: We may assume a child would want to talk about a toy train, but they may be more interested in figuring out the bridge it's riding over. Talking about the bridge will keep their attention longer and build more meaningful language.

- ☐ getting dressed
- ☐ brushing hair
- ☐ brushing teeth
- ☐ washing hands
- ☐ making meals
- ☐ eating meals

- ☐ at the store

☐ doing housework at ba h time

☐ reading books

Notes

ch & Language Strategi

Speech & Language

25 Speech & Language Strategies

Speech and Language Information, Worksheets and Handouts for Parents

Lia Kurtin M.S., CCC-SLP Speech-Language Pathologist

25 Speech & Language Strategies

Self Talk
Parallel Talk
Repetition
Increase Opportunities
Simplify
Add 1 Word
Model
Imitation
Visuals
Sign Language
1 at a Time
Give 2 Choices
Sabotage
Out of Reach
Be Forgetful
Be Silly
Follow Their Lead
That's New!
Make Comments
Open-Ended Questions
Pacing Boards
Say it Back

Speech & Language Strategies

Self Talk	Parallel Talk	Repetition	Increase Opportunities	Use less words
Add 1 Word	Model	Imitation	Visuals	Sign Language
1 at at Time	Give 2 Choices	Out of Reach	Need Your Help	Be Silly
Be Forgetful	Follow their Lead	That's New!	Verbal Routines	Sing
Wait	Make Comments	Open-Ended Questions	Pacing Boards	Say it Back

25 Speech & Language Strategies

Self Talk	Parallel Talk	Repetition	Increase Opportunities	Simplify
Talk out loud about what you're doing	Talk out loud about what your child is doing	Repeat words over and over	Target the same word all day	Use short phrases and sentences
Add 1 Word	Model	Imitation	Visuals	Sign Language
Use 1 more word than your is child using	Tell them what you want them to say	Teach them to copy you	Show objects or pictures when talking	Teach early sign language
1 at at Time	Give 2 Choices	Sabotage	Out of Reach	Be Forgetful
Give only 1 so they ask for more	Do you want ?	Set it up so they need your help	Let them ask for what they want	Let them ask for what they need
Be Silly	Follow their Lead	That's New!	Verbal Routines	Sing
Get attention with unexpected actions	Talk about their interests	Explore something new	Use the same words in daily routines	Teach language using songs
Wait	Make Comments	Open-Ended Questions	Pacing Boards	Say it Back
Pause and give time to respond	More statements than questions	Use Wh instead of yes/no questions	Tap or clap to add more words	Repeat back with stress on correct word

Self Talk

Talk about what you are doing out loud. Studies show children who hear more words every day have a larger vocabulary when they start school. Use self talk during every day actives.

Example: "I'm getting my shoes. First I put on my socks. Then I put on my shoes. Tie um up!"

☐ getting dressed	☐ in the car	Notes
☐ brushing hair	$\hfill\Box$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
\square eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Parallel Talk

Talk out loud about what your child is doing. Use short sentences to talk about what they see, smell and feel. Name things. Use action words. Tell where things are.

Example: "You got your milk. Drink. Drink. You put it on the table. Oops. It spilled."

☐ getting dressed	□ in the car	Notes
□ brushing hair	□ at the store	
□ brushing teeth	□ doing housework	
☐ washing hands	□ during play	
□ making meals	□ at bath time	
□ eating meals	□ reading books	

Repetition

Children need to hear a word many times before they will begin to use it. This can mean hundreds of repetitions of a word. Change your voice for different meanings. Your voice goes down at the end of a sentence to make a statement and up to ask a question.

Example: "Ball?", "Where's ball?" "Ball!" (calling for it). "Look!, the ball!" "Go get it." "Yay ball!" (excited).

\square getting dressed	□ in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	☐ doing housework	
\square washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Increase Opportunities

Increase your child's opportunity to hear a word by using it in different settings. Choose 3-5 useful words and repeat them throughout the day. This can be at meals, play times, reading books or during daily routines.

Example: Milk at meals - "Milk or Juice?", "Milk, you want milk.", ""Here's milk.". Milk at play – "Baby's drinking milk. Wha. Wha. Milk's gone. More milk!". Milk while reading. "Look, kitty has milk".

O		
☐ getting dressed	□ in the car	Notes
□ brushing hair	$\hfill\square$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Simplify

Children can have a hard time understanding if we use too many words together. Instead of one long sentence, break up information into shorter sentences.

Example: "We need to go to the store so go get your jacket and turn off the lights" - too long. Try – "We're going to the store. Get your jacket." After that is complete "Turn off the lights".

☐ getting dressed	□ in the car	Notes
☐ brushing hair	\square at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
□ making meals	□ at bath time	
□ eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Add 1 Word

Using one more word than your child usually uses will help expand their sentences. If they are not using words yet say single words. If they are putting 2 words together talk in 3 word phrases. It also helps to put important words at the end of what you're saying.

Example: If child is not using words – "Shoes." (point to shoes), "Shoes" (repeat it). If child can say "Shoes" - "Your shoes". If they use 2 worde easy "Find your chooe"

worus say –	riiu your shoes.	
☐ getting dressed	\square in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	☐ doing housework	
□ washing hands	☐ during play	
□ making meals	□ at bath time	
□ eating meals	☐ reading books	

Model

Modeling is when we show a child what to do or tell them what to say. After you model encourage them to try. Once your child starts to copy you see if they will sign or say a word on their own without your model.

Example: Teaching signs – First, show your child the sign as you say the word. Then, help them make the sign with their hands. First words - If your child raises their hands to communicate they want up, model the word "Up". Pause to see if they will copy you.

☐ getting dressed	□ in the car	Notes
□ brushing hair	□ at the store	
□ brushing teeth	□ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Teach Imitation

Children learn how to communicate by copying what they see and hear. Learning how to copy actions with their body is an important early skill. Children can then learn to imitate sounds and then words.

<u>Tips</u>: Start by teaching kids to imitate action with their body (clapping), then face (blow kisses) then sounds (baa, moo) then words (Mama, Dada).

☐ getting dressed	\square in the car	Notes
☐ brushing hair	$\ \square$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Use Visuals

Show your child objects or pictures of what you're talking about. Our brains learn words by making connections. The more input we get in (see, hear, smell, taste, feel) the easier it is to learn.

Example: When asking your child "Do you want a banana?" hold up a banana. Hearing the word banana and seeing one will help them make connections. Pictures are helpful too, "We are going to go see Papa", show them a picture of Papa.

☐ getting dressed	□ in the car	Notes
□ brushing hair	$\hfill\square$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Sign Language

Sign language is a form of communication. For many young children this can be easier than making sounds and words. Learning signs is great for teaching language and supports, not replaces, verbal speech.

A few recommended early signs: eat, milk, ball, go, help, mom, done. Others:

☐ getting dressed	\square in the car	Notes
□ brushing hair	$\hfill\square$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Give 2 Choices

Giving children choices is helpful for several reasons. It gives them power in deciding for themselves. It limits their options to make decisions easier. And they hear the choices which helps them know what words to use.

Example: Ask your child, "Do you want milk or juice?" instead of "What do you want to drink?" Showing them the milk and juice is even more helpful.

☐ getting dressed	d □ in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	\square doing housework	
□ washing hands	□ during play	
□ making meals	\square at bath time	
□ eating meals	☐ reading books	
	Copyright © Lia Kurtin M.S., CCC-SLP	www.SpeechandLanguageatHome.com

Speech & Language Strategies

Give 1 at a Time

Giving one item at a time sets up an opportunity to practice a word over and over. This works with snacks (crackers, pieces of fruit), toys (bubbles, Legos) and actions (pushing on a swing, roll ball back and forth)

Example: Take out bubbles and say "Look, bubbles" Show them bubbles, make the sign bubble, repeat "Bubble?". Wait to see how your child responds. Do they point, imitate the sign or try to say bubble? Blow some bubbles and repeat to encourage communication.

	1	
□ getting dressed	\square in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	\square doing housework	
□ washing hands	□ during play	
□ making meals	□ at bath time	
□ eating meals	□ reading books	

Sabotage

Sabotage is setting up daily routines or play so your child needs to ask you for help.

Example: Meals – Give them an unopened box or bag of snacks. Washing hands - remove the towel. Going out – don't unlock the car. Play – turn off or remove the batteries from toys, place toys in a plastic container they can't open.

☐ getting dressed	□ in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

Speech & Language Strategies

Out of Reach

Keep those favorite toys up high. Give your child a reason to communicate by asking for what they want. Make sure items are in a safe place where kids will not climb, fall or pull something down on themselves.

Example: Put trains up on a shelf. How does your child communicate they want to play? By looking at the trains? Pointing? Pointing to a picture of trains? Signing trains, play or please? Using the word train? Help them communicate in a way that is easiest for them

0 0	,0.01001101	
☐ getting dressed	☐ in the car	Notes
□ brushing hair	$\hfill\Box$ at the store	
□ brushing teeth	☐ doing housework	
□ washing hands	☐ during play	
□ making meals	□ at bath time	
□ eating meals	□ reading books	

Be Forgetful

Forget things on purpose. See if your child notices or communicates to you that something is missing. Be playful and excited when your child helps you remember.

Example: During meals – serve yogurt without a spoon. Getting dressed – hand them shoes but no socks. Bath time – forget to take off their diaper.

☐ getting dressed	d ⊔ in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	\square doing housework	
□ washing hands	□ during play	
□ making meals	□ at bath time	
□ eating meals	\square reading books	
	Convight @ Lia Kurtin M.S. CCC SLD	. WANAN Speechandlanguageat Homo com

Speech & Language Strategies

Be Silly

Being silly gets kids attention. Think of way you can be silly during daily routines, not just play. Making them laugh is great for building attention and encouraging social interaction.

Example: Getting dressed – put socks on their hands instead of their feet. Brushing teeth – pretend to brush other body parts. During meals – have a stuffed animal steal their seat. Say "No, no, mine".

☐ getting dressed	□ in the car	Notes
□ brushing hair	$\hfill\square$ at the store	
□ brushing teeth	☐ doing housework	
☐ washing hands	□ during play	
□ making meals	□ at bath time	
□ eating meals	□ reading books	

Follow Their Lead

Children are more likely to communicate about things that are interesting or important to them. Notice what catches your child's attention. It may not be what you think. What is your child curious about?

Example: We may assume a child would want to talk about a toy train, but they may be more interested in figuring out the bridge it's riding over. Talking about the bridge will keep their attention longer and build more meaningful language.

Notes

□ brushing hair	□ at the store
□ brushing teeth	☐ doing housework
\square washing hands	□ during play
☐ making meals	□ at bath time
□ eating meals	□ reading books

 \Box in the car

☐ getting dressed

Speech & Language Strategies

Copyright © Lia Kurtin M.S., CCC-SLP www.SpeechandLanguageatHome.com

That's New!

Children are curious. What is an object your child has not seen, felt, smelled, tasted or heard before? Look for items in nature or everyday objects for your child to play with.

Example: Exploring a flashlight may be just as exciting as a new toy. Pull out costume jewelry for dress up. Hand them a vegetable to explore while you're making dinner.

☐ getting dressed	□ in the car	Notes
☐ brushing hair	\square at the store	
□ brushing teeth	□ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Verbal Routines

A verbal routine is when we use the same words or song during play or daily routines. Hearing the same thing over and over helps build language. Kids will begin to expect it and may start to join in. Make up your own. Keep them simple.

Example: Barney's Clean Up song and the words "Ready, Set, Go!" are very common verbal routines. Try leaving out the word "Go", does your

child try to fill	it in?			
\square getting dressed	\square in the car	Notes		
□ brushing hair	$\ \square$ at the store			
\square brushing teeth	☐ doing housework			
\square washing hands	□ during play			
☐ making meals	□ at bath time			
□ eating meals	□ reading books			
Copyri	ght © Lia Kurtin M.S., CCC-SLP	www.SpeechandLanguageatHome.com		
Speech & Language Strategies Sing When we sing we use a different part of our brain than when we talk. Putting words to music can build, ease and improve recall of language. Music has been shown to help babies learn to listen, teach children				
Putting words to r	use a different part nusic can build, eas	of our brain than when we talk. se and improve recall of language.		
Putting words to r Music has been sh	use a different part nusic can build, eas lown to help babies	of our brain than when we talk. se and improve recall of language.		
Putting words to r Music has been sh academics, reduce Example: Use a s daily songs like	use a different part music can build, eas lown to help babies e stuttering and imposing-song voices to gain	of our brain than when we talk. se and improve recall of language. selearn to listen, teach children prove recall with memory loss. babies attention. Teach words during hands". Library story times are a great		
Putting words to r Music has been sh academics, reduce Example: Use a s daily songs like	use a different part nusic can build, eas own to help babies e stuttering and impairs sing-song voices to gain "Wash wash wash your	of our brain than when we talk. se and improve recall of language. selearn to listen, teach children prove recall with memory loss. babies attention. Teach words during hands". Library story times are a great		
Putting words to r Music has been sh academics, reduce Example: Use a s daily songs like place to learn so	use a different part music can build, eas own to help babies e stuttering and impair sing-song voices to gain "Wash wash wash your ongs for children. (Searc	c of our brain than when we talk. se and improve recall of language. I learn to listen, teach children prove recall with memory loss. babies attention. Teach words during hands". Library story times are a great h Jbrary on YouTube)		
Putting words to r Music has been sh academics, reduce Example: Use a second shows a second sho	use a different part music can build, eas lown to help babies e stuttering and impairs sing-song voices to gain "Wash wash wash your ongs for children. (Searc	c of our brain than when we talk. se and improve recall of language. I learn to listen, teach children prove recall with memory loss. babies attention. Teach words during hands". Library story times are a great h Jbrary on YouTube)		
Putting words to r Music has been sh academics, reduce Example: Use a s daily songs like s place to learn so	use a different part music can build, eas lown to help babies e stuttering and imposing-song voices to gain "Wash wash wash your ongs for children. (Search in the car	c of our brain than when we talk. se and improve recall of language. I learn to listen, teach children prove recall with memory loss. babies attention. Teach words during hands". Library story times are a great h Jbrary on YouTube)		

☐ reading books

□ eating meals

S	peech	&	Land	uage	e Strate)ie9

Wait

Give your child a chance to begin or respond when communicating. Answering questions or thinking of a word can take longer than we realize. If we pause 5-10 seconds children may communicate without help. Notice how long it takes your child. This can be as long as several minutes for some kids.

<u>Example</u>: "Should we play blocks or dress up?" Wait and express with your face that it is their turn to communicate. Waiting does not come naturally and can be hard to do. It takes practice. Count in your head if you need to.

☐ getting dresse	d □ in the car	Notes
□ brushing hair	\square at the store	
□ brushing teeth	\square doing housework	
□ washing hands	during play	
\square making meals	\square at bath time	
\square eating meals	\square reading books	
	Copyright © Lia Kurtin M.S., CCC-SLP	www.SpeechandLanguageatHome.com

Make Comments

A comment is a remark or observation. Use at least 3 comments for every question. Make comments about what you see, hear, taste, smell and feel. Limit questions such as "What's this?".

Example: Making comments while reading a book – "A dog, woof woof". When a child is upset – "You're sad", At meals "That's hot".

☐ getting dressed	d □ in the car	Notes
□ brushing hair	$\ \square$ at the store	
□ brushing teeth	\square doing housework	
□ washing hands	□ during play	
□ making meals	\square at bath time	
□ eating meals	\square reading books	
	Copyright © Lia Kurtin M.S., CCC-SLP	www.SpeechandLanguageatHome.com

Speech & Language Strategies

Open-Ended Questions

An open ended question is one that can be answered with more than one word. Yes/no questions just require a simple "yes" or "no". Answering "wh" questions is important but may also just need a one word answer. To expand language ask questions or make a statement that encourages a longer response.

Example: "Tell me what you like to eat." (may list multiple foods) vs. "What's your favorite food?" (only 1 food). Other starters include: "Tell

me about…, "I wonder what…" "How do…"				
□ in the car	Notes			
□ at the store				
☐ doing housework				
□ during play				
□ at bath time				
□ reading books				
	 in the car at the store doing housework during play at bath time 			

Pacing Boards

A pacing board uses marks (or dots) as a visual symbol for each word said. Touch each mark as you say a word. Make a simple pacing board by drawing circles on an index card. Draw one more dot than the number of words your child is using to increase length of sentence.

Example: If your child says "milk" use your finger on a pacing board to tap out two words "more milk" or "milk please". Give them a turn to tap out words.

☐ getting dressed	d □ in the car	Notes
□ brushing hair	$\ \square$ at the store	
□ brushing teeth	☐ doing housework	
□ washing hands	☐ during play	
☐ making meals	□ at bath time	
\square eating meals	□ reading books	
	Copyright © Lia Kurtin M.S., CCC-SLP	www.SpeechandLanguageatHome.com

Speech & Language Strategies

Say it Back

Always encourage communication, even if it is not said the right way. Children with language difficulties my leave out sounds or use the wrong word. Let your child know you understood what they meant. Then say it back so they hear it correctly.

Example: Child – "Kick ball", you repeat "Yes! You kicked. You **kicked** the ball". Child - "See tat", you repeat "Oh, a cat. I see a cat"

☐ getting dressed	□ in the car	Notes
□ brushing hair	$\hfill\square$ at the store	
□ brushing teeth	□ doing housework	
☐ washing hands	□ during play	
☐ making meals	□ at bath time	
□ eating meals	□ reading books	

Thank you.

Legal stuff (terms of use):

- This purchase if for one teacher/clinician only.
- I encourage you to copy and share with the families of your students/clients.
- If you know someone interested in my products please direct them to my websites/TPT store. Do not share this packet with colleagues.
- You may share one image from this product online with a direct link back to www.SpeechandLanguageatHome.com.
 Do not post the contents of this packet online.
- All of my work is copyrighted. You may not claim any portion of this product as your own.
- If you are still reading this I hope you enjoy this packet. Your support of my work is greatly appreciated. Have a great day!

XOXO, Lia Kurtin

Visit my website www.SpeechandLanguageatHome.com

A special thanks for the illustrations by:

https:// www.teacherspayteachers.com/ Store/Kari-Bolt-Clip-Art

