[image: image6.png]

U N I V E R S I T Y O F A L B E R T A

Title of Research Project: Speech-Language Acquisition in Children Adopted from Non-English-Speaking Countries

Researcher (and Contact Information):

Dr. Karen E. Pollock

Professor and Chair

Department of Speech Pathology & Audiology

Faculty of Rehabilitation Medicine

University of Alberta

2-70 Corbett Hall

University of Alberta

Edmonton, Alberta T6G 2G4

Canada

Phone: (780) 492-5980

Fax: (780) 492-9333

Email: Karen.Pollock@ualberta.ca

Dear Parent:

Your child is invited to participate in this research project if she or he is between 9 and 42 months of age and was adopted from a non-English-speaking country within the past year.

Purpose of the Study: The purpose of this research is to document the acquisition of English language skills in children adopted from non-English-speaking countries. There currently are no norms for interpreting the speech and language skills of internationally adopted children during the early years following adoption. The information obtained in this study will allow us to determine typical patterns of development in this population. This will then help us to better identify children who are not following typical acquisition patterns and may require speech-language therapy.

Procedure: You are being asked to complete a Language Development Survey on your child every three months until your child reaches three years of age. However, if your child shows speech or language delays at age three, or if he/she is already close to age three at the time you join the study, you may be asked to continue participation until four years of age. Completing the survey the first time will take from 45 to 60 minutes. Subsequent surveys may be completed in 30-40 minutes. Complete instructions are included with the survey which follows this letter.

[image: image7.png]

Department of Speech Pathology & Audiology

2-70 Corbett Hall • University of Alberta • Edmonton • Canada • T6G 2G4
Telephone: (780) 492-5990 • Fax: (780) 492-9333

http://www.rehabmed.ualberta.ca

Benefits/Risks of the Study:

There are no risks or discomfort to you or your child greater than those involved in normal, day-to-day activities. There is no monetary compensation for participation in this study. However, results will be made available to parents on request. The normative data and assessment guidelines that result from this study will be of benefit to parents and professionals working with internationally adopted children in the future.

Privacy and Confidentiality:

All information will be held confidential or private, except when professional codes of ethics or legislation (or the law) requires reporting. The information you provide will be kept for at least five years after the study is done. The information will be kept in a secure area (i.e., locked file cabinet) in Dr. Pollock’s research laboratory at the University of Alberta. Your name or any other identifying information will not be attached to the information you gave. As soon as we receive your first survey, you will be assigned a Research Participant Number. This number should be used instead of your name in all subsequent surveys. Your name will also never be used in any presentations or publications of the study results. The information gathered for this study may be looked at again in the future to help us answer other study questions. If so, the ethics board will first review the study to ensure the information is used ethically.

Freedom to Withdraw/ Right to Refuse:

You have the right to withdraw your participation at any time during the study. You also have the right to refuse to answer any question on the survey.

If You Have Any Concerns or Complaints:

If you have any concerns or complaints about this study, please contact:

Dr. Sharon Warren, Professor
Director, Rehabilitation Research Centre
Faculty of Rehabilitation Medicine
University of Alberta
3-48 Corbett Hall
Edmonton, AB T6G 2G4
Phone: (780) 492-7856
Fax: (780) 492-1626

Email: Sharon.Warren@ualberta.ca
IMPORTANT: Return of this survey by mail or electronically indicates that you have read and understood this information letter, and the need for a signed consent is waived.

Thank you. Your participation in this project is greatly appreciated!
	Language Development Survey

Children Adopted from Ethiopia

[image: image1.wmf]
Instructions

Completing the Survey:
The survey appears lengthy because it covers a wide developmental period. However, some forms (items 1 and 2 below) are completed only once, at the time of the first survey. In addition, for one of the longer forms (item 3 below) you complete only the section that is appropriate for the language level of your child, leaving the rest blank. The complete survey includes:

1. Background Information (4 pages): This section requests background and language information about you, your child, and other people that your child interacts with on a regular basis. It should be completed with the first survey and updated only as necessary.
2. General Developmental and Medical Information (3 pages): This section asks questions about growth parameters, medical history, and developmental milestones. It should be completed with the first survey and updated only as necessary.
3. Language Development Skills Checklists (7 pages): This section contains a set of checklists organized by age level, and will be completed every three months. You will complete only the section that is relevant to the language level of your child. Instructions are provided for determining which section to use.
4. MacArthur Communicative Development Inventory (MCDI) (1 page of instructions, 8 page form): This is a standardized parent-report instrument used to measure vocabulary acquisition in young children, and will be completed every three months. There are two different forms, one for children just beginning to talk and another for children who are combining words into sentences. You should use the first form, “Words and Gestures,” with your first survey. We will let you know when to move to the second form, “Words and Sentences,” in future surveys.

NOTE: The 8 page MCDI forms themselves must be requested from the investigators. To request a form, send an email to karen.pollock@ualberta.ca or call (780) 492-5980.
Returning the Surveys:

In order to save postage costs (and because the mail between the U.S. and Canada is a little slow at times), we prefer to send and receive the survey and CDI forms electronically. Simply download the MS Word versions of the survey and CDI files, type in your responses, and save the completed files on your computer. You can then return them as an email attachment to karen.pollock@ualberta.ca. Be sure to save a copy for yourself – it will come in handy when filling out future surveys.

However, if you do not have MS Word, or if you prefer not to transmit this information electronically, you can also print the forms (using the Adobe Acrobat PDF versions of the files) and return a paper copy by regular mail to:

Karen E. Pollock, Ph.D.

Department of Speech Pathology & Audiology

University of Alberta

2-70 Corbett Hall

Edmonton, Alberta T6G 2G4

Canada
Follow-up Surveys:

When we receive your first survey, you will be assigned a participant number. To increase the confidentiality of the information you transmit via email or regular mail, we encourage you to use this number instead of your name in all follow-up surveys. You should also delete other identifying information, such as your child’s date of birth, date and location of adoption, etc., from subsequent surveys, as we will already have this information on file. It is also not necessary to include other identifying information (e.g., address, phone number) unless there has been a change.
We will send you a notice when it is time to complete the next set of survey forms (at approximately three month intervals). If you returned your first survey via email, we will send you an email notice. If you returned a hard copy of your first survey in the regular mail, we will send you a notice along with a copy of your last completed survey in the mail. Instructions for completing and returning the updated surveys will be sent along with the notice.

Questions/Comments:

If you have questions or comments about the survey or the study at any time, please feel free to contact Dr. Pollock at (780) 492-5980 or karen.Pollock@ualberta.ca.

REMINDER: Return of this survey by mail or electronically indicates that you have read and understood the information letter, and the need for a signed consent is waived.

	[image: image2.wmf]
	Language Development Survey

 Children Adopted from Ethiopia

BACKGROUND INFORMATION

	Child’s Name:
	
	Female:
	
	Male:
	

	Date of Birth:
	
	Date of Adoption:
	

	Name & location (city & country) of orphanage:
	

	Birth language OR language spoken in city/province of orphanage:

(if known, please specify dialect)
	

	Age/date child entered orphanage:
	

	Was child ever in foster care or a family home prior to adoption?
	Yes
	
	No
	

	If yes, when and for how long?
	

	Parent(s) Name(s):
	

	Address:

	

	Phone:
	

	Email:
	

Please check the following statements if you agree:

	
	1) I have read the information letter and understand what is involved in participating in this study.

	
	2) I give permission to be contacted by phone or email if the researchers have additional questions about information provided on the surveys.

This section to be completed by researcher:

Research Participant # (to be assigned at time of first survey): ________

Family Profile

Parent 1

	Name:
	
	Age:
	

	Highest Educational Level:

(select one)
	High School
	
	Some College
	
	College Graduate
	
	Grad/Prof Degree
	

	Country of birth:
	

	If not born in North America, length of time in North America:
	

	Native language:
	

	Identify any other language(s) that you speak fluently:
	

	Are you studying or have you recently learned any of your child’s birth language?
	Yes
	
	No
	

Parent 2 (if applicable)

	Name:
	
	Age:
	

	Highest Educational Level:

(select one)
	High School
	
	Some College
	
	College Graduate
	
	Grad/Prof Degree
	

	Country of birth:
	

	If not born in North America, length of time in North America:
	

	Native language:
	

	Identify any other language(s) that you speak fluently:
	

	Are you studying or have you recently learned any of your child’s birth language?
	Yes
	
	No
	

Others in Household

	Names and ages of other children in household:
	

	Names and ages of other adults in household:
	

	Other languages spoken in household:

(please specify language and speaker)
	

Child’s Social Interaction and Language Exposure

	Who does your child interact with on weekdays (check all that apply)?
	 Full time
	 Part time

	Parent 1

	
	

	Parent 2

	
	

	Relative

	
	

	Nanny/au pair/babysitter (in your home)

	
	

	Childcare in someone else’s home

	
	

	Center based day care

	
	

	Other (please specify):

	
	

	Who does your child routinely interact with on weekends?

	

	

	Does your child interact regularly with speakers of any language(s) other than English?
	Yes
	
	No
	

	If yes, please provide the following information:

	Language(s)
	

	Speaker or speakers (e.g., parent, sibling, nanny, sitter, neighbor, teacher, relative, friend)
	

	Frequency of exposure (e.g., # hrs per day, # days per week)
	

	Proficiency of the speaker or speakers (e.g., native speaker, excellent, good, fair, poor)
	

	Does your child attend a school/preschool/daycare that provides instruction in a language other than English?
	Yes
	
	No
	

	If yes, please provide the following information:

	Language(s)
	

	Speaker or speakers (e.g., parent, sibling, nanny, sitter, neighbor, teacher, relative, friend)
	

	Frequency of exposure (e.g., # hrs per day, # days per week)
	

	Proficiency of the speaker or speakers (e.g., native speaker, excellent, good, fair, poor)
	

	Has your child been exposed to any language(s) other than English through any of the following?

(check all that apply)

	books
	
	language(s)
	

	audiotapes/videotapes
	
	language(s)
	

	television
	
	language(s)
	

	computer programs
	
	language(s)
	

	cultural programs/camps
	
	language(s)
	

	travel/trips
	
	language(s)
	

	other (please describe):
	
	language(s)
	

	To your knowledge, did your child have any exposure to English prior to adoption?
	Yes
	
	No
	

	If yes, please describe nature and extent of English exposure below:

	

Child’s Competence in BIRTH language

	At the time of adoption, was your child's language development in their birth language?

	
	No language yet (not talking)

	
	Normal (no delay)

	
	Mildly delayed (up to 25% delayed in relation to age)

	
	Moderately delayed (25 to 50% delayed in relation to age)

	
	Severely delayed (more than 50% delayed in relation to age)

	
	No information

	Who determined your child's reported language ability in their birth language? (Check all that apply)

	
	Physician

	
	Adoption facilitator, Translator

	
	Orphanage caretaker

	
	Home stay family during adoption

	
	Reported in orphanage records

	
	Other (please describe):

	
	No information

	At the time of this report, what is the frequency of your child’s speaking in their birth language as compared to the frequency of speaking in English:

	
	Doesn't talk in either language

	
	Never uses birth language

	
	Uses birth language less than 25% of the time

	
	Uses birth language about 50% of the time

	
	Uses birth language 75 to 100% of the time

	Please use your "best guess" to estimate your child's current ability to communicate in their birth language:

	
	Never speaks in birth language

	
	Says up to 5 words in birth language

	
	Says 5 to 15 words in birth language

	
	Says over 50 words in birth language

	
	Occasionally says a 2-word phrase in birth language

	
	Frequently produces 2 word phrases in birth language

	
	Frequently uses 3 word phrases in birth language

	
	Is able to communicate in simple 4 to 5 word sentences in birth language

	If your child currently speaks any of their birth language, how easily do native speakers understand what your child is trying to say? They understand my child ____ percent of the time. (Check one)

	80-100%
	
	60-80%
	
	40-60%
	
	20-40%
	
	0-20%
	
	No information
	

	[image: image3.wmf]
	Language Development Survey

 Children Adopted from Ethiopia

GENERAL DEVELOPMENTAL AND MEDICAL INFORMATION

	Child’s Name (or Research Participant #):
	

	Today’s Date:
	
	Child’s Current Age (in months):
	

Please answer these questions to the best of your ability. We realize that many of you will not have the information to answer some of these questions. If you have no information, or don't know the answer, write in or check "no information."

	Growth Parameters
	Weight
	Length (height)
	Head Circumference

	Birth (if known)
	
	
	

	Other measurements from birth country
	
	
	

	Date:
	
	
	

	Other measurements from birth country
	
	
	

	Date:
	
	
	

	Upon arrival in North America
	
	
	

	Date:
	
	
	

	Current
	
	
	

	Date:
	
	
	

	Medical History
	Never infected
	Past infection
	Currently infected
	Never tested

	Hepatitis B
	
	
	
	

	Hepatitis C
	
	
	
	

	Tuberculosis
	
	
	
	

	Syphilis
	
	
	
	

	Intestinal parasites
	
	
	
	

	HIV/AIDS
	
	
	
	

	Medical History
	Never affected
	In past, now resolved
	Currently affected
	Never tested

	Anemia
	
	
	
	

	Sickle Cell Disease
	
	
	
	

	Elevated lead level
	
	
	
	

	Hypothyroidism
	
	
	
	

	Hearing impairment
	
	
	
	

	Vision impairment
	
	
	
	

	Number of ear infections (since adoption):

	None:
	
	One or two:
	
	Three or four:
	
	Five or six:
	
	Seven or more:
	

	How were these infections treated (e.g., antibiotics, PE tubes)?
	

	Has your child had a hearing test?
	Yes
	
	No
	

	If yes, give approximate date/age:
	

	Who conducted the hearing test?
	

	Describe the results:
	

	Other medical or neurological issues (e.g., cleft lip or palate, cerebral palsy):

	

	Development and Behavior
	No concerns
	Concerned but not evaluated
	Evaluated; no delay or problem
	Evaluated; has delay or problem

	Feeding
	
	
	
	

	Sleeping
	
	
	
	

	Attachment
	
	
	
	

	Attention
	
	
	
	

	Gross motor development (e.g., rolling over, walking, balance)
	
	
	
	

	Fine motor development (e.g., grasping, drawing, using utensils)
	
	
	
	

	Social development (e.g., eye contact, making friends, sociability)
	
	
	
	

	Has your child been diagnosed with any developmental-behavioral condition (e.g., delays, mental retardation, autism, attention deficit disorder, attachment disorder)?
	Yes
	
	No
	

	If yes, please describe:
	

	Currently, what are your general feelings about your child’s English speech and language development (e.g., babbling, vocabulary, pronunciation)?

	
	Exceptional (above average compared to children of same age)

	
	No concerns (seems appropriate for age)

	
	Mild concerns (not enough to seek professional help)

	
	Moderate concerns (enough to think about seeking professional help)

	
	Severe concerns (definitely feel the need to seek professional help)

	How easily do you understand what your child is trying to say? I understand my child _____ percent of the time. (Check one)

	80-100%
	
	60-80%
	
	40-60%
	
	20-40%
	
	0-20%
	

	How easily do people who don’t know your child understand what your child is trying to say? They understand my child _____ percent of the time. (Check one)

	80-100%
	
	60-80%
	
	40-60%
	
	20-40%
	
	0-20%
	

	Has your child had a speech-language evaluation?
	Yes
	
	No
	

	If yes, give approximate date/age:
	

	Who conducted the evaluation?
	

	Describe the results:
	

	Is your child receiving speech and language services?
	In the past
	Now

	No speech and language services
	
	

	Speech and language therapy was recommended but not started
	
	

	Speech and language specialist works with child at home
	
	

	Speech and language therapy program (at clinic or school)
	
	

	Is your child receiving other therapy or educational services?
	In the past
	Now

	No other therapy or educational services
	
	

	Physical Therapy
	
	

	Occupational Therapy
	
	

	Early Intervention / Infant-Toddler Specialist at home
	
	

	Early Intervention / Special Education Program (outside of the home)
	
	

	English as a Second Language or Bilingual Education Program
	
	

	Psychotherapy directed toward child
	
	

	Psychotherapy / counseling for child and family
	
	

	Other Specialist or Other Program (please describe):
	
	

	[image: image4.wmf]
	Language Development Survey

 Children Adopted from Ethiopia

LANGUAGE DEVELOPMENT SKILLS CHECKLIST

	Child’s Name (or Research Participant #):
	

	Today's Date:
	
	Child’s Current Age in Months:
	

	If two parents, which parent is completing survey:

(if possible, same parent should complete all surveys)
	

INSTRUCTIONS: PLEASE READ CAREFULLY!

In this section, English language skills are listed by age level. Start filling out the questionnaire at an age level where your child is able to independently do at least five or more skills. If your child has not acquired enough skills at his or her age level, drop back and fill out the checklist items for younger children. If you have just adopted your child and are filling out this checklist for the first time, understand that your child will probably not have acquired enough English language ability to master the skills listed for their age level and you will need to drop back to checklist items for younger children. This is normal for newly adopted children and may continue for up to a year following the adoption. Be sure to review every item within a given age level because checklist items are listed randomly and are not in any developmental order.
English Language Abilities: 0 to 12 months

Check the items that your child is able to do independently. Unless noted only check skills that can be done independently in the English language without needing to prompt with gestures or other cues, and have occurred more than once on two separate days. If you check more than 15 items, move up to the next age level and complete the checklist for children ages 12 to 18 months. Feel free to write your own observations.

	
	Mouths most toys

	
	Reaches out with hands to get objects or toys

	
	Child responds to the word "no" half of the time by briefly stopping activity

	
	Babbles reduplicated sounds (example: ba-ba-ba, da-da-da).

	
	Takes turns vocalizing in response when spoken to by an adult

	
	Child stops vocalizing to listen when another person speaks

	
	Understands and responds to being told "come here"

	
	Vocalizes consistently while reaching or gesturing for things

	
	Will hold out an object in hand to show it to an adult

	
	Imitates simple play actions such as stirring with a spoon, combing hair

	
	Looks at others when they are speaking

	
	Primarily bangs or throws toys when playing

	
	Will explore toys by holding, turning, pushing buttons, etc.

	
	Able to spontaneously say one or two words (in English)

	
	Can identify at least two body parts when asked (in English)

	
	Will imitate a cough, or raspberry sound

	
	Looks or points to parent when asked "Where's mama?" (in English)

	
	The child's vocalizations have sentence-like intonation patterns (jargoning)

	
	Turns head to look for the person who is speaking

	
	Recognizes his name by reacting differently in comparison to hearing other words

(ex: smiles, gets excited, turns head)

	
	Will briefly stop activity when told "no" most of the time

	
	Waves "bye-bye"

	
	Enjoys looking at books and will attend to the pictures

	
	Vocalizes non-reduplicated syllables (ba-da-ba, ma-doo-ma-doo, geebuhdih)

	
	Stops activity when name is called

	
	Vocalizes or shouts to get attention or call others

	
	Plays peek-a-boo by covering face with hands or towel

	
	Reaches up to be picked up

	
	Understands the name of at least four common everyday objects (ex: shoe, spoon)

	
	Responds appropriately when asked to "give me" an item

	
	Imitates simple Consonant + Vowel syllables or words (ex: baa, go, no)

English Language Abilities: 12 to 18 Months

Check the items that your child is able to do. Unless noted only check skills that can be done independently in English without prompting using gestures or other cues and have occurred more than once on two separate days. If you check more than 10 items, move up to the next age level and complete the checklist for children ages 18 to 24 months. If you check 5 items or less, move back to the checklist for children age 0 to 12 months and complete those items. Feel free to write your own observations.

	
	Shakes head "no"

	
	Uses simple English descriptive words such as "big, pretty, little, dirty."

	
	Demonstrates appropriate use of most everyday objects (ex: tries to put shoes on feet, feed self with a spoon, comb hair with a brush, put keys in door lock).

	
	Imitates three animal sounds

	
	Frequently attempts to imitate English words

	
	Says "no"

	
	Understands "put it in" without needing a gesture cue

	
	Can identify at least three body parts in English when asked

	
	Attempts to sing songs independently and will imitate finger plays

	
	Understands simple commands such as "sit down" or "give me a kiss" without using gesture cues

	
	Hands a toy or object to an adult to ask for help (either with or without using words)

	
	Identifies at least six body parts in English when asked

	
	Understands at least 50 words in English

	
	Able to say 15 words in English

	
	Asks for "more"

	
	Will frequently ask for things to be named (ex: will ask "What's that?")

	
	Talks using English words more than using gestures or vocalizations to communicate

	
	Will point to at least two named animals, clothes, and toys when asked "Where's _______?"

	
	Produces the sounds [b, d, h] at the beginning of words (ex: baby, dog, hat) most of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who pronounces "doggy" as "da" would get credit for the "d" sound.

	
	Produces the sounds [b, d, m, n, h, w] at the beginning of words (ex: baby, dog, mama, no, hat, water) at least some of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who pronounces "water" as "wawa" would get credit for the "w" sound.

English Language Abilities: 18 to 24 Months

Check the items that your child is able to do. Unless noted only check skills that can be done independently in English without gestures or other cues and have occurred more than once on two separate days. If you check more than 8 items, move up to the next age level and complete the checklist for children ages 24 to 30 months. If you check 5 items or less, move back to the checklist for children ages 12 to 18 months and complete those items. Feel free to write your own observations.

	
	Uses vocalizations and at least some English words during pretend play

	
	Will lead an adult to something he or she wants

	
	Imitates house cleaning or cooking activities in play

	
	Identifies simple pictures in a book when asked "Where's the ____?"

	
	Says over 50 to 100 English words in spoken vocabulary

	
	Says over 100 English words in spoken vocabulary

	
	Imitates 2 and 3 word phrases

	
	Occasionally says a spontaneous 2 word phrase

	
	Frequently produces spontaneous 2 word phrases

	
	Refers to self by name

	
	Uses one of the following pronouns: "I, me, mine" or "my"

	
	Can do a related two-step command that has not been practiced

(ex: "get the baby and give it a kiss," "get your coat and go to the door.")

	
	New English words seem to be acquired daily

	
	Occasionally says a spontaneous 3 word phrase in English

	
	Produces the sounds [b, d, m, n, h, w] at the beginning of words (ex: baby, dog, mama, no, hat, water) most of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who pronounces "doggy" as "da" would get credit for the "d" sound.

	
	Produces the sounds [b, d, g, t, k, m, n, h, w, f, s] at the beginning of words (ex: baby, dog, go, toes, kitty, mama, no, hat, water, fish, sun) at least some of the time..

Note that the entire word does not have to be pronounced correctly. For example a child who
pronounces "water" as "wawa" would get credit for the "w" sound.

	
	Can say the sounds [t, n] at the end of words (ex: hot, man) most of the time.

Note that the entire word does not have to be pronounced correctly in order to receive credit for this item. For example the child might say "hot" as "ot."

	
	Can say the sounds [p, t, k, n, s] at the end of words (ex: cup, hot, look, man, bus) at least some of the time.

Note that the entire word does not have to be pronounced correctly in order to receive credit for this item. For example the child might say "hot" as "ot," or "cup" as "tup."

English Language Abilities: 24 to 30 Months

Check the items that your child is able to do. Unless noted only check skills that can be done independently without gestures or other cues and have occurred more than once on two separate days. If you check more than 9 items, move up to the next age level and complete the checklist for children ages 30 to 36 months. If you check 5 items or less, move back to the checklist for children ages 18 to 24 months and complete those items. Feel free to write your own observations.

	
	Pretends to talk on the telephone

	
	Understands the size concepts "big" and "little or small"

	
	Speaks spontaneous 3 word phrases frequently in English

	
	Uses several English action words when speaking such as "go, eat, throw, jump"

	
	Asks for help when needed using English words

	
	Uses most toys appropriately

	
	Asks questions using "what" or "where."

	
	Has over 200 English words in spoken vocabulary

	
	Asks questions in English using 2 to 3 word phrases

	
	Easily points to named pictures in a book

	
	Can identify action words in pictures when asked (ex: "Who is running?")

	
	Recognizes and attempts to say the names of all family members

	
	Refers to self using a pronoun instead of using name (ex: "Me do it." or "I want that.")

	
	Uses "no, don't, not" or other negative terms in phrases (ex: "no milk")

	
	Can identify an object according to its function (ex: "Which one do we wear on our feet?" "What do we drink out of?")

	
	Names at least one color when asked "What color is it?"

	
	Uses one of the following prepositions when speaking: "in, on"

	
	Produces the sounds [b, d, g, p, t, k, m, n, h, w, y, f, s, l] at the beginning of words (ex: baby, dog, go, puppy, toes, kitty, man, no, hot, water, yellow, fish, sun, light) at least some of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who

pronounces "light" as "lie" would get credit for the "l" sound.

	
	Can say the sounds [d, p, t, k, m, n, ng, f, s, sh, ch] (ex: food, cup, eat, look, thumb, man, ring, knife, bus, fish, watch) at the end of words at least some of the time.

Note that the entire word does not have to be pronounced correctly in order to receive credit for this item. For example the child might say "hot" as "ot," or "fish" as "pish."

English Language Abilities: 30 to 36 Months

Check the items that your child is able to do. Unless noted only check skills that can be done independently without gestures or other cues and have occurred more than once on two separate days. If you check more than 10 items, move up to the next age level and complete the checklist for children ages 36 to 48 months. If you check 5 items or less, move back to the checklist for children ages 24 to 30 months and complete those items. Feel free to write your own observations.

	
	Understands "give me one"

	
	Uses possessive "s" endings (ex: "Mommy's shoe.")

	
	Able to understand and identify small parts of an object (i.e., on a car would understand "wheel, light, window, door")

	
	Able to answer simple questions with a verbal "yes" or "no" appropriately

	
	Can count to three

	
	Uses articles "a" or "the" in phrases

	
	Will use different "voices" to play with dolls or stuffed animals

	
	Uses plurals, but not always correctly (ex: cats, feets, shoes)

	
	Can do a 2 step unrelated command that has not been practiced (ex: "get me your shoes and give Papa the keys.")

	
	Uses at least two of the following preposition words: "in, on, under, over."

	
	Treats dolls or stuffed animals as playmates

	
	Is able to communicate in simple 4 to 5 word sentences in English

	
	Uses regular past tense verb endings (ex: "jumped, played, pushed")

	
	Uses irregular past tense verbs (ex: "ate, went, drank, sat")

	
	Uses at least two of the following pronouns when speaking: "you, your, she, he, them"

	
	Understands "give me all of them"

	
	Able to answer simple "who, what, and where" questions appropriately

	
	Can accurately tell others how they are feeling (ex: "I'm happy, I'm sad")

	
	Uses "ing" endings on verbs (ex: "running, eating")

	
	Produces the sounds [b, d, g, p, t, k, m, n, h, w, y, f, s, l] at the beginning of words (ex: baby, dog, go, puppy, toes, kitty, man, no, hot, water, yellow, fish, sun, light) at least some of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who

pronounces "fish" as "fiss" would get credit for the "f" sound.

	
	Can say the sounds [d, p, t, k, m, n, ng, f, s, z, sh, ch] (ex: food, cup, eat, look, thumb, man, ring, knife, bus, nose, fish, watch) at the end of words at least some of the time.

Note that the entire word does not have to be pronounced correctly in order to receive credit for this item. For example the child might say "cup" as "tup," or "look" as "yook."

English Language Abilities: 36 to 48 Months

Check the items that your child is able to do. Unless noted only check skills that can be done independently without gestures or other cues and that have occurred more than once on two separate days. If you check 5 items or less, move back to the checklist for children ages 30 to 36 months and complete those items. Feel free to write your own observations.

	
	Uses 3rd person singular verb endings, e.g. “cooks, sings.”

	
	Uses 3rd person irregular verbs, e.g. “has, does.”

	
	Can count to 5 by rote.

	
	Can count objects to 5.

	
	Uses helping and main “be” verbs such as “am, is, are, was, were.” For example: “The baby is crying.” “I’m good.” “She’s nice.” “They’re playing.”

	
	Uses some of the following pronouns: “they, his, hers, their, our, ours.”

	
	Uses some of the following negatives: “isn’t, aren’t, doesn’t, don’t, didn’t, wasn’t, couldn’t, shouldn’t.”

	
	Responds to “why” questions by giving a reason. Note: The reason must make some sense. A simple, “Because,” response without further explanation is not sufficient.

	
	Can define words, e.g., “What’s a fork?” “What’s a car?”

	
	Understands the difference between day and night.

	
	Asks many questions.

	
	Inverts subject and helping verb to ask a question, e.g., “Are you going?” “What is he eating?” (as opposed to “You are going?” or “What he is eating?”)

	
	Forms questions with 2 of the following: “when, how, why.”

	
	Uses helping verbs such as “can, will, do,” in questions, e.g., “Can you help me?” “Do you want that?”

	
	Uses words like, “would, could, should.”

	
	Uses “and” to join phrases, e.g., “I wanna go outside and you go too.”

	
	Begins to use “because”.

	
	Begins to use “if”.

	
	Uses “wouldn’t, couldn’t, shouldn’t.”

	
	Tells stories.

	
	Produces the sounds [b, d, g, p, t, k, m, n, h, w, y, f, v, s, z, sh, ch, l] at the beginning of words (ex: baby, dog, go, puppy, toes, kitty, man, no, hot, water, yellow, fish, van, sun, zoo, shoe, chair, light) at least some of the time.

Note that the entire word does not have to be pronounced correctly. For example a child who

pronounces "chair" as "cheh" would get credit for the "ch" sound.

	
	Can say the sounds [d, p, t, k, m, n, ng, f, s, z, sh, ch, r] (ex: food, cup, eat, look, thumb, man, ring, knife, bus, nose, fish, watch, car) at the end of words at least some of the time.

Note that the entire word does not have to be pronounced correctly in order to receive credit for this item. For example the child might say "thumb" as "fum," or "ring" as "wing."

	[image: image5.wmf]
	Language Development Survey

 Children Adopted from Ethiopia

THE MACARTHUR COMMUNICATIVE DEVELOPMENT INVENTORY

There are two forms of the MacArthur Communicative Development Inventory (CDI). The “Words and Gestures” form was designed for younger children who are not talking yet or are speaking only one word at a time. The “Words and Sentences” form was designed for slightly older children who already have a sizeable vocabulary and are producing short sentences.

NOTE: The 8 page forms themselves must be requested from the investigators. To request a form, send an email to karen.pollock@ualberta.ca or call (780) 492-5980.

If this is your first time completing a survey, please use the “Words and Gestures” form. In subsequent surveys, continue to use this form until we notify you that it is time to switch to the “Words and Sentences” form. Please follow the instructions provided on the form. If you are completing the form on your computer, save a copy of the file – it will come in handy when you complete the CDI at the next survey time.

If you previously completed a CDI on your child, you only need to check the new words that your child has acquired. If you completed your last form on the computer, you should have saved a copy of the file. If you completed the form by hand (or forgot to save a copy), we will provide you with a copy of your last completed form. However, please also look carefully at the words you checked on your last CDI to be sure that your child still uses these words. Sometimes children will use a word for a short period of time and then stop using it for a while. If this is the case, please remove or cross out the earlier mark by that word.

� EMBED MSPhotoEd.3 ���

PAGE
19

_1095508911.bin

