[image: image1.wmf][image: image3.jpg]Calderdale and Huddersfield [i'/z/3

NHS Foundation Trust

[image: image4.wmf]

[image: image5.wmf]

Children’s Therapy Services

Learning to Talk

Three to Five Years Old

Chatter boxes

[image: image6.wmf]
Princess Royal Health Centre
Broad Street Plaza

Greenhead Road
Halifax

Huddersfield
West Yorkshire

HD1 4EW
HX1 1UB
Tel: 01484 344299
Tel: 01422 261340

Website: www.cht.nhs.uk/childrens-therapy-services

At this age I should be…
· Understanding describing words e.g. hot/cold, big/little, full/empty, also colours and words relating to time such as ‘yesterday’ and ‘tomorrow’
· Starting to re-tell stories
· Using longer sentences and linking them together with words like ‘then’ and ‘if’
· Talking about things that have already happened, but still making some mistakes with tenses e.g. “I felled and breaked my glasses”
· Using speech that should be clear to all listeners
· Starting to play games with other children

How you can help
· Reading books together will help to develop listening skills, concentration, memory for words and understanding
· Try to have a special time with your child when you talk about what has happened during the day

· If your child makes mistakes in their talking, repeat the correct form of the sentence back

· During play, talk about what you are doing or what is happening e.g. ‘wet sand’, ‘empty cup’

· Try to limit distractions when talking so that you can listen to each other e.g. turn off music or the TV.
[image: image2.jpg]

For more information:
Speak to your health visitor or drop in at your local children’s centre. If you have any questions about the information or strategies in this information sheet, please contact the SALT team at:
Princess Royal Health Centre
Broad Street Plaza

Greenhead Road
Halifax

Huddersfield
West Yorkshire

HD1 4EW
HX1 1UB
Tel: 01484 344299
Tel: 01422 261340
Website: www.cht.nhs.uk/childrens-therapy-services
Please see our Children’s Therapy Services website and follow the links to Speech and Language Therapy for information, leaflets, advice and resources.
Children’s, Women’s and Family Services

�

I love telling stories!

�

�

INVESTOR IN PEOPLE

