Greetings from the

Communication Services Department!

May is Better Speech and Hearing Month! In an effort to support the community, the New Hampshire Speech Language and Hearing Association (NHSLHA) has prepared this information to promote better speech, language and hearing for all individuals.

Find out more about NHSLHA at
www.nhslha.org

[image: image1.png]

Find out more about speech, language and hearing at www.asha.org
[image: image2.jpg].
. g

BETTER HEARING
& SPEECH MONIH.’

What is Speech-Language Pathology?
Speech-Language Pathology is the practice of identifying, diagnosing and treating individuals who have communication disorders. These may include disorders of speech articulation, language comprehension, cognition, fluency, voice, written language skills, swallowing and alternative/augmentative communication.

How Many people in the United States Have Speech and Language Disorders?

According to the National Institute on Deafness and Other Communication Disorders (NIDCD):

· Between 6 and 8 million Americans have a language impairment.

· The prevalence of speech sound disorders in young American children is 8 to 9 percent.
· About one million Americans have aphasia.

· About 3 million Americans stutter.

· Approximately 7.5 million people in the United States have a voice disorder.

Key Terminology

in Speech-Language Pathology:

Speech Articulation: How speech sounds are produced. Errors in articulation may include substitution of another sound, omission of the sound, or distortion of the sound. Typical development of sounds is described by age on the following page.

Expressive Language: Effective ability to communicate a message verbally. This includes disorders of sentence structure – word order and grammar, vocabulary and use of appropriate sentences to convey meaning.

Receptive Language: An understanding of the meaning of words and sentences. Disorders may include comprehension and processing of language concepts, vocabulary, including comprehension of figurative as well as literal language, abstract language and the ability to follow spoken directions.

Working Memory: The ability to actively hold information in short-term memory in order to do complex reasoning, comprehension and learning tasks. It also includes the ability to manipulate information in one’s mind in order to complete a task.

Pragmatics: Social communication skills that include using language for a variety of interactive purposes, changing language depending on the appropriate situation and following conversational rules for social interaction. Difficulties with Pragmatics may include saying inappropriate or unrelated things in conversation, telling stories in a disorganized way or limited variety in language usage.

Get to Know Your

Speech, Language and Hearing

Professionals
Speech Language Pathologists work in a variety of settings:

· Early Intervention Agencies

· Public and Private Schools

· Private Practices

· Higher Education Programs

· Hospitals

· Rehabilitation Facilities

· Home Health Agencies

Speech Language Pathologists work with all age groups:

· Early Intervention: Birth - 3 years old

· Preschool: 3 - 4 years old

· School-Aged: 5 - 21 years old

· Adult: 21+

[image: image3.png]

 [image: image4.jpg].
. g

BETTER HEARING
& SPEECH MONIH.’

What do Speech Language Pathologists do?
The role of a Speech Language Pathologist is to evaluate, diagnose and treat children and adults with the following communication disorders:

Aphasia

Articulation and Phonological Delay or Disorder

Autism Spectrum Disorders

Cognitive Communication Disorders

Developmental Delay or Disability

Executive Functioning Disorders

Fluency Disorders

Language Impairment

Motor Speech Disorders

Pragmatics or Social Communication Disorders

Literacy

Swallowing Disorders

Traumatic Brain Injury

Voice and Resonance Disorders
The use of Augmentative/Alternative Communication

[image: image5.png]

 [image: image6.jpg].
. g

BETTER HEARING
& SPEECH MONIH.’

How do Speech Language Pathologists
help individuals with
speech and language disorders?

Speech-language Pathologists select intervention approaches in order to:

· Help individuals with articulation disorders to learn how to say speech sounds correctly

· Assist individuals with voice disorders to develop proper control of the vocal and respiratory systems for correct voice production

· Assist individuals who stutter to increase their fluency

· Help children with language disorders to improve language comprehension and production

· Assist individuals with aphasia to improve comprehension of speech and reading and production of spoken and written language

· Assist individuals with severe communication disorders with the use of augmentative and alternative communication systems, including speech-generating devices
· Help individuals with speech and language disorders and their communication partners understand the disorders to achieve more effective communication
[image: image7.png]

 [image: image8.jpg].
. g

BETTER HEARING
& SPEECH MONIH.’

Articulation Development

Age at which 85% of children correctly produce initial sounds:

Age 2: B, D, H, M, N, P

Age 3: F, G, K, T, W

Age 4: KW

Age 5: CH, J, L, S, SH, J, BL, R

Age 6: V, BR, DR, FL, FR, GL, GR, KL, KR, PL, ST, TR

Age 7: Z, SL, SP, SW, voiced & voiceless TH

[image: image9.png]

 [image: image10.jpg].
. g

BETTER HEARING
& SPEECH MONIH.’

