
Auditory-Verbal Ages & Stages of Development
by Warren Estabrooks, M.Ed.Dopl. Ed.Deaf, Cert AVT
Listening (Levels I- VIII) (legend: √ accomplished, +emerging, - not developed)

Level I: Awareness of Sound

Date Legend

_______ _______ Responds to very low loud gross sounds, such as a drum, bell or clacker presented
within a 3-foot radius at ear level.

_____ _____ Responds to music with a strong beat, such as a lively march.

_____ _____ Responds to loud inside environmental sounds when attention is directed to the sound

(blender, mixer, vacuum cleaner, TV etc…)

_____ _____ Responds to loud outside environmental sounds (cars, airplane, fire engine, ambulance,

police car, birds singing, etc… when attention is directed to the sounds).

_____ _____ Indicates when something is heard by pointing to the ear, nodding head, vocalizing, or

smiling.

_____ _____ Shows an awareness of music, inside/outside meaningful environmental sounds or speech

without attention being directed to the sound.

_____ _____ Notices the acoustic feedback produced when the ear mold of the hearing aid is partially

out.

_____ _____ Indicates when the hearing aid or cochlear implant is not working.

Level II: Sound Has Meaning

Responds to:
_____ _____ music by dancing, singing, or clapping

_____ _____ some simple speech sounds accompanied by gestures. (Sh!, Bye-Bye, No-no, or Come)

_____ _____ own name

Associates:
_____ _____ a specific sound with an object in environment (I Heard that. That’s Mother’s car…)

_____ _____ a specific sound with a happening (that’s mother’s car… Aha, Mother’s home! Time to

eat!)

Level III: Early Listening ←→Talking Loop

_____ _____ Imitates gross body movements appropriate to his age level (Pat-a-cake, Peek-a-boo,

Follow the Leader, Simon Says, etc…)

_____ _____ Responds to music by clapping, dancing, swaying or singing.

_____ _____ Vocalization increases when hearing aid or cochlear implant is on.

_____ _____ Imitates laughing, crying, coughing, or yelling.

_____ _____ Imitates mother’s vocal play (call to each other with stimulating rhythmic and inflectional

patterns).

_____ _____ Tests the hearing aid or cochlear implant with voice when turned on.

_____ _____ Practices additional vocal play incorporating the vowel sounds ah, oo and ee.

_____ _____ Imitates Mother’s babble play incorporating new inflection/rhythmic patterns.

_____ _____ Approximates new words or short phrase beginning with the babbled consonant

practiced. (mu, mu, mu, … Mama, More, That’s mine! More milk…etc.)

_____ _____ Imitate new babble sounds appropriate to listening age.
_____ _____ Calls back and forth in calling games, such as Hide and Seek, incorporating inflectional

Patterns and vowel sounds.

Approximates:
_____ _____ temporal pattern of a short phrase

_____ _____ temporal plus inflectional pattern of a short phrase

_____ _____ imitates whispering

LEVEL IV: Discrimination:

Responds to the presence or absence (on or off) of the following sounds

(first inside, then outside):
_____ _____ clackers, noisemakers

_____ _____ music

_____ _____ inside environmental sounds

_____ _____ outside environmental sounds

_____ _____ speech

Discriminates:

_____ _____ loud and quiet sounds in above areas

_____ _____ high and low aspects of sound in above areas

_____ _____ fast and slow sounds

_____ _____ a continuous or an abrupt sound

_____ _____ angry or cheerful voice and responds appropriately

_____ _____ daddy’s and mommy’s voice

_____ _____ a man’s, woman’s, or child’s voice

_____ _____ two gross sounds…., later…. Three gross sounds (drum, bell whistle)

_____ _____ imitates the vowel sound ah and oo, later…., ah, oo, and ee

_____ _____ imitates the consonant and vowel sounds associated with trucks, cars, fire engines,

planes, boats, motorbike, etc…

_____ _____ recognizes own name from the most different family name on the basis of the number of

Syllables, vowel and consonant differences

_____ _____ detects the primary signal from other quiet background noise

_____ _____ imitates a few familiar commands with natural gestures (close your eyes, don’t touch it)

_____ _____ discriminates familiar words on the basis of syllable length (one vs. 3 syllables, one vs. 2

vs. 3 syllables)

_____ _____ familiar words on the basis of vowel and consonant differences (hat, shoe, coat) but the

same number of syllables.

Imitates a 2-3 word sequence
_____ _____ imitates phrases on the basis of rhythmic structure and known words (“up the slide”, “in

the car”, “to the store”)

_____ _____ imitates various short familiar sentence patterns, (exclamatory, statement or question on

the basis of inflectional and rhythmic patterns)
_____ _____ between words containing different vowels but the same initial or final consonant (bat,

boat, bee)

Imitates a 3-4 word sequence
_____ _____ discriminates similar phrases or sentence (a big blue truck, a little black car).

_____ _____ among rhyming words (shoe, blue, two)

_____ _____ important but minor differences in sentences (in/on, the/a, he/she)/

_____ _____ between classes of consonants in syllables (sha, ma, ta, va, see, Knee, bee).

_____ _____ within classes of consonants (pa, ta, or ka) (bu, du, gu)

_____ _____ Remembers and approximates sentence of 7-10 words
Level V: Localization Skills
_____ _____ locates a sound presented at ear level within a 3-foot radius in front or on either side, but

not behind.

_____ _____ Locates a sound presented at ear level within a 3-foot radius behind them.

_____ _____ Understands and verifies gross, environmental, music, or speech sounds within 6 feet,

then 9 feet, 12 feet, and finally, within the same room in all directions.

_____ _____ Understands sounds with a specific location or direction from another room.

_____ _____ Understand sounds with a specific location or direction outside.

Level VI: Distance and Directional Listening
_____ _____ Shows awareness of gross sounds in all directions at 3 feet, 6 feet, 9 feet.

_____ _____ Discriminates between gross sounds in all directions in increasing 3-foot intervals.

_____ _____ Discriminates other aspects of sound, high or low, loud or quiet, fast or slow, etc. in

all directions at increasing 3-foot intervals.

_____ _____ Responds to own name from increasing distances in all directions.

_____ _____ Responds to a few short familiar commands at increasing distances in all directions on

basis of rhythmic structure and inflectional patterns.

_____ _____ Discriminates among familiar words of varying syllable lengths at increasing distances.

_____ _____ Discriminates familiar vocabulary on the basis of vowel and consonant differences (hat,

coat, shoe) in all directions at increasing distances.

Level VII: Listening in Background Noise

Recognizes the following with increasing distances in all directions with added background noise.

_____ _____ Own name

_____ _____ Familiar words (closed set→ open set)
_____ _____ short, familiar, descriptive phrases

_____ _____ short, familiar, descriptive sentences

_____ _____
follows familiar simple one-step commands

_____ _____ follow more complicated two-step and three-step commands with background noise.

(Go outside and bring me the paper!)

Level VIII: Auditory Memory and Sequencing
Short-Term Memory:

_____ _____ Approximates 2 or 3 word phrase by echolalia (I want one).

_____ _____ Chooses correct picture names from choice of two, then three, then four, then more

(Where is the doggie?)

_____ _____ Selects 2 pictures or objects named correctly, but necessarily in order.

_____ _____ Selects 2 pictures/objects named correctly, in correct sequence.

_____ _____ Tells which objects/pictures or 3 is missing.

_____ _____ Selects 3 objects or pictures correctly out of a choice of 5 or 6 in sequence.

_____ _____ Imitates a 4-word sequence (echolalic)

_____ _____ Imitates nonsense syllables.

_____ _____ Selects 4 or 5 cards names out of a choice of 8 or 9.

Approximates a 6 or 7 word sequence by:

_____ _____ breaking it into 2 natural phrases and repeating each one after a model.

_____ _____ approximating the whole phrase.

Long-term Memory Span:
_____ _____ knows own first name, then last name.

_____ _____ knows names of other family members, including pets.

_____ _____ uses 2 or 3 word patterned sequence spontaneously.

Knows names of the following important people, places and things
_____ _____ family

_____ _____ parts of the body

_____ _____ clothes

_____ _____ foods,

_____ _____ toys

_____ _____ other things used

_____ _____ rooms of the house

_____ _____ basic furniture at home

_____ _____ names of feelings, (happy, sad, sick, tired, hungry, I like it, I don’t like it, I love it, etc.)

_____ _____ common descriptive adjective phrases (It’s pretty! Oh, icky!, That’s nice)

_____ _____ present progressive, tense of common verbs for the things he does (is, am, sleeping,

eating, playing, working etc.)

Generates Own 2-word sequence
_____ _____ knows and supplies key words in favorite nursery rhymes or other repetitive children’s

stories.

_____ _____ rote counts 1, 2…. Then 1, 2, 3,… etc., always adding new numbers

_____ _____ generates own 3 or 4 word telegraphic language phrases or sentence.

_____ _____ singing the Alphabet Song.

_____ _____ singing Happy Birthday.

_____ _____ singing seasonal songs or poems.

_____ _____ generate 3, 4, or 5 word sequence (May not use adult syntax)

_____ _____ tells age, address, and/or telephone number

_____ _____ knows mother’s , father’s, and sibling’s names, sibling’s ages and parent’s work.

_____ _____ describes past event with fair degree of accuracy and sequence.

1

