

Childhood Apraxia of Speech (CAS) Clinical Assessment Worksheet

Speech Tasks

4 signs in ≥3 Speech Tasks = CAS	Repeat -Syll Words	Repeat 2-Syll Words	Repeat 3+ Syll Utts	Artic Test	Conv Speech Sample	DDK	Phona- tion Task	Stress Task	Other	<input checked="" type="checkbox"/>
Vowel distortions										
Distorted substitutions										
Difficulty w/initial artic configs or transitory movement gestures										
Equal Stress; lexical or phrasal stress errors										
Syllable segregation or word segregation										
Groping										
Intrusive Schwa										
Voicing Errors										
Slow speech rate and/or slow DDK										
Increased difficulty with multi-syllabic words										
Inconsistency on repeated trials of words/utterances										
<input checked="" type="checkbox"/>										<div>TOTAL SIGNS ≥4</div> <div>TOTAL TASKS ≥3</div>

Adapted by Sue Caspari, MA, CCC/SLP from: Shriberg, L. D., & Strand, E. A. (February, 2014). *A Diagnostic Marker to Discriminate Childhood Apraxia of Speech from Speech Delay*.

Paper presented at the Seventeenth Biennial Conference on Motor Speech: Motor Speech Disorders & Speech Motor Control, Sarasota, FL.