LINCOLN UNIVERSITY BABYLAB

Lincoln Toddler Communicative Development Inventory

- A UK adaptation of the MacArthur Toddler CDI* -

Your name:						11
Child's name	:			Male/fema	le:	
Birth date of	child:			Today's dat	te:	
Dear Parent,						
The followin	g is a li	st of words	that are typica	l in children's	vocabular	ies.
For words the column, label			rstands but do	oes not yet sa	ı <u>y,</u> place a ı	mark in the first
Crocodile	U •	U/S ○				
For words the column, label			rstands and a	l <mark>so says,</mark> plac	e a mark in	the second
Crocodile	U O	U/S •				
'telly' for tele	vision) we list	- mark the v	onunciation of word anyway. tive forms - pl			
pool/pond	U O	U/S •				
Please fill in Circle:	the wh	ole circle ex	actly as shown	above, do no	ot just tick	or partly fill the
Correct mark	ing -	•	incorrect	t markings -	⊙ • .	
	•	-	_			by many different only a few of them at
If you have a please add the	•			nation that yo	ou think we	should consider,
Thank you ve	ery muc	ch!				

*This Toddler CDI was adapted by Kerstin Meints, Kristina Fletcher and Janine Just, University of Lincoln, UK (version 2017). For information and original copies of the MacArthur CDI, please contact the Developmental Psychology Lab, San Diego State University, San Diego, CA 92182, USA.

Animal sounds

	U	US		U	US		U	US
baa baa	\circ	\circ	meow	\circ	\circ	uh oh	\circ	\circ
choo choo	0	0	moo	0	0	vroom	0	0
cockadoodledoo	\circ	\circ	ouch	\circ	\circ	woof	\circ	\circ
grr	0	0	quack	0	0	yum	0	0

Animals

Aililiais								
	U	US		U	US		U	US
alligator			donkey	0	0	owl	0	0
animal			duck	0	0	penguin	0	0
ant	\circ	\circ	elephant	\circ	\circ	pig	0	\circ
bear	0	0	fish	0	0	pony	0	0
bee	0	0	frog	0	0	puppy	0	0
bird	0	0	giraffe	0	0	sheep	0	0
bug	0	\circ	goose	0	\circ	spider	\circ	\circ
bunny / rabbit	0	0	hen	0	0	squirrel	0	0
butterfly	0	\circ	horse	0	\circ	tiger	\circ	\circ
cat	0	0	kitten	0	0	turkey	0	0
chicken	0	0	lamb	0	0	turtle	0	0
cockerel	0	0	lion	0	0	wolf	0	0
COW	\circ	\circ	monkey	\circ	0	zebra	\circ	0
deer	0	0	moose	0	0			
dog	0	0	mouse	0	0			

Vehicles

	U	US		U	US		U	US
aeroplane / plane	0	0	fire engine	\circ	0	sleigh	0	\circ
bicycle / bike	0	0	helicopter	0	0	tractor	0	0
boat	0	0	lorry / truck	0	0	train	0	\circ
bus	0	0	motorbike	0	0	tricycle	0	0
car	0	0	pushchair	0	0			

Toys

, -								
	U	US		U	US		U	US
ball	\circ	0	crayon	\circ	0	puzzle	\circ	\circ
balloon	0	0	doll	0	0	story	0	0
bat	\circ	0	game	\circ	0	teddy bear	0	\circ
block / brick	0	0	pen	0	0	toy	0	0
book	\circ	0	pencil	0	0			
bubble	0	0	play dough	0	0			
chalk	\circ	0	present	0	\circ			

Food and Drink

U			U	US		U	US
\circ	0	fish	0	0	pizza	0	\circ
0	0	food	0	0	plum	0	0
\circ	0	grapes	0	\circ	pop	0	0
0	0	green beans	0	0	popcorn	0	0
\circ	0	hamburger / burger	0	0	potato	\circ	0
0	0	ice	0	0	pudding	0	0
\circ	0	ice cream	0	0	pumpkin	0	0
0	0	ice lolly	0	0	raisin	0	0
\circ	0	jam	0	\circ	salt	\circ	0
0	0	jelly	0	0	sandwich	0	0
0	0	juice	0	0	sauce	0	0
0	0	lollipop / lolly	0	0	soup	0	0
\circ	0	meat	0	\circ	strawberry	\circ	0
0	0	melon	0	0	sweets	0	0
\circ	0	milk	0	0	tea	0	0
0	0	muffin / bun	0	0	toast	0	0
0	0	nuts	0	0	tomato sauce / ketchup	0	0
0	0	orange	0	0	tuna	0	0
\circ	0	pancake	0	0	vanilla	0	0
0	0	pasta / spaghetti	0	0	vitamins	0	0
\circ	0	peanut butter	0	0	water	0	0
0	0	peas	0	0	yoghurt	0	0
\circ	0	pickle	0	0			
			 ○ fish ○ food ○ grapes ○ green beans ○ hamburger / burger ○ ice ○ ice cream ○ ice lolly ○ jam ○ jelly ○ juice ○ lollipop / lolly ○ meat ○ melon ○ milk ○ muffin / bun ○ nuts ○ orange ○ pasta / spaghetti ○ peas 	○	○	○ ○ fish ○ ○ pizza ○ ○ food ○ ○ plum ○ ○ grapes ○ ○ pop ○ ○ green beans ○ ○ popcorn ○ ○ ice ○ ○ pudding ○ ○ ice cream ○ ○ pumpkin ○ ○ ice lolly ○ raisin ○ ○ jam ○ salt ○ ○ jelly ○ sandwich ○ ○ jelly ○ sauce ○ ○ lollipop / lolly ○ soup ○ meat ○ strawberry ○ melon ○ sweets ○ milk ○ tea ○ muffin / bun ○ toast ○ nuts ○ tomato sauce / ketchup ○ orange ○ tuna ○ pancake ○ vanilla ○ peanut butter ○ water ○ opeanut butter ○ yoghurt	○ ○ fish ○ ○ pizza ○ ○ ○ food ○ ○ plum ○ ○ ○ grapes ○ ○ pop ○ ○ ○ green beans ○ ○ popcorn ○ ○ ○ hamburger / burger ○ ○ potato ○ ○ ○ ice ○ ○ pudding ○ ○ ○ ice cream ○ ○ pumpkin ○ ○ ○ ice lolly ○ ○ raisin ○ ○ ○ jam ○ salt ○ ○ ○ jelly ○ sandwich ○ ○ ○ juice ○ sauce ○ ○ ○ juice ○ sauce ○ ○ ○ meat ○ strawberry ○ ○ meat ○ sweets ○ ○ milk ○ tea ○ ○ milk ○ tomato sauce / ketchup ○ nuts ○ tomato sauce / ketchup ○ orange ○ tuna ○ ○ pancake ○ vanilla ○ ○ pasta / spaghetti ○ vitamins ○ ○ peas ○ yoghurt ○

Clothes

	U	US		U	US		U	US
belt	\circ	\circ	jeans	0	\circ	shoe	0	\circ
bib	0	0	jumper / sweater	0	0	shorts	0	0
boot (s)	0	0	mittens	0	0	slipper	0	\circ
button	0	0	nappy	0	0	sock	0	0
coat	\circ	\circ	necklace	0	\circ	tights	0	\circ
dress	0	0	pants / underpants	0	0	trainers	0	0
glasses / specs	0	0	pyjamas	0	0	trousers	0	0
gloves	0	0	raincoat	0	0	zip	0	0
hat	0	0	scarf	0	0			
jacket	0	0	shirt	0	0			

Body Parts

	U	US		U	US		U	US
ankle	\circ	0	eye	0	0	lips	\circ	\circ
arm	0	0	face	0	0	mouth	0	0
back	\circ	0	foot	0	0	neck	0	\circ
belly button / tummy button	0	0	finger	0	0	nose	0	0

bottom*	\circ	0	hair	0	0	shoulder	0	0
cheek	0	0	hand	0	0	tooth	0	0
chin	0	0	head	0	0	toe	0	\circ
ear	0	0	knee	0	0	tongue	0	0
elbow	\circ	0	leg	\circ	0	tummy	\circ	\circ

^{*} or word used by your family

Furniture and Rooms

	11	LIC		- 11	LIC		- 11	LIC
	U	US		U	US		U	US
cellar	\circ	0	drawer	0	0	rocking chair	\circ	0
bathroom	0	0	dryer	0	0	room	0	0
bathtub / bath	0	0	garage	0	0	shower	0	\circ
bed	0	0	high chair	0	0	sink	0	0
bedroom	0	0	kitchen	0	0	sofa / settee	\circ	0
bench	0	0	living room / lounge / dining room	0	0	stairs	0	0
chair	0	0	oven / cooker	0	0	stove	0	\circ
cot	0	0	play pen	0	0	table	0	0
cupboard	0	0	porch	\circ	0	TV / television / telly	\circ	\circ
dining room	0	0	potty	0	0	washing machine / washer	0	0
door	\circ	0	refrigerator / fridge	\circ	0	window	0	\circ

Household items

		_						
	U	US		U	US		U	US
bin	0	0	hammer	0	0	plate	0	\circ
blanket	0	0	hoover / vacuum	0	0	purse	0	0
bottle	0	0	jar	0	0	radio	0	\circ
box	0	0	keys	0	0	rubbish	0	0
bowl	0	0	knife	0	0	scissors	0	\circ
broom	0	0	lamp	0	0	sellotape	0	0
brush	\circ	0	light	0	0	soap	0	\circ
bucket	0	0	medicine	0	0	spoon	0	0
camera	\circ	0	money	0	0	stair gate	0	\circ
can / tin	0	0	mop	0	0	tape	0	0
clock	\circ	0	nail	0	0	telephone / phone	0	\circ
comb	0	0	napkin	0	0	tissue	0	0
cup	\circ	0	paper	0	0	toothbrush	0	\circ
dish	0	0	penny	0	0	towel	0	0
dummy	0	0	picture	0	0	tray	0	\circ
fork	0	0	pillow	0	0	watch	0	0
glass	0	0	plant	0	0			

Outside

	U	US		U	US		U	US
backyard	0	0	pond	0	\circ	star	0	\circ
cloud	0	0	rain	0	0	stick	0	0
flag	0	0	road	0	\bigcirc	street	0	\circ
flower	0	0	rock / stone	0	0	sun	0	0
garden	0	0	roof	0	\bigcirc	swing	0	\circ
grass	0	0	sandpit	0	0	tree	0	0
hose-pipe	0	0	shovel / spade	0	\bigcirc	water	0	\circ
ladder	0	0	sky	0	0	wheelbarrow	0	0
lawn mower	0	0	slide	0	\bigcirc	wind	0	\circ
moon	0	0	snow	0	0			
path	0	\circ	snowman	0	\bigcirc			

Places to go

	U	US		U	US		U	US
beach	0	0	cinema / pictures	0	\circ	seaside	0	0
camping	0	0	outside	0	0	shop	0	0
church *	0	\circ	park	0	\circ	town	0	0
circus	0	0	party	0	0	woods	0	0
countryside	0	\circ	petrol station	0	\circ	work	0	\circ
farm	0	0	picnic	0	0	Z00	0	0
house	0	\circ	playground	0	\circ			
home	0	0	school	0	0			

^{*} or word used by your family

People

,	U	US		U	US		U	US
aunt	0	0	doctor	0	0	people	0	\circ
baby	0	0	fireman	0	0	person	0	0
babysitter	0	0	friend	0	0	pet's name	0	\bigcirc
babysitter's name	0	0	girl	0	0	police	0	\circ
boy	0	0	grandma / nanna / granny*	0	0	postman	0	0
brother	0	0	granddad*	0	0	sister	0	0
child	\bigcirc	0	lady	\circ	0	teacher	\circ	\bigcirc
child's own name	0	0	man	0	0	uncle	0	\circ
clown	\circ	0	mummy / mum*	0	0	woman	\circ	\circ
daddy / dad*	0	0	nurse	0	0			

^{*} or word used by your family

Games and Routines

	U	US		U	US		U	US
bath	0	0	lunch	0	0	snack	\circ	\circ
breakfast	0	0	nap / sleep	0	0	so big!	0	0
bye bye	0	0	night night	0	0	tea	0	\circ
call (on phone)	0	0	no	0	0	thank you	0	0
dinner	0	0	pat-a-cake	0	0	this little piggy	0	\circ
gonna get you!	0	0	peekaboo	0	0	turn around	0	0
go potty	0	0	please	0	0	yes	0	0

hi	0	0	shh / hush	0	0	
hello	\circ	0	shopping	\circ	\circ	

Action words

	U	US		U	US		U	US		U	US		U	US
bite	0	0	drink	\circ	0	hurry	\circ	0	ride	0	0	swim	\bigcirc	\circ
blow	0	0	drive	0	0	jump	\circ	0	rip	0	0	swing	0	0
break	\circ	0	drop	\bigcirc	0	kick	\circ	0	run	\circ	0	take	\bigcirc	\bigcirc
bring	0	0	dry	0	0	kiss	0	0	say	0	0	talk	\circ	0
build	0	0	dump	\circ	0	knock	\circ	0	scratch	0	0	taste	\bigcirc	\circ
bump	0	0	eat	0	0	know	\circ	0	see	0	0	tear	0	0
buy	0	\circ	fall	\bigcirc	\circ	lick	\circ	0	shake	0	\circ	tell	\bigcirc	\bigcirc
call	0	0	feed	0	0	like	\circ	0	share	0	0	think	\circ	0
carry	0	\circ	find	\bigcirc	\circ	listen	\circ	\circ	show	0	\circ	throw	\bigcirc	\bigcirc
catch	0	0	finish	0	0	look	0	0	shut / close	0	0	tickle	0	0
chase	\circ	0	fit	\circ	0	love	\bigcirc	0	sing	\circ	\circ	touch	\circ	\circ
clap	0	0	fix	\circ	0	make	0	0	sit	0	0	wait	\circ	0
clean	0	0	get	\bigcirc	\circ	open	\circ	\circ	skate	0	0	wake	\bigcirc	\bigcirc
climb	0	0	give	0	0	paint	0	0	sleep	0	0	walk	\circ	0
close	0	0	go	\bigcirc	\circ	pick	\circ	0	slide	0	0	wash	\circ	\circ
cook	0	0	hate	0	0	play	0	0	smile	0	0	watch	\circ	0
cover	\circ	0	have	\circ	0	pour	\bigcirc	0	spill	\circ	\circ	wipe	\circ	\circ
cuddle	0	0	hear	0	0	pretend	0	0	splash	0	0	wish	\circ	0
cry	\circ	0	help	\circ	0	pull	\bigcirc	0	stand	\circ	0	work	\circ	0
cut	0	0	hide	0	0	push	\circ	0	stay	0	0	write	0	0
dance	0	\circ	hit	\circ	0	put	\bigcirc	0	stop	\circ	\circ	smell	\bigcirc	\circ
draw	0	0	hold	0	0	read	\circ	0	sweep	0	0			

Descriptive words

•	U	US		U	US		U	US
all gone	0	0	full	0	0	poor	0	0
angry	0	0	gentle	0	0	pretty	0	0
asleep	\circ	0	good	0	0	quiet	0	0
awake	0	0	green	0	0	red	0	0
bad	0	0	happy	0	0	sad	0	0
better	0	0	hard	0	0	scared	0	0
big	\circ	0	heavy	0	0	sick	0	0
black	0	0	high	0	0	sleepy	0	0
blue	\circ	0	hot	0	0	slow	0	0
broken	0	0	hungry	0	0	small	0	0
brown	\circ	0	hurt	0	0	soft	0	0
careful	0	0	last	0	0	sticky	0	0
clean	\circ	0	little	0	0	stuck	0	0
cold	0	0	long	0	0	thirsty	0	0
cute	0	0	loud	0	0	tiny	0	0
dark	0	0	nasty	0	0	tired	0	0
dirty	\circ	\circ	naughty	0	\circ	wet	0	0
dry	0	0	new	0	0	white	0	0
empty	\circ	\circ	nice	0	\circ	windy	0	0

fast		0	0		noisy		0		0	}	ellow		0		0
fine		0	0		old		0		0)	/ucky		0		0
first		0	0		orange		0		0						
Time	U		US				U		IS				U		US
after	U	0	03	mo	rning		0			toda	V		0		0
before		0	0	nig			0)		orrow		0		0
day		0	0	nov			0))	tonig			0		0
later		0	0	tim			0)		erday		0		0
										,	J. a.a.y		Ŭ		
Prono	uns														
	U	US			U	US			U	U	S			U	US
he	0	0	me		0	0	their		0	C		ve		0	0
her	0	0	mine		0	0	them		0	C		ou/ou		0	0
hers	0	0	my		0	0	these		0	C		our		0	0
him	0	0	myself		0	0	they		0	C		ourself		0	0
his	0	0	our		0	0	this		0	C					
l	0	0	she		0	0	those		0						
it	0	0	that		0	0	US		0	C)				
Questi	on w	US	3		U	US				U	US			U	US
how	0	0			0	0	whic	h		C	0	why		0	0
what	0	0	wher	е	0	0	who		(C	0				
Dropo	sition	c/A	dverbs												
riepos	SILIOII	S/A	US				U	ι	JS				U		US
about		0	0	do	own		0		0	on t	op of		0		0
above		0	0	fo	r		0	(0	out			0		0
around		0	0	he	ere		0	(0	ove	r		0		0
at		0	0	in	side		0	(0	ther	е		0		0
away		0	0	in	to		0	(0	to			0		0
back		0	0	ne	ext to		0	(0	und	er		0		0
behind		0	0	of			0	(0	up			0		0
beside		0	0	of	f		0	(0	with			0		0
by		0	0	or	ı		0	(0	betv	veen		0		0
Quant	ifiers			_											
•		U			ooch		U		US		tho-		U		US
a		C			each		0		0		ther		0		0
all a lot		C			every		0		0		ame		0		0
an		C			more much		0		0		ome		0		0
another		C			not		0		0		00		0		0
any		C			none		0		0		JU				
arry					HOHE										

Helping verbs

	U	US		U	US		U	US
am	0	0	does	0	0	need / need to	\circ	\bigcirc
are	0	0	don't	0	0	try / try to	0	0
be	0	0	gonna / going to	0	0	wanna / want to	0	\circ
can	0	0	hafta / have to	0	0	was	0	0
could	\circ	0	is	0	0	were	0	\circ
did /did ya	0	0	lemme / let me	0	0	will	0	0
do	0	0	gotta / got to	\circ	\circ	would	0	0

Connecting words

	U	US		U	US		U	US
and	0	\circ	but	\circ	0	SO	\circ	0
because	0	0	if	0	0	then		0

How Children Use Words

now official oscittorus			
	Not yet	Sometimes	Often
1. Does your child ever talk about past events or people who are not present? For example, a child who saw a parade last week might later say parade, clown, or band.	0	0	0
2. Does your child ever talk about something that's going to happen in the future, for example, saying "choo choo" or "aeroplane" before you leave the house for a trip, or saying "swing" when you are going to the park?	0	0	0
3. Does your child talk about objects that are not present such as asking about a missing or absent toy, referring to a pet out of view, or asking about someone not present?	0	0	0
4. Does your child understand if you ask for something that is not in the room? For example, would your child go to the bedroom to get a teddy bear when you say "Where's the bear?"	0	0	0
5. Does your child ever pick up or point to an object and name an absent person to whom the object belongs? For example, a child might point to mummy's shoe and say "mummy".	0	0	0

Sentences And Grammar

Word Endings / Part 1:

	Not Yet	Sometimes	Often
1. To talk about more than one thing, we add an "s" to many words. Examples include cars (for more than one car), shoes, dogs, and keys. Has your child begun to do this?	0	0	0
2. To talk about ownership, we add an "'s", for example, daddy's key, kitty's dish, and baby's bottle. Has your child begun to do this?	0	0	0
3. To talk about activities, we sometimes add "ing" to verbs. Examples include looking, sucking, and crying. Has your child begun to do this?	0	0	0
4. To talk about things that happened in the past, we often add "ed" to the verb. Examples include kissed, opened and pushed. Has your child begun to do this?	0	0	0

Word Forms

Following are some words children learn. Please mark any of these words that your child uses.

Nouns					
children	0	men	0	teeth	0
feet	0	mice	0		
Verbs					
ate	0	fell	0	made	0
blew	0	flew	0	ran	\circ
bought	0	got	0	sat	0
broke	0	had	0	saw	\circ
came	0	heard	0	took	0
drank	0	held	0	went	0
drove	0	lost	0		

Word Endings / Part 2:

Young children often place the wrong endings on words. For example, a child might say "Auntie goed home." Mistakes like this are often a sign of progress in language. In the following lists, please mark all the mistakes of this kind you have heard your child say recently.

Nouns					
blockses	0	mans	\circ	sockses	\circ
childrens	0	mens	0	teeths	0
childs	0	mices	O toeses		\circ
feets	0	mouses	0	tooths	0
foots	0	shoeses	0		\circ
Verbs					
ated	0	drinked	\circ	losted	\circ
blewed	0	eated	0	maked	0
blowed	0	falled	\circ	ranned	\circ
bringed	0	flied	0	runned	0
buyed	0	getted	\circ	seed	\circ
breaked	0	goed	0	satted	0
broked	0	gotted	\circ	sitted	\circ
camed	0	haved	0	taked	0
comed	0	heared	\circ	wented	\circ
doed	0	holded	0		
dranked	0	losed	\circ		

Has your child begun to combine words yet, such as "nother cracker", or "doggie bite?"

0	Not Yet	(Sometimes		O Often			
If you answered not yet, please stop here. If you answered sometimes or often, please continue.								
Examples: Please list three of the longest sentences you have heard your child say recently.								
1.								
2.								
3.								
0.								
Complexity In each of the following pairs, please mark the one that sounds MOST like the way your child talks right now. If your child is saying sentences even longer or more complicated than the two provided, just pick the second one.								
	1. Two shoe. Two shoes.	00	14. (Talking about something that already happened.) I fall down. I fell down.	00	27. (Talking about something that already happened.) Daddy pick me up. Daddy picked me up.	0 0		
	2. Two foot. Two feet.	0	15. More cookie! More cookies!	0	28. (Talking about something that already happened.) Kitty go away. Kitty went away.	00		
	3. Daddy car. Daddy's car.	0	16. These my tooth. These my teeth.	0	29. Doggie table. Doggie on table.	0		
	4. (Talking about something happening right now.) Kitty sleep. Kitty sleeping.	0	17. Baby blanket. Baby's blanket.	0 0	30. That my truck. That's my truck.	00		
	5. (Talking about something happening right now) I make tower. I making tower.	00	18. (Talking about something that already happened) Doggie kiss me. Doggie kissed me.	00	31. Baby want eat. Baby want to eat.	00		
6.	Baby crying.	0	19. Coffee hot.	0	32. Lookit me!	0		
7.	Baby is crying. You fix it?	0	That coffee hot. 20. I no do it.	0	Lookit me dancing. 33. Lookit!	0		
7.	Can you fix it?	0	I can't do it.	0	Lookit what I got!	0		
Re	ad me story, mummy. ad me a story, ımmy.	0	21. I like read stories. I like to read stories.	0	34. Where's my dolly? Where's my dolly name Sam?	0		

9. No wash dolly. Don't wash dolly.	0	22. Don't read book. Don't want you read that book.	0	35. We made this. Me and Paul made this.	0
Want more juice.Want juice in there.	0	23. Turn on light. Turn on the light so I can see.	0	36. I sing song. I sing song for you.	0
11. There a kitty. There's a kitty.	0	24. I want that. I want that one you got.	0	37. Baby crying. Baby crying 'cos she's sad.	00
12. Go bye-bye. Wanna go bye-bye.	0	25. Want cookies. Want cookies and milk.	0		
13. Where mummy go? Where did mummy go?	0	26. Cookie mummy. Cookie for mummy.	0		

If you have any additional comments please write them here:

Please can you also answer the following questions:

Is this your only child?

If you have other children please can you indicate the position of this child in relation to his / her siblings?

Does your child attend a nursery?

Full time or part time?

For how many months or years has your child attended a nursery?

Thank you very much!