ORAL MOTOR/VERBAL APRAXIA WARMING SIGNS

How do you identify a child with OMA or VA?

Ask yourself these questions when you observe the child at play or within the classroom.

Can the child perform these movements on command?

· smile

· kiss

· stick out his/her tongue

· make “raspberries”

· lick ice cream off their upper or lower lip

· imitate making a funny face

· blow out candles or whistles

· bite his/her lower lip

· demonstrate breath control

· duplicate any and all movements

Does the child

· drool excessively

· bite straws when drinking

· bite a lollipop rather than sucking on it

· overstuff his/her mouth when eating

· have a persistent open mouth posture

· present with a flat affect

· limit his/her diet to 1 or 2 favorite foods or textures

· have a strong likeness for spicy/strong tasting foods

· appear to have a tongue that doesn’t know where it’s going

· demonstrate an accurate sound production in one word but is unable to generalize this sound in other new vocabulary

These as well as other criteria may indicate oral motor/verbal apraxia. If you suspect a child has OMA/VA a referral to a pediatric neurologist is recommended, as they are neurologically based disorders.

This may also indicate a phonological disorder. Be careful. Analyze whether the inability to produce the sound is strongly attached to the preceding or following sound rather than a motor planning/coordination problem.

