
Nuffield Centre Dyspraxia Programme

3rd Edition 2004-2011 (NDP3)

Editors: Pam Williams and Hilary Stephens

Pam Williams, Principal Speech and Language Therapist, Nuffield Hearing and Speech Centre

Hilary Stephens, Specialist Speech and Language Therapist, Nuffield Speech and Language Unit

Published by NCDP Limited 2004-2012

© NCDP Limited 2004

ISBN 978-0-9562012-01 (mono) and ISBN 978-0-9562012-63 (colour)

First Published in the UK in 2004 by NCDP Limited

Reprinted 2005, 2007, 2009, 2011, 2012

Illustrations: Mary and Tony Gibson

Publisher: Anthony Allison

Nuffield Centre Dyspraxia Programme Limited

3 Emlyns Buildings, Brocas Street, Eton, Windsor, Berkshire SL4 6BP, United Kingdom

www.ndp3.org

Developed at The Speech and Language Therapy Department, Nuffield Hearing and Speech Centre, Royal National Throat Nose and Ear Hospital, Gray's inn Road, London WC1X 8DA

Copyright: The Nuffield Centre Dyspraxia Programme ('Programme') is protected by copyright. The purchaser of the Programme ('Licensee') is granted a license to reproduce photocopiable materials (Resources) for their use under the following conditions: The Licensee may photocopy Resources for use with their clinic patients. Schools or other organisations working with children that are not being treated by a Speech and Language Therapist should purchase their own copy of the Programme. Each clinic should have an original copy of the Programme. Images may not be modified or used in any context other than the Programme without permission from the Editors. The Programme must not be distributed in any form other than the complete five-folder set.

Please note The Nuffield Centre Dyspraxia Programme (NDP3) is intended to be used under the supervision of a qualified speech and language therapist who will apply clinical judgement in selecting appropriate activities and methods for an individual child.

Nuffield Centre Dyspraxia Programme

Folder 1 - Manual

Introduction

Chapter 1 Developmental verbal dyspraxia a review of the literature.

Chapter 2 Management of developmental verbal dyspraxia a review of the literature.

Chapter 3 Assessment.

Chapter 4 Introduction to the Nuffield Centre therapy approach and treatment planning.

Chapter 5 The therapy approach.

Chapter 6 Developing literacy skills in children with developmental verbal dyspraxia.

Chapter 7 Case Studies.

Appendix 1 Speech error patterns in children with developmental verbal dyspraxia.

Appendix 2 Toys and equipment.

Appendix 3 Articulograms.

Appendix 4 Eliciting single sounds in isolation.

Appendix 5 Ideas for working with younger and older children.

Appendix 6 Tasks / Activities / Games.

Appendix 7 Normative Issues.

Folder 2 Assessment resources

Assessment picture flip-books

Assessment forms

Folder 3 Therapy resources 1 of 3

Early sound making

- Early sound making sheets and Articulograms (Articulogram cards in folder 2)
- Lip shape drawings
- Voice worksheets

Single sounds

- Single consonant reference grid
- Consonant Articulograms
- Single Consonant lottos (2 per page)
- Mixed consonant lottos
- Single Consonant Sequencing worksheets
- Single Vowel reference grid

-
- Vowel Articulograms
 - Single Vowel lottos (2 per page)
 - Mixed Vowel lottos
 - Single Vowel Sequencing worksheets

Transition from single sounds to CV and VC words

- C + V = CV build up worksheets
- C + V = CV hiding worksheets
- C + V = CV onset and rime worksheets
- V + C = VC build up worksheets
- V + C = VC hiding worksheets

Folder 4 Therapy resources 2 of 3

CV Words

- CV Lottos (2 per page)
- CV Words (arranged by onset)
- VC Lottos (2 per page)
- VC Words
- CV-CV sequencing

CVCV words

- CV + CV = CVCV transition worksheets
- Consonant symbol cues
- CVCV ending cues
- CVCV nouns
- CVCV characters
- CVCV verbs
- CVCV stories

CVC words

- CV + C = CVC transition worksheets
- CV - CVC sequencing worksheets
- CVC - CVC sequencing worksheets
- CVC rhyming words
- CVC words

Folder 5 Therapy resources 3 of 3

Multisyllabic words

- CVCVC pictures
- Multisyllabic pictures

Consonant clusters

- /s/ clusters
- /l/ clusters
- /r/ clusters

Supported picture presentations

- Word combinations
- CV CV phrases
- CV CV clauses
- CVCV CVCV phrases
- CVCV CVCV clauses

Composite picture presentations

- Word combinations
- CVCV CV phrases
- CVCV CV clauses

Everyday phrases

Complex sentences