Speech and Language Therapy

Auditory Memory Development Strategies

Pupils who have difficulties in this area may have:

· an inability to retain more than one or two items of information from a lesson presented orally
· difficulty recalling information after a period of time, unless given specific support strategies

· difficulty in recalling information in the correct sequence

· visual/spatial strengths (learn better from charts, diagrams, videos, demonstrations and other visual materials)

· a good visual memory (be able to visualise information and present it in the form of mindmaps, diagrams, charts, posters, illustrations)

· kinaesthetic strengths (learn better when actively involved in a lesson through movement and touch).

Activities to develop auditory memory skills:

1. Repeat and use information – pupils could be asked to repeat a sequence of two or three colours and then thread beads or arrange cubes using that sequence. The pupils could also complete card number sequences in the same way.

2. Reciting – action rhymes, songs and jingles. Use the actions to aid the recall of key learning points.

3. Memory and sequencing songs – songs like Old Macdonald, Ten Green Bottles, One Man went to Mow.

4. Story recall 1 – retell the main events of a story, using puppets and background scenery as cues.

5. Story recall 2 – draw the main events in well-known, patterned stories (eg. Little Red Hen, The Gingerbread Man).

6. I went to market and I bought... – using real shopping items or pictures. Pupils have to recall the sequence of items bought.

7. Recall simple sequences – of personal experiences and events and share with the group or class.

8. Recall verbal messages 1 – containing one or two elements and requiring a yes or no reply.

9. Recall verbal messages 2 – containing one or two elements and requiring a simple sentence reply.

10. Instructions – recall and repeat task instructions containing one, then two, then three elements.

11. Drawing 1 – story sequences from memory.

12. Drawing 2 – the sequence of a simple activity.

13. Explain – the sequence of a simple activity.

14. Recall – days and events of the week.

15. Alphabet sequences – dot to dot, games and puzzles.

16. Alphabet name game – recall the sequence of the alphabet using names.

17. Alphabet word game – recall the sequence of the alphabet when using simple word banks.

18. Draw a time sequence – flow chart of the main events in the story.

19. Organise sentences – in the correct sequence, relating to a school event, using words and phrases that signal time as cues (e.g. after that, next).

20. Mind-maps – show the pupils how to use mind-maps to aid recall of key information
21. Odd one Out Child identifies odd one out of a list of spoken items. The number of items should fit in with their memory level and might be related by: category dog, cat, orange horse rhyming cake, shoe, make, bake initial phoneme ball, bush, box, toy
22. Chaining Games Child and adult take turns to add an item and/or detail to an increasing list. This might be a simple game of “I went shopping and I bought..”, or you can ask the child to include descriptions. Adult: “We went to the zoo and saw an elephant eating peanuts.” Child: “We went to the zoo and saw an elephant eating peanuts and a zebra with stripes” etc This idea can be adapted to similar games using food, furniture, clothes, vehicles etc.
23. Expanding Sentences Child and adult take turns to increase the sentence length “I watched T.V.” “I watched T.V. on Wednesday” “I watched T.V. on Wednesday and saw Neighbours” “I watched T.V. on Wednesday and saw Neighbours with my mum”.
24. Recalling Information Adult produces a sentence and then asks child a question. e.g. “I went to MacDonalds and ordered a Big Mac, a Coca Cola, some fries and a doughnut what did I buy?”. Child has to remember in correct sequence.
25. Recalling Specific Information As above - but adult asks more complex questions e.g. “what did I order first?” “what did I drink?” etc or “listen to these numbers 9,7,6,4,2 “what is the smallest number I said?”
26. Making Deductions “Listen to these words - play, tree, meat, cow, poet which one is a human being?”
27. Recall of Story Information Adult reads a paragraph from child’s current reading book or a short story and then asks the child questions about it.
28. Riddles Adult describes an object for the child to identify e.g. “I’m thinking of a fruit that has a smooth skin, it has a stone in the middle, it is juicy, it grows on a tree and is purple”. Adult continues giving clues until child guesses correctly.
29. Recall of Spoken Sequence of digits e.g. 5, 1, 6, 9 of colours e.g. red, blue, yellow, green of animals e.g. cat, dog, fox, sheep etc.
30. Chinese Whispers Adult gathers a small group of children together; a whisper is passed around the circle and the original sentence is compared with the final sentence.
31. Recall of Item In a group each child tells his neighbour the name of e.g. an animal, a bird, a fish at the beginning of a session, for them to recall at the end of the session.
32. Creating Stories Pick a story theme and come up with a first line. Can you make up a story together making sure that you stick to the theme.
33. Orienteering Type Activities Child follows verbal directions from adult e.g. “go to the gate, turn left, take 6 paces and return to me”.
34. Messages Child takes messages of increasing complexity from one adult to another (prearranged if necessary!”)
35. Drawing to Instruction Adult draws a basic outline e.g. a house or a person, and child has to draw details as requested e.g. give the house a white door and 3 green windows”.
