

Spanish Sound Development Chart

Age at which 90% of children have acquired each phomene

Phoneme	3:0 yrs.mo	3:3	3:7	4:0	4:3	4:7	5:0	5:3	5:7	6:0	6:3	6:7	7:0	7:3
p														
b														
t														
m														
w (hu)														
m														
k														
y (ll)														
f														
l														
h (x)														
g														
ch														
d														
ñ														
r (tap)														
r (trill)														
s														

Sounds not in the Spanish language

z
 th voiced and unvoiced
 ing
 j zh sh
 sh

Alternate sounds used by Spanish-speaking children

t and d and both dentalized and unreleased in Spanish
 b > for > v, "best" said for "vest"
 s > for > z, "fussy" said for "fuzzy"
 t > for > ±th, "tanks" said for "thanks" or s > for > ±th in Castillian Spanish only
 in > for > ing, "lookin" said for "looking"
 j or zh or sh for > y in Castillian Spanish or some South American countries
 ch > for > sh, "chow" said for "show"

Many Spanish-speaking children use these patterns when learning to speak English

Cluster reduction: "sake" or "nake" said for "snake"

Liquid simplification: "bewy" said for "belly"

Assimilation: "bibbon" said for "ribbon" or "plip" said for "flip"

Final consonant deletion: Due to the majority of Spanish words ending in vowels (only consonants in final position > n, l, d, (tap) r and s

Adapted from:

- Bernthal, J., Bankson, N. (Eds.) (1994). *Child Phonology: Characteristics, Assessment, and Intervention with Special Populations*. New York: Thieme Medical Publishers, Inc.
- Jimenez, B. (1987). Acquisition of Spanish consonants in children aged 3-5 years, 7 months. *Language, Speech and Hearing Services in Schools*, 18, 344-356.
- Lowe, R. J. (1994) *Phonology, assessment and intervention applications in speech pathology*. Baltimore: Williams & Wilkins.
- Melgar de González, M. (1976). *Cómo detectar al niño con problemas del habla. [How to detect child with speech problems]*
- Merino, B. (1983). Language development in normal and handicapped Spanish speaking children. *Hispanic Journal of Behavioral Sciences*, 5:379-400.
- Merino, B.J. (1992). Acquisition of syntactic and phonological features in Spanish. In K.G. Butler (Ed.), *Hispanic children and adults with communication disorders*. Gaithersburg, MD: Aspen Publishers

Web location: <http://firstyears.org/c4/u6/spanish.pdf>