

Domain and goal

- Shows comprehension of common, daily phrases by:
 - Using a natural gesture
 - Eye gaze
 - Performing a task

Activities

- Here you will use audition first and then wait for your child to respond.
- You have been bathing your child in language for two months now and he has been wearing his device every waking hour, giving him access to all the daily language that happens in your home.
 - It's time for you to use common phrases with your child, taking away any contextual hints thus giving him a chance to comprehend and act through listening alone. Your job is to provide the language and then wait in order to give your child enough time to hear, process the information and act on the language he has heard.
 - 'Wave bye-bye' is a phrase your child has heard every day. Say the words without waving yourself and wait for your child to wave.
 - 'Do you want up?' is another phrase your child has heard numerous times. Anticipate when your child is going to want to be picked up and ask him **"Do you want to be picked up?"** before he makes the request himself. Don't put your hands out to pick him up until he has listened, comprehended and raised his arms up to you.

Date	What did your child do?