Examples of children's spoken data, with commentary
Example 1
A four-year old talks about what he wants to be when he grows up. 
Adult What do you want to be when you grow up?
Child A dowboy.
Adult So you want to be a dowboy, eh?
Child (irritated) No! Not a dowboy, a dowboy!
Comment This extract (from Garton and Pratt, 1989) reminds us that very young children's awareness of phonological sound often outstrips their capacity to form the correct sounds. The child understands the distinction between /k/ and /d/ but cannot pronounce /k/. The child knows more about language than he is able to produce.
Example 2
Kate (2 yrs 6 mths) is sitting on the knee of a family friend. 
Adult (pointing to one of Kate's feet) What's that?
Kate A footsie
Adult (pointing to both feet) What are these?
Kate Two footsies - no, two feetsies, I mean.
Comment Here language is being used as a ritual adult/child game rather than for purposes of genuine instruction. In this example there is evidence of the child's awareness of over-regularization of a rule and its self-correction. The rules are complicated by the child's use of the baby talk form footsie. Kate remembers that the irregular (vowel mutated) plural of foot is feet and not foots, but then she inflects the corrected plural with -s to form a double plural: feetsies. The "I mean" draws attention to the change as the self-conscious and deliberate correction of a slip. (From Garton and Pratt, 1989.)
Example 3
Kate (3 yrs 1 mth) is sitting at the table.
Kate Can I have a bit of cheese, please? - "Cheese, please?" - that's a rhyme.
Comment This is a spontaneous example of metalinguistic awareness or reflection upon language. Recent research [according to LINC; no details given] points to children's experience and awareness of rhymes and songs as a powerful source of information about the phonologicalsystem of their language and as a support to success in early reading. (From Garton and Pratt, 1989.)
Example 4
Matthew (2 yrs) watches his mum spoon stewed rhubarb from a saucepan into a bowl.
Matthew Dis rubile looks like biscetti.
Comment Matthew is using language to make links and comparisons. He notices that the stringy nature of stewed rhubarb is like spaghetti. Conceptually the words are meaningful and distinct, but he hasn't yet perfected their pronunciation. Rubile is quite like the pronunciation of rhubarb (where the final b is often not distinctly sounded) and biscetti probably derives from the familiarity of biscuit and the difficulty of pronouncing the /sp/ in initial position. In some families, children's early mispronunciations are retained (sometimes embarrassingly) as part of the family code of "intimate speech" - lornwakes for cornflakes, etc.
Example 5
Malpreet (2 yrs 6 mths) is talking to her mother in the kitchen. 
Malpreet One day there was a little horse then there was a big horse, then there was a mummy horse. They came to my house. They went out to car, then I started to cry and I said "Sadha nell owna"(transcription of Panjabi - "I want to go, too") and mummy said they are going, then I went safari park.
Comment Malpreet is talking to her mother in the kitchen. Her oral narrative tells the story of horses coming to the house to go to the safari park in her car. She thinks she is being left out, and cries. The narrative has the conventional opening One day, sustains a first-person narrative and past tense, and includes direct speech. Elements of the story are connected, using the adverb then. As a bilingual child, Malpreet switches into Panjabi for the dramatic centre of the story, where she utters her own words as a character in her story.
Example 6
A teacher has asked a group of nursery children (exact ages not given in source)"What is a story?"
Child 1 Something you read.
Child 2 You could say that it's something that you read to children.
Child 3 It's got words in it.
Child 4 And it's got the title of the book.
Child 5 Sometimes it's got a tape with it...like a book tape.
Child 6 Sometimes it starts "Once upon a time"...and sometimes it's got chapters in it.
Child 7 Sometimes at the end it goes..."Happily ever after".
Comment Here are the beginnings of some explicitly stated concepts of story. The children are reflecting upon their shared understandings of an aspect of language. While several offerings explain story in terms of the book as an artefact, the last two begin to identify aspects of story as a written form.
