Language Development

LANGUAGE DEVELOPMENT

FOURTH EDITION

Erika Hoff

Florida Atlantic University

Language Development, Fourth Edition Erika Hoff

Publisher: Michele Sordi

Assistant Editor: Rachel Guzman

Technology Project Manager: Lauren

Keyes

Marketing Manager: Sara Swangard Marketing Assistant: Melanie Cregger

Marketing Communications Manager:

Linda Yip

Project Manager, Editorial Production:

Christy Krueger

Creative Director: Rob Hugel Art Director: Vernon Boes Print Buyer: Judy Inouye

Permissions Editor: Mollika Basu Production Service: Newgen-Austin Photo Researcher: Sam Marshall Copy Editor: Frances Andersen Cover Designer: Denise Davidson

Cover Image: Sean Justice/Corbis

Compositor: Newgen

© 2009, 2005 Wadsworth, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at Cengage Learning Academic Resource Center 1-800-423-9706

For permission to use material from this text or product, submit all requests online at **cengage.com/permissions**.

Further permissions questions can be e-mailed to permissionrequest@cengage.com.

Library of Congress Control Number: 2007941635

ISBN-13: 978-0-495-50171-8

ISBN-10: 0-495-50171-9

Wadsworth

10 Davis Drive

Belmont, CA 94002-3098

USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at **international.cengage.com/region.**

Cengage Learning products are represented in Canada by Nelson Education. Ltd.

For your course and learning solutions, visit academic.cengage.com.

Purchase any of our products at your local college store or at our preferred online store **www.ichapters.com**.

Licensed to:

To Brett

ABOUT THE AUTHOR

Erika Hoff is Professor of Psychology at Florida Atlantic University. She has also taught courses on language development at the University of Wisconsin-Parkside and, as guest instructor, at the University of Jyväskylä, Jyväskylä, Finland. She has held visiting scholar positions at Marquette University (Milwaukee), McGill University, and the National Institute of Child Health and Human Development. Dr. Hoff holds an M.S. in psychology from Rutgers-The State University of New Jersey (1976) and a Ph.D. in psychology from the University of Michigan (1981). She conducts research on the process of language development in typically developing monolingual and bilingual children. She has received funding for this research from the National Science Foundation, the National Institutes of Health, and the Spencer Foundation. Dr. Hoff's research has been published in Child Development, Developmental Psychology, First Language, The International Journal of Behavioral Development, The Journal of Applied Psycholinguistics, The Journal of Child Language, and the Merrill-Palmer Quarterly. She is Associate Editor of the Journal of Child Language and co-editor of the Blackwell Handbook of Language Development (2007) and of Childhood Bilingualism: Research on Infancy through School Age (2006).

BRIEF CONTENTS

CHAPTER I	Introduction to the Study of Language Development 3
CHAPTER 2	Biological Bases of Language Development 39
CHAPTER 3	Communicative Development: Foundations and Functions of Language 89
CHAPTER 4	Phonological Development: Learning the Sounds of Language 135
CHAPTER 5	Lexical Development: Learning Words 183
CHAPTER 6	The Development of Syntax and Morphology: Learning the Structure of Language 221
CHAPTER 7	Language, Culture, and Cognition in Development 271
CHAPTER 8	Childhood Bilingualism 297
CHAPTER 9	Language in the School Years 329
CHAPTER 10	Language Development in Special Populations 373

Contents

CHAPTER I	Introduction to the Study of Language Development 3	
	Language and the Scientific Study of Language Development	4
	A Definition of Language 4	
	A Chronological Overview of Lan <mark>guage Development 6</mark>	
CE	Reasons for the Scientific Study of Language Development 8 Language Development as a Basic Research Topic 8 Language Development as an Applied Research Topic 8	
	The History of the Study of Language Development 9	
	Big Questions and Studies of Special Cases 10 The Language in the Brain 10 "Wild Children" and the Nature of Humankind 10 Baby Biographies 11 Normative Studies 12 The Chomskyan Revolution 12 The Current Study of Language Development 13 Current Topics 13 Current Approaches 14	
	Major Issues in the Field of Language Development 17 Is It Nature or Nurture? 18 The Nativist View 18	
	The Interactionist View 18	
	What Is the Nature of Nature? 19	
	A Language-Specific Module 20	
	Alternatives to Language-Specific Innateness 20	

CHAPTER 2

56

What Kind of Learning Mechanisms Does the Child Have? 21 Babies as Statistical Learners 21 Babies as Rule Learners 22
Buoles as Itale Deathers 22
What Kind of Knowledge Does the Child Acquire? 23 Is There Continuity or Discontinuity in Development? 24
What Is the Relation between Communication and Language? 25
Formalist Views 25
Functionalist Views 25
Theories of Language Development 26
Methods of Research in Language Development 28
Cross-Cultural and Cross-Linguistic Research 28
Research Designs 28
Assessment of Productive Language from Speech Samples 29
Speech Sample Collection 29
Speech Sample Transcription 30
Transcript Coding and Analysis 30
CHILDES—A Data Archive 31
Standardized Tests and Measures of Language Development 32
Computational Modeling 32
Sources for Research on Language Development 33
Journals 33
Indexes 33
Biological Bases of Language Development 39
Language as a Human Universal 40
Language Creation 40
Pidgins 40
Creoles 41
The Development of Nicaraguan Sign Language 42
The Common Basis of Language Creation and Acquisition 43
The Human Vocal Tract and Language 43
The Human Brain and Language 45
Some Basic Neuroanatomy 45
Methods of Neurolinguistic Investigation 47
Language as a Left-Hemisphere Function 49
Evidence from Brain Injury and Aphasia 49 Evidence from Split-Brain Patients 50
Evidence from Studies of Undamaged Adults 50
Language as Not Exclusively a Left-Hemisphere Function 52
Right-Hemisphere Contributions to Language 52
Right-Hemisphere Contributions to Language 52
Right-Hemisphere Contributions to Language 52 Individual and Sex-Related Differences 53 Other Neurological Divisions of Labor 53
Right-Hemisphere Contributions to Language 52 Individual and Sex-Related Differences 53 Other Neurological Divisions of Labor 53

Evidence from Processing Studies with Children 56 Evidence from Childhood Aphasia 57
Evidence from Childhood Aphasia 57 Evidence from Brain Injury Prior to Language 58
Basic Processes in Neurological Development 59
Neural Plasticity in Childhood 59
Where Does Plasticity Come From? 59
Changes in Functional Asymmetry 60
The Critical Period Hypothesis 61
"Wild" Children 61
The Case of Genie 62
Late Acquisition of American Sign Language 64
The Evidence from Second Language Acquisition 64
Age Effects on Second Language Acquisition 65
Continuity or Discontinuity in Age-of-Arrival Effects 66
Nonbiological Influences on Second Language Acquisition 67
The Genetic Basis of Language Development 69
The Genetic Basis of Language Universals 69
The Heritability of Individual Differences 70
The Genetics of Language Impairment 71
Language and Other Species 72
The Natural Communication Systems of Other Species 72
What Constitutes a Language? 72
Communication among Primates 72
The Birds and the Bees 73
The Acquisition of Human Language by Other Species 74
Efforts to Teach Chimpanzees to Speak 74
Signing Apes 75 Artificial Language Projects 79
Artificial Language Projects 79 Language in a Bonobo 79
Why Can't Chimpanzees Acquire Language? 80
The Origin of the Human Capacity for Language 83
Language as an Evolved Capacity 83
Language as a Module and an Adaptation 84
Language as the Modification of Other Cognitive Capacities 84
Language as a By-Product of Evolution 85
Communicative Developments Foundations and Function
3 Communicative Development: Foundations and Function

CHAPTER 3 Communicative Development: Foundations and Functions of Language 89

Early Communicative Behavior 90

The Development of Intentionality 90

The Development of Joint Attention 92

The Use of Gesture 93

The Role of Communicative Experience in Language Development 95

Communication as the Motive for Language Development 95

	Communicative Interaction as a Contributor to the Process of Language Development 96 The Role of Maternal Responsivity 97 The Role of Joint Attention 97
	The Relation between Language Function and Language Form 99 Communicative Function as the Gateway to Language Form 99 Communicative Function as the Basis of Language Form 100 Communicative Function as Independent of Language Form 100
	Children's Development of the Communicative Functions of Language 101 First Communicative Intentions Expressed in Language 101
	Expansion of the Communicative Functions of Language 102
	Children's Development of Discourse Skill 104 Discourse Competence 104
	The Nature of Young Children's Discourse 106 Piaget's Description of the Egocentric Child 106 Private Speech 107
	Solitary Monologues 107
	Vygotsky's Theory of the Function of Private Speech 108 The Development of Conversational Skill 108
	Conversations with Prelinguistic Infants 109
	Responding to Speech 109
	Differential Responding to Different Utterance Types 110
	Initiating Topics 110
0 - 1	Repairing Miscommunication 111 Sustaining Dialogue and Contingent Responding 112
(L N)	The Role of the Adult 114
CLIN	Young Children's Peer Conversations 115
	The Development of Narrative Skill 117
	The Conversational Origin of Narratives 117
	Adults' Scaffolding of Children's Narratives 117 Developmental Changes in Children's Narratives 118
	Sociolinguistic Development 120 Learning to Produce Situationally Appropriate Language 120
	The Egocentric Child 120
	Children's Use of Request Forms 120
	Politeness 121
	Children's Child-Directed Speech 122
	Children's Understanding of Register 124 Early Gender-Typed Language Use 126
	Explaining Communicative Development 127 Influences on Pragmatic Development 127
	Influences on Tragmatic Development 127 Influences on the Development of Discourse Skill 129
	Influences on Sociolinguistic Development 130
	-

CHAPTER 4	Phonological Development: Learning the Sounds of Language	135
	Phonological Knowledge in Adults 136 The Sounds of Language 136 What Are Speech Sounds? 136 How Do Speech Sounds Represent Meaning? 136 The Phonological Structure of Words 137 Phonotactics 138 Phonological Rules 138	
	Describing Speech Sounds 139 Phonetics 139 Phonemics 140 Phonetic Features 140	
	Prelinguistic Speech Sound Development 142 Stages of Prespeech Vocal Development 142 Reflexive Crying and Vegetative Sounds 142 Cooing and Laughter 143 Vocal Play 143 Reduplicated Babbling 144 Influence of the Target Language on Babbling 144 Speech Sounds at the End of the Babbling Stage 146 The Transition from Babbling to Words 146 Processes Underlying Infants' Development of Speech Sounds 147 Physical Growth and Development 147 Nervous System Maturation 147 Experience 147	
CE	Prelinguistic Speech Perception 148 Human Language and Human Perception 148 Infants' Hearing 148 Studying Infants' Perception 149 The High-Amplitude Sucking (HAS) Technique 149 The Head-Turn Technique 150 Infants' Discrimination of Speech Sounds 151 Categorical Perception 153 Categorical Perception in Adults 153 Categorical Perception in Infants 154 The Significance of Categorical Perception 154 Infants' Speech Sound Processing 156 Infant-Directed Speech 157 The Nature of Speech Addressed to Babies 157 Infant-Directed Speech as a Universal Signal System 158 The Role of Infant-Directed Speech in Language Acquisition 159	
		60

Learning the Sound Patterns of One's Language 162
Phonological Development Once Speech Begins 162
Word Learning 163
Word Recognition 163
Word Production 164
First Words 164
The Development of Phonological Processes 165
General Patterns of Phonological Development 166
The Relation between Perception and Production 167
Cross-Linguistic Differences in Phonological Development 167
Individual Differences in Phonological Development 169
The Development of Phonological Awareness 170
The Relation between Phonological and Lexical Development 170
Explanations of Phonological Development 171
Behaviorist Theory 171
Rule- and Constraint-Based Approaches 172
Biologically Based Theories 173
Usage-Based Phonology 174
The Cognitive Problem-Solving Approach 174
The Connectionist Approach 175
Models of Speech Perception Development 176
T ' 1 T

CHAPTER 5 Lexical Development: Learning Words

Lexical Knowledge in Adults The Mental Lexicon 184

What Is a Word? 184

The Course of Early Lexical Development

First Words

First Words May Be Context Bound Is There a Prelexical Stage of Word Use? 186 186 First Words Can Also Be Referential

186 Why Are Some Words Context Bound and Others Referential?

Context-Bound Words Become Decontextualized 187

Vocabulary Development from First Words to 50 Words

Vocabularies at the 50-Word Mark 188

The Content of Children's 50-Word Vocabularies

What Determines the Content of Early Vocabularies?

Overextensions and Underextensions of First Words 191

The Word Spurt 192

What Is the Word Spurt? 193

194 What Causes Changes in Word-Learning Efficiency?

Word Comprehension 195

Word Processing 196

CHAPTER 6

Individual Differences in Lexical Development 196 Individual Differences in Language Style 196 First Words 196	
Referential and Expressive Language Users 198 Sources of the Referential/Expressive Difference in Lexical Development The Significance of the Referential/Expressive Distinction 199	198
Individual Differences in the Rate of Lexical Development 200 Environmental Factors That Influence the Rate of Lexical Development Child Factors That Influence the Rate of Lexical Development 202	201
The Process of Word Learning 204 Word Segmentation 204 Word-Referent Mapping 205 Conceptual Understandings as Support for Word Learning 206 Lexical Constraints on Referent Mapping 207 Pragmatic Bases of Word Learning 207 General Attention and Learning Processes as the Basis of Word Learning Input as a Source of Support 209 Syntax as a Clue to Word Meaning 209 Word Extension 212 Word Form Encoding 215	; 208
Learning Semantic Organization 215	
The Development of Syntax and Morphology: Learning the Structure of Language 221	
Some Features of Adults' Knowledge of Language Structure 22 The Productivity of Language 222 Syntax 222 Morphology 226 Descriptive versus Prescriptive Rules 227	2
An Overview of Grammatical Development 228	
Early Multiword Utterances 228 The Transition from One-Word Speech 228 Vertical Constructions 228 Unanalyzed Word Combinations and "Word + Jargon" Combinations Two-Word Combinations 229 The Beginning of a Productive System 229 Meanings in Two-Word Utterances 229 Three-Word and More Combinations 232 The Telegraphic Nature of Early Combinatorial Speech 234	229
The Telegraphic Nature of Early Combinatorial Speech 254	

	The Development of Different Sentence Forms 237 Expressing Negation 237 Asking Questions 238 Using Passive Forms 239 Producing Complex Sentences 240	
	Individual Differences in Grammatical Development 240	
	Measuring Grammatical Development 242	
	The Development of Comprehension of Structured Speech 244 Strategies Children Use 245 Children's Comprehension of Meaning in Sentence Structure 246 Comprehension of Relational Meanings in Word Combinations 246 Comprehension of Meaning in the Structure of Word Combinations 246	
	Comprehension of Meaning in the Structure of Word Combinations 246 Successful Comprehension of Complex Sentences by Preschoolers 248 Difficulties Understanding Co-Reference Relations in Complex Sentences in Older Children 248	
	Sometimes Production Precedes Comprehension 249	
	What Is the Nature of Children's Grammars? 250 Arguments That Children Have Abstract Grammars 250 Evidence of Word Order Rules 250 Evidence of Productivity 251 Evidence of Hierarchical Structure and Abstract Principles in Young Children Arguments That Children Have Limited Early Syntactic Understandings	251 252
CEN	Issues in Explaining the Acquisition of Grammar 254 Does Grammatical Development Reflect Nature or Nurture? 254 Is Innate Grammar Possible? 254 If Grammar Is Innate, How Are Particular Languages Acquired? 255 Is Innate Grammar Necessary? 257 Can General Cognitive Processes Account for Grammatical Development? 257	
	The Cognitive-Functional Approach 257 The Connectionist Approach 258 Evidence of Children's Learning Capacities 259 The Relation between Cognitive Development and Grammatical Development Models of Language Induction 261 What Is the Role of Language Experience? 261 The Nature of the Speech Children Hear 261 The Relation between the Speech Children Hear and Grammatical Development 263 The Role of Feedback 264	260

Is There Continuity or Discontinuity in Grammatical Development?

•		
XIV	CONTENTS	

CONTENTS	
CHAPTER 7	Language, Culture, and Cognition in Development 271
	Language and Culture 272 Cultural Influences on Language Development 272 Language Socialization 275
	Language and Cognition: Possible Relations 276 Language as an Expression of Cognition 277 Language as an Influence on Cognition: The Whorfian Hypothesis 278 Language and Cognition as Tandem Developments: The "The Theory" 280 Language as an Influence on "Thinking for Speaking" 281 Language as the Medium of Thought 282 Language as a Source of Cognition-Advancing Information 285
	Language and Cognition: Modern Tests of the Whorfian Hypothesis 286 Nouns, Verbs, and the Development of the Meanings They Encode 286 The Representation of Motion in Language and Cognition 286 The Effects of Gender Marking in Language on Nonlinguistic Concepts 287 Evidence from Studies of Adults 287 Evidence from Studies of Children 288 The Encoding of Spatial Relations in Language and in Thought 288
	Language and Cognition: Evidence from the Study of Theory of Mind Development 290
CHAPTER 8	Childhood Bilingualism 297
	The Social Circumstances of Childhood Bilingualism 298
_ F	Bilingual Development as a Topic of Study 299
CE	Bilingual First Language Acquisition 301 Language Differentiation in Bilingual Development 301 Phonological Differentiation 301 Lexical Differentiation 304 Morphosyntactic Differentiation 304 How Do Children Differentiate? 306 Bilingualism's Effects on the Development of Each Language 306 Variability in Bilingual Development 309
	Second Language Acquisition in Childhood 310 The Course of Second Language Acquisition in Childhood 310 The Process of Second Language Acquisition in Childhood 311 Influences on Second Language Acquisition in Childhood 312

The Sociocultural Environment and Second Language Learning 314 Bilingual Language Use: Code Switching 314 Cognitive Consequences of Childhood Bilingualism

Characteristics of Children That Influence Second Language Learning 313

	The Bilingual Brain 317 Bilingual Education 319 The French Immersion Program in Canada 321 Bilingual Education in the United States 322 Evaluating Bilingual Education 322 Do Language Skills Transfer? 323 What Are the Effects of Different Bilingual Education Programs? 323
CHAPTER 9	Language in the School Years 329
EN	Oral Language Development in the School Years 330 Phonological Development 330 Accent and Dialect Changes 331 The Development of Phonological Awareness 332 Lexical Development 333 Changes in Vocabulary Size, Quality, and Use 333 Learning Word Formation Processes 335 Word-Learning Processes 339 Morphosyntactic Development 340 Sentence-Level Developments 340 Discourse-Level Developments 340 Developing Conversational Skill and Style 341 Changes in Conversational Skill 341 Developing a Gender-Typed Conversational Style 341 Developing Narrative Skill 345 What Makes a Good Story? 345 Story Structure 345 The Course of Narrative Development 346 Developing Speaking and Listening Skills 348 Comprehension Monitoring 348 Message Repair 349 The Course of Communicative Skill Development 350 Developing Nonliteral Uses of Language 350
	Oral Language and Schooling 351 Schooling Effects on Language Development 351 Teacher Effects on Children's Language Development 353 Effects of Cultural Mismatches between Home and School 353
	The Foundations of Literacy 354 Oral Language and Literacy 355 Literacy and Human Nature 355 Phonological Skills and Reading 355 Vocabulary, Grammar, and Reading 356 Language Use and Reading 357 Early Experience and Literacy 358

xvi CONTENTS

	Learning to Read 362 The Reading Process 362 Environmental Influences on Reading Achievement 364 Reading Disorders 365 The Neurobiology of Reading and Reading Disorders 367 Reading Instruction—The Reading Wars 367
CHAPTER 10	Language Development in Special Populations 373 Why Study Special Populations? 374
	Language Development and Deafness 374 The Acquisition of Sign Language 376 Sign Languages Are Real Languages 376 The Course of Sign Language Development 376 The Timing of Sign Language Development 377 Oral Language Development in Deaf Children 378 Communicative Development 379 Phonological Development 380 Syntactic Development 380 Syntactic Development 380 The Creation of Home Sign Systems by Deaf Children 380 Oral Language Development in Deaf Children with Cochlear Implants 381 Implications of Research on Language Development in Deaf Children 383
	Language Development and Blindness 383
CE	Language Development and Mental Retardation 385 Language Development in Children with Down Syndrome 386 Language Development in Children with Williams Syndrome 389 Case Studies of Individuals with Mental Retardation Who Have High-Level Language Skills 392
	Language Development and Autism 393 Language in Lower-Functioning Persons with Autism 394 Language in Higher-Functioning Persons with Autism 395
	Specific Language Impairment 397 Who Is "Specifically Language Impaired"? 397 Characteristics of Language Development in Children with Specific Language Impairment 398 Developmental Delay 398 Delay or Deviance? 398 Asynchrony 399 What Causes Specific Language Impairment? 400 Phonological Memory and SLI 400 Nonlinguistic Cognition in Children with SLI 401 Language Faculty Accounts of Specific Language Impairment 402

The Phonological Salience Hypothesis 402
Specific Language Impairment as a Temporal Processing Disorder 402
The Language Environment of Children with SLI 403
Genetic Factors in Specific Language Impairment 404
What Is Specific Language Impairment? 405

GLOSSARY 409

References 421

Name Index 469

Subject Index 481

PREFACE

To study language development is to consider the developing mind as it accomplishes one of its most astounding feats. I have tried, in this text, to introduce students to this field in a way that communicates both its content and its intellectual excitement. My aim in this book is to communicate the questions that are asked by researchers, the evidence that has been collected to address these questions, and the conclusions derived from this evidence that constitute our current state of knowledge. Understanding the questions is crucial, because if students do not understand the questions, they are not likely to be interested in the research findings that constitute the current answers. Also, in many areas of research, the questions are likely to outlive the tentative answers that the field can provide at this time. In discussing the theories that constitute the currently proposed answers, I have tried to present a balanced treatment that examines all sides of the arguments, even though this treatment is not strictly neutral.

My goal is to help students understand the different theoretical points of view in the field and the evidence and reasoning that lead some to argue for and others to argue—with equal vigor—against each point of view. I also believe it is important for students to understand the research process. In presenting the findings in each area, I have tried to summarize the results from a comprehensive review of the literature and to show students where findings come from by presenting selected, illustrative studies in greater methodological detail.

This book was written for advanced undergraduate students. It does not assume that the reader has a background in any particular discipline; therefore, it can be used in courses taught in departments of psychology, linguistics, education, and communicative disorders. The text should also be suitable for graduate courses—to be used as a background and framework for readings from primary sources. The instructor's manual provides an outline of the central concepts in each chapter, questions to promote student discussion, suggested supplementary student activities, and a test bank

of multiple-choice questions. Although this book does not assume any prior linguistic knowledge, it does not allow its readers to remain in that state. Some understanding of work in linguistics is necessary both to appreciate the magnitude of what every child accomplishes in acquiring language and to understand the research that asks how children manage this accomplishment. I have made every effort, however, not to intimidate the reader who is not linguistically inclined and to present the research in such a way that readers who miss the linguistic details can still appreciate the gist of what questions are being asked and why, and what conclusions the researchers are drawing.

The central focus of this text is language development as a field of basic research, but applied issues are also considered. Chapter 1 provides an overview and history of the field and introduces the major questions about language development and the theoretical approaches to seeking answers that recur throughout the text. Chapter 2 considers the biological bases of language development, covering a wide range of topics, including the process of creolization, studies of brain injury and aphasia, the hypothesis of a critical period for language acquisition, studies of neurological correlates of language processing in intact children and adults, the genetics of language development, "wild children," the communication systems of other species, attempts to teach language to chimpanzees, and the evolution of the capacity for language in humans. Chapter 3 discusses the development of the child as a communicator, looking at both the prelinguistic communicative foundations of language and the development of communicative skill in using language. Chapters 4 through 6 cover phonological development, lexical development, and the development of syntax and morphology. Chapter 7 considers questions regarding the relation of culture, cognition, and language, including the effect of cultural practices on language development and the effect of language and language acquisition on cognition. Chapter 8 focuses on bilingual development, including discussion of bilingual education. Chapter 9 discusses the language developments that occur during the school years, including the acquisition of literacy. Chapter 10 examines language development in special populations. These populations include children who are deaf, children who are blind, children with mental retardation, children with autism, and children with specific language impairment.

0 - 1 - 1

NEW IN THE FOURTH EDITION

The fourth edition of Language Development represents a substantial revision of the previous edition. The revisions take into account reviewers' comments, direct feedback to me from users of the previous edition, and developments in the field of child language. There are more visuals in Chapter 1 along with a new section on theories, designed to be helpful to students who may not have a background in psychology. The chapter on communication, formerly Chapter 6, has been substantially revised, retitled, and moved to appear earlier in the book to reflect recent work that focuses on communication as the foundation of language development. There is a new section in this chapter on children's use of gesture to communicate. The sequence of chapters has been additionally revised so that bilingualism is treated earlier in the book. There is a more substantive treatment of literacy in bilingual children. There is a new chapter, Chapter 7, on language, culture, and

XX PREFACE

cognition. Some of the material in this chapter was moved from the chapters on lexical development and on communication. Most of the chapter is new, in order to represent this burgeoning area of research. Throughout the text, there is an increased representation of cross-linguistic work, and all chapters have been updated to reflect new theoretical and empirical work.

ACKNOWLEDGMENTS

It is a pleasure to publicly acknowledge those who contributed to this book's coming into being. I continue to owe a debt to Marilyn Shatz who first suggested, years ago, that I undertake such a project. I would like to thank Linda Jarmulowicz, Michael Maratsos, and many other colleagues who have used previous editions in their teaching and have provided feedback and encouragement. I am grateful to the students in my classes who have helped me figure out how to share this field and to the many students in my lab who have helped with the bibliographic work in preparing this fourth edition. I would also like to thank the many individuals at Cengage Learning who worked on producing this book, in particular the editors who have shepherded this edition to completion, Erik Evans and Michael Sordi, the technology project manager Lauren Keyes, and the production coordinator, Smitha Pillai.

This text is much better than it would have been otherwise because of the valuable comments provided by several reviewers. They are Elena Zaretsky, University of Massachusetts; Terrie Mathis, California State University at Northridge; Mandy Maguire, University of Texas at Dallas; Kiel Christianson, University of Illinois; Carla Hudson Kam, University of California–Berkeley; Liang Chen, University of Georgia; Fern Fellman, Bridgewater State College; and Betty Samraj, San Diego State University.

No child is safe from the pen and paper of an author looking for quotable examples of child language phenomena. Many of the quotations that are cited as personal data within the text come from my children, my nieces and nephews, and the children of friends, and I thank them for their forbearance. Some of these children who provided examples of early speech in earlier editions have also supplied examples of older children's speech in this edition. My own children, who were the primary source of examples in the first edition, are grown, and their speech errors are now the domain of a different field.

Erika Hoff

Licensed to:

CENGAGE brain

GLOSSARY

Adaptation A characteristic that an organism possesses because the forces of natural selection operating during that organism's evolution made that particular characteristic advantageous. For example, long necks are adaptations that gave giraffes an advantage in reaching food and spotting predators. It has been proposed that the capacity for language is an adaptation that humans have because the ability to communicate gave humans a survival advantage.

Allophones Acoustically different speech sounds (phones) that are not functionally different (i.e., are the same phoneme) in a particular language. For example, [p] and [p^h] are allophones of the phoneme /p/ in English.

Alphabetic principle The association of letters with phonemes that characterizes English and other alphabetic writing systems.

Alphabetic systems Writing systems in which printed symbols correspond to phonemes. Examples

include English, Russian, and Korean.

American Sign Language (ASL) The manual language used by the deaf in the United States and the English-speaking provinces of Canada. It is not a system of pantomime; rather, it shares the same structural features as other natural languages.

Analogical reasoning Reasoning based on relational similarity.

Analytical approach An approach to language acquisition that is more characteristic of some children than of others. It involves breaking down the speech stream into its component parts (words and—within words—phonemes) and figuring out the system for productively combining these component parts. *See also* Holistic approach.

Aphasia Any of a range of language disorders caused by brain damage.

Articulatory phonetics The system of describing speech sounds in terms of how they are produced.

Autism A disorder, with an onset before the age of 30 months, that involves severe social and communicative impairment and may or may not be accompanied by mental retardation.

Autobiographical memory Memory of one's own experiences.

Babbling drift The notion that the sounds in infants' babbling are influenced by the ambient language. Their babbling "drifts in the direction of the speech the infant hears" (R. Brown, 1958a, p. 199).

Behaviorism The theoretical perspective that seeks to explain behavior in terms of factors external to the mind. *See also* Cognitivism.

Bilingual education Education in which the curriculum is taught in two languages.

Bound morpheme A morpheme that cannot stand alone, but rather is attached to a word stem (such as -ed to indicate past tense; -s to indicate plural). See also Free morpheme.

410 GLOSSARY

Brain-imaging technique Any of several techniques that show the relative levels of activity of different parts of the brain during performance of a particular task. Positron emission tomography (PET) scans, functional magnetic resonance imaging (fMRI), and optical topography are examples.

Broca's aphasia The condition in which the ability to produce speech is severely impaired because of brain damage.

Broca's area An area in the front portion of the left temporal lobe of the brain that is involved in language functioning.

Canonical babbling A reduplicated series of the same consonant–vowel combination in clear syllables (such as *da-da*). *See also* Reduplicated babbling.

Canonical form A whole-word sound pattern that young children sometimes use as a basis for pronouncing new words.

Categorical perception The perception of stimuli that vary along a physical continuum as belonging to discrete categories. *See also* Phoneme boundary effect.

Cerebral cortex The outer layer of the brain that controls higher mental functions such as reasoning and planning.

Chatterbox syndrome A disorder characterized by severe mental retardation but remarkable linguistic abilities.

Child-directed speech The speech that adults and older children address to younger children. It has certain typical characteristics that distinguish it from adult-directed speech. Also referred to as infant-directed speech and motherese.

CHILDES Child Language Data Exchange System. A computer program for the analysis of transcripts, and an archive of previously collected transcripts of children's speech.

Closed-class word A word from categories such as determiners (e.g., *a, the*), auxiliaries (e.g., *can, would*), and prepositions (e.g., *on, over*). These categories share the characteristics that they serve grammatical functions (e.g., determiners mark the beginnings of noun phrases) and that speakers cannot readily invent new words to add to these categories—in contrast to categories such as noun and verb that readily admit newly coined words. See also Functional categories; Open-class word.

Cochlear implant A device surgically implanted in the cochlea that allows a deaf individual to perceive sound by enabling sound to bypass damaged cells in the ear and directly stimulate the auditory nerve. Sound is picked up by an external microphone worn behind the ear, processed, and converted into electrical impulses, which are transmitted to an electrode array implanted in the cochlea.

Code switching Changing from one type of language use to another, such as switching from a formal to an informal register when talking to people who differ in status. The term is also used to describe the switching between two languages that is characteristic of bilingual language use.

Cognitive science An interdisciplinary field including psychology, linguistics, philosophy, computer science, and neuroscience devoted to understanding how the mind works.

Cognitivism The theoretical perspective that seeks to explain behavior in terms of processes that occur inside the mind. *See also* Behaviorism.

Coherence The property of a story that pertains to how the events of the story are related to each other. In a coherent story, the events in sequence are related to each other in a meaningful way.

Cohesion The property of a story that pertains to how the sentences of the story are linked together. In a cohesive story, linguistic devices, for example, pronominal reference, link sentences to each other.

Collective monologue A type of pseudoconversation engaged in by preschool children. The children take turns speaking, but each speaker's contribution to the conversation has little to do with the content of what other speakers are saying.

Combinatorial speech Speech in which words are combined in utterances (in contrast to single-word utterances).

Complex sentence A sentence that contains more than one clause.

Compounding The creation of a single new word by combining two existing words (such as *birdhouse*).

Comprehension monitoring The evaluation of one's own understanding. Young children seem to accept and act on inadequate messages in part because they don't realize that they don't understand.

Computational modeling A method of testing hypotheses about how a process, such as language acquisition, works by implementing a model of that process in a computer program and asking whether the computer can mimic the process that is being modeled.

Connected discourse Stretches of speech or writing longer than a single sentence, including conversations and narratives.

Connectionism A theoretical perspective that holds that thinking consists of activating connections in a network of interconnected nodes and of activation spreading in this network along paths determined by the strengths of the connections among those nodes.

Connectionist model A type of model of how a phenomenon, such as some aspect of language acquisition, could be accomplished by a device that consists of a network of interconnected nodes. Typically, such models are implemented as computer programs, and the ability of the computer program to mimic human language development is taken as evidence of the plausibility of a connectionist account of language acquisition. See also Connectionism.

Constructivism A view of development that holds that language (or any form of knowledge) is constructed by the child using inborn mental equipment that operates over information provided by the environment.

Context-bound word use Word use that is tied to particular contexts.

Contextualized language use Language use in which the nonlinguistic context supports interpretation of the language; speech about the here and now.

Continuity assumption The theoretical position that it should be assumed children have the same kind of grammar adults do unless the evidence proves otherwise.

Contralateral connections A feature of the human nervous system in which the primary connections from the brain to the body extend from each hemisphere of the brain to the opposite side of the body. See also Ipsilateral connections.

Conversation A stretch of talk that involves two or more people.

Cooing Vowel-like sounds that babies produce when they appear to be happy and contented.

Corpus callosum A band of nerve fibers that connects the right and left hemispheres of the brain.

Creole A language that develops when children acquire a pidgin language as their native language and which is grammatically more complex than a pidgin language.

Critical period hypothesis The theory that there is a biologically determined period during which language acquisition must occur.

Decontextualized language use Language use in which the words stand on their own without support from the nonlinguistic context.

Derivational morphology The process that creates new words by adding certain suffixes or prefixes (derivational morphemes) to existing words (such as dance + er = dancer; sad + ness = sadness).

Descent with modification The principle of evolution according to which current characteristics of species came into being through the gradual modification of earlier characteristics.

Descriptive rules Rules that describe speakers' linguistic knowledge (in contrast to prescriptive rules).

Developmental approach The approach to research on language development that attempts to answer the question, "What is the course of language development, and how can we explain it?" See also Learnability approach.

Developmental dyslexia The condition in which a child's reading ability is lower than would be expected on the basis of his or her IQ.

Developmental dysphasia A delay in language development in the absence of any clear sensory or cognitive disorder; also referred to as specific language impairment. Dichotic listening task An experimental procedure in which two auditory stimuli are presented simultaneously (one to each ear). The purpose is to infer which cerebral hemisphere is responsible for processing the stimuli on the basis of which stimulus the listener perceives.

Dishabituation Renewed interest in a stimulus. *See also* Habituation.

Dissociability (of language and cognition) The independence of one function from the other, which would imply that each function relies on a separate underlying mental capacity.

Distinctive feature A phonetic feature (such as voicing) that creates a phonemic distinction between two speech sounds. *See also* Phonemes.

Domain-general capacities Mental capacities or abilities that are used for many different tasks and domains. For example, if the ability to detect patterns in input is used for acquiring language and for learning about the physical properties of the world, then pattern detection would be a domain-general capacity.

Domain-specific capacities Mental capacities or abilities that are useful for only one task or domain. For example, if the mental capacity responsible for language acquisition were used only to acquire language and nothing else, it would be a domain-specific capacity.

Dominant language switch hypothesis The hypothesis that children tend to learn a second language more completely than adults do because children, more than adults, tend to switch to the second language as their dominant language and use it more.

Down syndrome A chromosomal abnormality that causes moderate

412 GLOSSARY

to severe mental retardation and typically affects language development.

Dynamical systems theory An approach to studying complex systems that focuses on self-organizing processes of such systems and assumes that novel behaviors emerge from the interaction of components of the system and the environment.

Echolalic speech Speech that merely repeats part of what the previous speaker said. Producing echolalic speech is a characteristic of individuals with autism.

Egocentrism A characteristic of preschool children, according to the developmental theory of Jean Piaget, that makes them unable to consider what a situation is like from the point of view of another person.

Emergent literacy Skills and knowledge about literacy that children acquire before they learn to read, such as knowing how to hold a book and turn the pages, knowing that words and stories are contained in the print on the page, and knowing that the print on signs and labels contains information.

Emergentism The view that new knowledge can arise from the interaction of biologically based learning processes and input from the environment. It differs from constructivism in its explicit claim that what emerges from the process of innate structure operating on environmental input can be more than was provided in either the innate structure or the input.

Empiricism A view of development that asserts that the mind at birth is a blank slate and all knowledge and reason come from experience.

Equipotentiality hypothesis The hypothesis that, at birth, both hemispheres of the brain have equal potential for acquiring language.

Event-related brain potential (ERP)

A measure of brain activity. Electrodes placed on the scalp record voltage fluctuations in the brain as the individual perceives or responds to presented stimuli. These voltage fluctuations are electrical potentials associated with the experimenter-controlled events, and the location of the potentials is taken as evidence of where in the brain the processing of that event occurred.

Evolutionary psychology The approach to the study of human mental functioning that attempts to understand human cognitive abilities by considering their adaptive function and evolutionary history.

Expansion stage A stage of prespeech phonological development immediately prior to the emergence of babbling. Infants at this stage, typically between 16 and 30 weeks, produce a variety of speech sounds but no true syllabic babbling.

Expressive language style A style of vocabulary development in which early lexicons contain relatively fewer object labels and relatively more words that serve social functions than do the early lexicons of children with a referential language style. *See also* Referential language style.

Extended optional infinitive hypothesis The notion that all children go through a stage in which verbs are produced without inflection, that is, they optionally appear in their infinite form without the endings that mark person, tense, and aspect, and that in children with specific language impairment, this stage lasts longer than normal.

False belief (understanding) The understanding that other people can hold beliefs that contradict reality and that they will act on those beliefs. False-belief understanding is

an important component of theory of mind understandings.

Familial concentration The rate of occurrence of a particular characteristic (such as specific language impairment) within a family. High familial concentration suggests a genetic basis.

Family literacy Literacy practices that occur in the home, including reading labels, newspapers, magazines, and books and writing lists, notes, and letters.

Fast mapping The process children engage in when they hypothesize a meaning for a newly heard word on the basis of hearing the word once or at most a few times.

Formalism The view that the structure of language is arbitrary and cannot be explained in terms of the meanings language conveys or the communicative functions language serves.

Free morpheme A morpheme that stands alone as a word. *See also* Bound morpheme.

Fricative A category of consonants produced by partially obstructing the flow of air; for example, [f] and [s].

Functional architecture (of the brain) How the brain is organized to serve the functions it performs.

Functional asymmetry The characteristic of the human brain in which each hemisphere serves different functions.

Functional categories The term used in Chomsky's Government and Binding Theory to refer to words such as auxiliaries, prepositions, and determiners (articles) that do not carry thematic content but rather serve primarily grammatical functions. *See also* Closed-class word: Lexical categories.

Functional magnetic resonance imaging (fMRI) A noninvasive

method of discovering which areas of the brain are active during task performance by measuring blood flow as an indicator of neuronal activity.

Functionalism The theory that the structure of language has a basis in the communicative functions language serves.

Gender systems Linguistic systems in which nouns belong to one of two or more categories that take different forms of articles and grammatical morphemes.

Grammatical morphemes Words and word endings that mark grammatical relations, such as articles, prepositions, auxiliary verbs, and noun and verb endings.

Grammatical morphology The structure of words that results from combining word roots with endings that mark grammatical relations, such as the -s at the end of verbs to mark agreement with a third-person subject ("he runs") or the -ed at the end of verbs to mark the past tense. Grammatical morphology is also known as inflectional morphology.

Habituation Apparent loss of interest in a repeatedly presented stimulus.

Head-turn technique An experimental procedure used to test when infants perceive two sounds as different; the technique relies on conditioning the infant to produce a head turn when a repeatedly presented sound changes. Typically used with infants 5 months of age and older.

High-amplitude sucking (HAS) technique An experimental procedure used to test when infants perceive two sounds as different; the technique relies on the infant's first habituating to one sound and then showing dishabituation when a new sound is presented.

Typically used with infants under 5 months old.

Holistic approach An approach to language acquisition that is more characteristic of some children than of others. It consists of memorizing large, unanalyzed chunks of speech. See also Analytical approach.

Home sign Gestural communication systems that deaf children typically invent to communicate if they are not exposed to a sign language.

Immersion program A program that teaches children a second language by providing not only language instruction but also regular classes in that second language. It is a form of bilingual education.

Infant-directed speech See Motherese.

Inflectional morphology *See* Grammatical morphology.

Instrumental motivation Interest in learning a second language for utilitarian purposes such as job advancement.

Integrative motivation Interest in learning a second language for the purpose of associating with members of the culture in which that language is spoken.

Intentionality The characteristic of having a purpose or goal (in speaking).

Interactionism A view of development that, although acknowledging there must be some innate characteristics of the mind that allow for language development, places greater emphasis on the nature of the language-learning environment of the child.

Invariance hypothesis The theory that holds that the left hemisphere of the brain has the adult specialization for language from birth.

Ipsilateral connections The nervous system connections between

each hemisphere of the brain and the same side of the body. The primary connections in the nervous system are contralateral. *See also* Contralateral connections.

Jargon Sequences of variegated babbling that have the intonation contour of sentences.

Joint attention The state in which two people, for example, the child and a conversational partner, are attending to the same object or event. This skill at coordinating attention with others is related to language development.

Language Acquisition Device (LAD) A term coined by Noam Chomsky to refer to the mental faculty that underlies the human ability to acquire language.

Language bioprogram hypothesis The hypothesis proposed by Bickerton that humans possess a biologically based, innate linguistic capacity that includes a skeletal grammar. By hypothesis, this capacity underlies both children's language acquisition and the process of creolization and accounts for similarities between child language and creoles.

Language differentiation The task faced by children growing up exposed to two (or more) languages to figure out that they are hearing two different languages rather than one language that is some combination of both.

Language input The speech children hear. (It is the "input" to the Language Acquisition Device.)

Language play Activities such as rhyming, using alliteration, and making puns that manipulate the sound of language.

Language socialization The process by which children learn the socially appropriate use of language in their communities and the process by

414 GLOSSARY

which language socializes children to adopt the attitudes and behaviors of their communities.

Language transfer Influences of the native language on second language learning.

Learnability approach The question of whether language, or some aspect of language, could, in fact, be learned by children. If language is not learnable, then it must be innate. The learnability approach to the study of language acquisition focuses on explaining how language could be learned, in contrast to the developmental approach, which focuses on explaining the course of language development. See also Developmental approach.

Lesion method The method of investigating the functions performed by different areas of the brain by correlating impaired function with the location of damage to the brain.

"Less is more" hypothesis The hypothesis (proposed by Newport) that children's smaller short-term memory span (compared with that of adults) facilitates language acquisition by giving children smaller chunks of language to analyze.

Lexical categories The term in Chomsky's Government and Binding Theory for categories of words (such as Noun and Verb) that carry thematic content. See also Functional categories; Open-class word.

Lexical constraints See Lexical principles.

Lexical organization The way in which the mental lexicon represents the relation between words and meanings.

Lexical principles The assumptions about how the lexicon works that are attributed to the child in order to explain how word learning is so successful and rapid. Lexical principles guide the child in mapping new words to meaning by constraining the possible interpretations of new words that children must consider. The whole-object assumption and mutual exclusivity are two examples.

Lexical selection The phenomenon in which children's early vocabularies are restricted to words that use only those sounds that the child can produce.

Lexicon The dictionary of words and associated knowledge that speakers have.

Linguistic determinism The hypothesis that language determines thought, with the corollary that speakers of different languages may, as result, think differently. Also known as the Whorfian hypothesis.

Linguistics and Language Behavior Abstracts An index to articles on language and language-related fields in 1500 journals.

Literacy The ability to read and write.

Manner of articulation How the airflow is obstructed as a consonant is produced.

Mapping problem The logical problem of learning word meanings that arises because an infinite number of hypotheses about word meaning may be consistent with information in the nonlinguistic context of use.

Marginal babbling The sound series that infants produce just before they begin to produce canonical babbling. This kind of sound production is typical around 5 and 6 months of age.

Matthew effect The effect of early reading skill on later reading skill in which early good readers improve faster than early poor readers with the result that the gap between skilled and poor readers grows. (Named after the biblical passage according to which the rich become richer and the poor become poorer.)

Mean length of utterance (MLU) A common measure of grammatical development. It is the average length of the utterances in a sample of spontaneous speech, usually counted in terms of the number of morphemes.

Mental lexicon The knowledge of words that speakers of a language possess; the dictionary in the head.

Mental state language Language that refers to mental states such as words like *think*, *want*, *know*.

Mentalese The language of thought. This term is used to express the view that human thought processes make use of a language-like medium that is not any spoken language.

Metalinguistic awareness The conscious awareness of how language works.

Modularity thesis The cognitive theory that holds that the ability to develop language is a self-contained module in the mind, separate from other aspects of mental functioning.

Morpheme The smallest element in a language that carries meaning. Free morphemes are words; bound morphemes are prefixes, suffixes, and, in some languages, infixes. See also Word.

Morphology A system of rules for combining the smallest units of language into words.

Motherese The kind of speech that mothers (and others) produce when talking to infants and young children. It is characterized by an average higher pitch, a wider pitch range, longer pauses, and shorter phrases than speech addressed to adults. Also referred to as child-directed speech or infant-directed speech.

Mutual-exclusivity assumption A word-learning constraint according to which children assume that objects can have only a single name.

Narrative A verbal description of past events that is longer than a single utterance.

Nativism The view that knowledge is innate, as opposed to being learned from experience.

Natural partitions hypothesis The notion that the world makes obvious the things that take nouns as labels, that is, that the meanings that nouns encode are natural chunks of meaning. That makes the task of learning nouns one in which the child must simply find the label—the meaning is provided outside of language. *Compare* Relational relativity hypothesis.

Nature versus nurture Two contrasting views of the determinants of development. According to the nature view, development is biologically determined. According to the nurture view, development is shaped by experience.

Near-infrared spectroscopy (NIRS) A method of brain imaging, also known as optical topography, that measures activity in different regions of the brain by using the degree to which light passes between points on the scalp as an indicator of blood oxygenation and thus neural activity.

Negative evidence Evidence that a sentence is ungrammatical—in contrast to positive evidence that a sentence is grammatical. All the sentences that children hear are positive evidence of possible constructions in the language. Negative evidence would be feedback or correction when the child produces an ungrammatical sentence. The

availability of negative evidence in children's input is a matter of some controversy.

Neural circuit Interconnected neurons that fire together when presented with a particular stimulus or when accomplishing a particular task.

Neurolinguistics The study of the brain and language.

Neuron Nerve cell.

Nominal A word that labels things; a common noun.

Nonreduplicated babbling Type of babbling that contains sequences of different syllables—as opposed to repetition of the same syllable over and over, as in reduplicated babbling.

Open-class word A word from the categories of noun, verb, adjective, adverb; labeled open class because new nouns, verbs, adjectives, and adverbs can readily be coined and added to the language. *See also* Closed-class word.

Optical topography See Near-infrared spectroscopy (NIRS).

Oral language development The development of spoken, as opposed to gestural or written, language.

Oralist method An approach to language education for the deaf that focuses on the development of the ability to produce speech and read lips.

Otitis media Infection of the middle ear. This is frequently associated with fluid buildup in the middle ear (otitis media with effusion), resulting in temporary hearing impairment.

Overextension A type of error in children's early word usage that seems to reflect an overly inclusive meaning in the mind of the child (such as referring to all four-legged animals as "doggie"). See also Underextension.

Overgeneralization An overly general rule that children might infer from the speech they hear.

Overregularization An overapplication of rules to irregular parts of the language (such as pluralizing foot as foots).

Phone A speech sound, such as [p], [p^h], and [b], used by any language.

Phoneme boundary The location on a continuum of change in some acoustic property of a sound where the listener's perception of the sound changes from one phoneme to another. *See also* Phoneme boundary effect.

Phoneme boundary effect The phenomenon in which the same acoustic difference (such as a 20-millisecond difference in voice onset time [VOT]) is perceptible if the two stimuli are on opposite sides of a phoneme boundary (as in /b/ versus /p/) but is imperceptible if the two stimuli are within the range of variation perceived as one phoneme. See also Categorical perception.

Phonemes Speech sounds that signal a difference in meaning in a particular language.

Phonemic awareness The awareness of phonemes as units of words—a component of phonological awareness.

Phonetic feature A characteristic of the way speech sounds are produced that is used to describe differences and similarities among speech sounds. For example, [b] and [p] differ in the feature of voicing.

Phonics The method of reading instruction that involves explicit teaching of letter–sound correspondences.

Phonological awareness Conscious awareness of the phonological properties of language, such as the ability to count the number of syllables in a word and to identify rhymes.

416 GLOSSARY

Phonological bootstrapping hypothesis The hypothesis that language-learning children find and use clues to the syntactic structure of language in phonological properties of the speech they hear. *See also* Prosodic bootstrapping hypothesis.

Phonological idiom A word that children pronounce in a very adult-like manner while still incorrectly producing other words that use the same sounds.

Phonological knowledge Knowledge of the sounds and sound patterns of a language.

Phonological memory The function of short-term memory responsible for the temporary storage of the sound of a speech stimulus.

Phonological processes Rules that map sounds in the target language to sounds in young children's limited production repertoires. Phonological processes that are common to many children give young children's speech typical features, such as pronouncing *r* as *w*.

Phonological recoding The process of mentally going through the sound of the word to get from the printed word to the word's meaning.

Phonology The sound system of a language.

Phonotactic knowledge Knowledge of the probability of sound sequences in a language. For example, in English /z/ is rare, /t/ is frequent, and /kp/ is not allowed.

Pidgin A structurally simple language that arises when people who share no common language come into contact.

Place of articulation The location where the airflow is obstructed as a consonant is produced.

Plasticity The ability of parts of the brain to take over functions they normally would not serve. There is much more plasticity in the child's brain than in the adult's.

Pragmatic bootstrapping The hypothesis that when children start speaking, they produce utterances in order to accomplish goals. This pragmatically based system gets children started in using language and is later replaced by a system with word meanings and grammatical structure.

Pragmatic development The development of the communicative functions or uses of language.

Pragmatic principle A principle about how words are used that, by hypothesis, helps children figure out the meaning of newly encountered words.

Pragmatics The communicative functions or uses of language.

Prelingually deaf The characteristic of having become deaf prior to acquiring language.

Prescriptive rules Rules of grammar that define how language should be used, as taught in writing classes and specified in style manuals. For example, the rules that prohibit splitting infinitives and ending sentences with prepositions are prescriptive rules. See also Descriptive rules.

Principle of contrast A pragmatic principle that, by hypothesis, leads children to assume that different words have different meanings.

Principle of conventionality A pragmatic principle that, by hypothesis, leads children to assume that words are used by all speakers to express the same meaning—that is, that word meaning is a convention.

Principles and parameters theory The theory that the child has innate knowledge of Universal Grammar, consisting of principles that hold true for every language, and a set of options, or parameters, that have to be filled in by experience. **Private speech** Speech produced for one's self (as opposed to for another listener).

Productivity or generativity of language The characteristic of all human languages such that they make use of a finite repertoire of sounds to produce a potentially infinite number of sentences.

Prosodic bootstrapping hypothesis The hypothesis that languagelearning children find and use clues to syntactic structure of language in the prosodic characteristics of the speech they hear. *See also* Phonological bootstrapping hypothesis.

Prosody The intonation contour of speech, including pauses and changes in stress and pitch.

Protoword An idiosyncratic sound sequence that children use with consistent meaning but which is not clearly derived from a word in the target language.

PsycINFO An online index to a large number of journals, books, and book chapters in psychology and related fields.

Reduplicated babbling Babbling that consists of repeating the same syllable over and over (such as *dada-da-da*). This is characteristic of infant sound production around 8 to 10 months of age. *See also* Canonical babbling.

Reference The notion of words as symbols that stand for their referents.

Referential communication A communication task in which the speaker must indicate to a listener which item to select out of an array of items.

Referential language style A style of vocabulary development in which a child's early lexicon is heavily dominated by object labels. *See also* Expressive language style.

Referential words Words whose use is not bound to one particular context.

Register The style of language use associated with a particular social setting.

Relational meaning The relation between the referents of the words in a word combination (e.g., possession is indicated by "Daddy's shirt").

Relational relativity hypothesis The notion that verb meanings do not naturally emerge from the structure of the world. This leaves open the possibility that verb meanings will vary from language to language, and thus children will have to figure out verb meanings from hearing the verb in use. *Compare* Natural partitions hypothesis.

Response strategy Children's method of falling back on ways of responding that do not depend on understanding; used when they do not fully understand what is said to them. For example, 1-year-old children appear to have a strategy of responding to whatever is said to them by doing something. This has been termed an action strategy.

Right-ear advantage The relatively greater probability that stimuli presented to the right ear in a dichotic listening test will be perceived by the listener. Typically, there is a rightear advantage for linguistic stimuli, which suggests that the left cerebral hemisphere is primarily responsible for processing linguistic stimuli.

Rule learning The learning of relationships among abstract entities for which different items may be substituted, such as learning the pattern x y x, where any item can be substituted for x and for y. In contrast, statistical learning is learning patterns among the items actually experienced, as opposed to patterns among abstract variables.

Scaffolding A term used to describe the support for children's language use that more competent speakers sometimes provide. Examples of scaffolding include routinized formats for interaction and leading questions that adults ask, both of which enable children to perform at a more advanced level than they could on their own.

Semantic bootstrapping The theory that the correspondence between semantic and syntactic categories provides the language-learning child entry into the grammatical system.

Semantic organization The organization of meanings as expressed in a language, as distinct from cognitive organization.

Semantically based grammar A grammar in which rules operate over meaning-based categories such as agent, action, location, and so on.

Sensitive period A term sometimes used instead of critical period to indicate that the ability to acquire language may be greatest during a particular period of development but that later language acquisition is not impossible.

Sequential bilingualism Bilingualism that results from a person's learning a second language after acquisition of the first language is well under way.

Sign language A type of language, used primarily by the deaf, that makes use of manual gestures, facial expressions, and body posture. Sign languages are complete, complex languages that share many linguistic and neurological features with spoken languages.

Simultaneous bilingualism Bilingualism that results from a person's being exposed from birth or shortly after birth to two languages.

Social interactionism A view of development that holds that a crucial

aspect of language-learning experience is social interaction with another person.

Social/cognitive view The view that the starting point of language acquisition is provided by general cognition, as are the mechanisms of language development. The requisite experience for language acquisition is social interaction with other speakers.

Sociolinguistic development Development as a socially competent language user.

Sociolinguistic knowledge The knowledge of how language use varies as a function of speaker status, sex, setting, and other social variables.

Sociolinguistics The study of how language use varies as a function of sociological variables such as status, culture, and gender.

Specific language impairment (SLI) Language impairment in the absence of any cognitive, social, or sensory condition that would cause language impairment.

Speech act Utterance as behavior; the notion that talking is "doing things with words."

Speech sample A video-recorded or audio-recorded record of spontaneous speech used to assess children's language development.

Speech segmentation The mental process of separating the speech stream into separate words.

Split-brain patient A patient who has had his or her corpus callosum severed (usually to relieve epileptic seizures).

Statistical learning Learning of the co-occurrence probabilities of experienced stimuli. For example, babies presented with sequences of sounds appear to learn the conditional probability of one sound

418 GLOSSARY

following another in the sequence they heard. This is one mechanism for learning the patterns in input that could contribute to learning language. *Compare* Rule learning.

Stop A consonant sound that is produced by completely closing the vocal tract at some point and then releasing the air to pass through the vocal tract, as in [p] and [k].

Story grammar The structure all stories follow. There are different proposals for what this structure is, and this structure varies as a function of culture. For example, Western stories tend to consist of a setting plus one or more episodes. The setting includes the place and the characters; each episode includes an initiating event, a problem or obstacle, and a resolution of the problem.

Subcortical structure A structure of the brain beneath the cerebral cortex that controls primitive functions as opposed to higher mental processes.

Supralaryngeal vocal tract The vocal tract located above the larynx that is responsible for the production of speech sounds.

Syntactic bootstrapping hypothesis The hypothesis that children find and use clues to the meaning of new words in the syntactic structure of the sentences in which new words are encountered.

Syntactically based grammar A grammar in which rules operate over formal categories, such as Noun and Verb. These formal categories are not defined in terms of their meaning or their communicative function.

Syntax A system of rules for building phrases out of words (which belong to particular grammatical categories, such as Noun and Verb) and for building sentences out of these constituent phrases.

Tadpole-frog problem The problem of accounting for the change from a semantically based system to a syntactically based system if one describes children's grammars as semantically based. This change is compared to the metamorphosis that tadpoles undergo to become frogs. *See also* Semantically based grammar; Syntactically based grammar.

Taxonomic assumption The child's assumption that words label categories of things of the same kind (taxonomic categories). This assumption is proposed as one word learning constraint that helps children learn the meaning of new words.

Telegraphic speech Speech, typical of 2-year-old children, that includes primarily content words and omits such grammatical morphemes as determiners and endings on nouns and verbs. So named because the result sounds like sentences adults use in writing telegrams.

Theory of mind (ToM) The theory that other persons have minds and that mental contents such as beliefs and intentions guide others' behavior. Adults operate according to this theory; children must develop this theory.

Theory theory The theory that the developing child constructs his or her understanding of the world on the basis of experience, much as scientists construct theories of the world on the basis of data.

Topic What a sentence or longer unit of discourse is about.

Total communication An approach to language education for the deaf in which oral language is combined with a signing or gestural system.

Transitional forms Utterances such as vertical constructions that children produce between producing single-word and clear two-word utterances.

Underextension Using words with a range of meanings narrower than the meaning of the word in the target language (such as using *car* to refer only to cars seen from a window). *See also* Overextension.

Universal Grammar (UG) The set of principles and parameters that describes the structure of all languages of the world; hypothesized by some to be part of the child's innate knowledge. *See also* Principles and parameters theory.

Usage-based grammar A theory of language according to which grammar arises from experience and reflects aspects of that experience, such as the frequency of particular constructions—in contrast to a generative approach in which grammar is an abstract system that is not fully determined by experience.

Variegated babbling Strings of non-reduplicated syllables.

Vegetative sounds Sounds that accompany biological functions, such as breathing, sucking, and burping.

Vocal play The activity of producing a variety of different consonant and vowel sounds that is typical of infants between 16 and 30 weeks.

Voice onset time (VOT) The time lag in the production of a consonant between the release of air and the beginning of vocal cord vibration. Consonants with a VOT greater than 25 milliseconds are perceived as voiceless (such as [p]), and VOTs less than 25 milliseconds are perceived as voiced (such as [b]).

Voicing A feature of sound production in which the vocal cords vibrate as air is released in the production of a consonant. Consonants [b] and [g] are voiced; [p] and [k] are voiceless.

Wernicke's aphasia The condition in which patients speak rapidly and fluently but without meaning as a result of damage to part of the left hemisphere of the brain.

Wernicke's area An area in the left hemisphere of the brain, located next to the primary auditory cortex, that is responsible for language functions.

Wh- questions Questions that begin with who, what, where, why, when, or how.

Whole-language approach The method of reading instruction based on the notions that children do not need explicit phonics instruction to learn to read and that children will learn to read if they are surrounded by interesting print material. Activities focus on reading for meaning rather than instruction in lettersound correspondences.

Whole-object assumption A word learning constraint according to which children assume that a new word refers to a whole object, not to a part or property of an object.

Whorfian hypothesis The hypothesis that language influences thought and, therefore, that differences among languages cause differences in the cognition of speakers of those languages. Also known as the linguistic relativity hypothesis.

Williams syndrome A rare disorder that produces severe mental retardation but leaves language functions relatively intact.

Word A sound sequence that symbolizes meaning and can stand alone. *See also* Morpheme.

Word extension The range of exemplars to which a word refers.

Word spurt The increase in the rate at which children acquire new words; it occurs sometime around the achievement of a 50-word vocabulary, or about 18 months of age.

Yes/no questions Questions that can be answered with *yes* or *no*.

CENGAGE brain

Licensed to:

CENGAGE brain

REFERENCES

- Abbeduto, L., & Chapman, R. S. (2005). Language development in Down syndrome and fragile X syndrome: Current research and implications for theory and practice. In P. Fletcher & J. F. Miller (Eds.), Developmental theory and language disorders (pp. 53–72). Amsterdam: Benjamins.
- Abbeduto, L., & Murphy, M. M. (2004). Language, social cognition, maladaptive behavior, and communication in Down syndrome. In M. L. Rice & S. F. Warren (Eds.), Developmental language disorders: From phenotypes to etiologies (pp. 77–97). Mahwah, NJ: Erlbaum.
- Abbeduto, L., Murphy, M. M., Cawthon, S. W., Richmond, E. K., Weissman, M. D., Karadottir, S., et al. (2003). Receptive language skills of adolescents and young adults with Down syndrome or fragile X syndrome. American Journal of Mental Retardation, 108, 149–160.
- Abutalebi, J., Cappa, S. F., & Perani, D. (2005). What can functional neuro-imaging tell us about the bilingual brain? In J. F. Kroll & A. M. B. de Groot (Eds.), *Handbook of bilingualism: Psycholinguistic approaches* (pp. 497–515). New York: Oxford University Press.

- Acredolo, L., & Goodwyn, S. (1988). Symbolic gesturing in normal infants. Child Development, 59, 450–466.
- Acredolo, L. P., & Goodwyn, S. W. (1990). Sign language among hearing infants: The spontaneous development of symbolic gestures. In V. Volterra & C. J. Erting (Eds.), From gesture to language in hearing and deaf children (pp. 68–78). Berlin: Springer-Verlag.
- Acredolo, L. P., & Goodwyn, S. W. (1998). Baby signs: How to talk with your baby before your baby can talk. Chicago: NTB/Contemporary Publishers.
- Adams, M. J. (1990). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT Press.
- Adamson, L. B., & Bakeman, R. (2006). Development of displaced speech in early mother-child conversations. *Child Development*, 77, 186–200.
- Adamson, L. B., Bakeman, R., & Deckner, D. F. (2004). The development of symbol-infused joint engagement. Child Development, 75, 1171– 1187.
- Aitchison, J. (1983). On roots of language. *Language and Communication*, 3, 83–97.

- Aitchison, J. (1987). Words in the mind. Oxford, U.K.: Blackwell.
- Aitchison, J. (1989). The articulate mammal: An introduction to psycholinguistics (3rd ed.). London: Routledge.
- Aitchison, J. (1998). On discontinuing the continuity—discontinuity debate. In J. R. Hurford, M. Studdert-Kennedy, & C. Knight (Eds.), Approaches to the evolution of language (pp. 17–29). Cambridge, U.K.: Cambridge University Press.
- Akhtar, N. (2005). Is joint attention necessary for early language learning? In
 B. D. Homer & C. S. Tamis-LeMonda (Eds.), The development of social cognition and communication (pp. 165–179). Mahwah, NJ: Erlbaum.
- Akhtar, N., Carpenter, M., & Tomasello, M. (1996). The role of discourse novelty in early word learning. *Child Development*, 67, 635–645.
- Akhtar, N., Dunham, F., & Dunham, P. J. (1991). Directive interactions and early vocabulary development: The role of joint attentional focus. *Journal of Child Language*, 18, 41–50.
- Aksu-Koç, A. A., & Slobin, D. I. (1985). The acquisition of Turkish. In D. I. Slobin (Ed.), The crosslinguistic study of language acquisition: Vol. 1. The

- data (pp. 839-880). Hillsdale, NJ: Erlbaum.
- Albert, M., & Obler, L. K. (1978). The bilingual brain: Neuropsychological and neurolinguistic aspects. New York: Academic Press.
- Allen, R., & Shatz, M. (1983). "What says meow?" The role of context and linguistic experience in very young children's responses to what-questions. Journal of Child Language, 10, 321–335.
- American Heritage Dictionary. (1985). (2nd ed.). Boston: Houghton Mifflin.
- American Psychiatric Association. (1994). Diagnostic and statistical manual of mental disorders (4th ed.). Washington, DC: Author.
- Andersen, E. S. (1986). The acquisition of register variation of Anglo-American children. In B. B. Schieffelin & E. Ochs (Eds.), Language socialization across cultures (pp. 153–161).
 Cambridge, U.K.: Cambridge University Press.
- Andersen, E. S. (1990). Speaking with style: The socio-linguistic skill of children. London: Routledge.
- Anderson, J. M. (1989). Writing systems.
 In W. O'Grady, M. Dobrovolsky, &
 M. Aronoff (Eds.), Contemporary linguistics: An introduction (pp. 358–382). New York: St. Martin's Press.
- Anglin, J. M. (1993). Vocabulary development: A morphological analysis. Monographs of the Society for Research in Child Development, 58 (10, Serial No. 238).
- Anselmi, D., Tomasello, M., & Acunzo, M. (1986). Young children's responses to neutral and specific contingent queries. *Journal of Child Language*, 13, 135–144.
- Anthony, J. L., & Francis, D. J. (2005). Development of phonological awareness. Current Directions in Psychological Science, 14, 255–259.
- Appel, R., & Muysken, P. (1987).
 Language contact and bilingualism.
 London: Arnold.
- Aram, D. M., Ekelman, B. L., Rose,
 D. F., & Whitaker, H. A. (1985).
 Verbal and cognitive sequelae following unilateral lesions acquired in early childhood. *Journal of Clinical*

- and Experimental Neuropsychology, 7, 55–78.
- Ardila, A. (2002). Spanish–English bilingualism in the United States of America. In F. Fabbro (Ed.), Advances in the neurolinguistics of bilingualism (pp. 49–67). Udine, Italy: Forum.
- Ardila, A. (in press). Origins of the language: Correlation between brain evolution and language development.
 In S. M. Platek & T. K. Shackelford (Eds.), Foundations of evolutionary cognitive neuroscience. New York: Cambridge University Press.
- Arnos, K. S., & Pandya, A. (2003).
 Advances in the genetics of deafness.
 In M. Marschark & P. E. Spencer (Eds.), Oxford handbook of deaf studies, language, and education (pp. 392–405). Oxford, U.K.: Oxford University Press.
- Arriaga, R. I., Fenson, L., Cronan, T., & Pethick, S. J. (1998). Scores on the MacArthur communicative development inventory of children from lowand middle-income families. *Applied Psycholinguistics*, 19, 209–223.
- Ashby, J., & Rayner, K. (2006). Literacy development: Insights from research on skilled reading. In D. K. Dickinson & S. B. Neuman (Eds.), Handbook of early literacy research (2nd ed., pp. 52–63). New York: Guilford Press.
- Aslin, R. N., Jusczyk, P. W., & Pisoni, D. (1998). Speech and auditory processing during infancy: Constraints on and precursors to language. In W. Damon (Series Ed.) & D. Kuhn & R. S. Siegler (Vol. Eds.), Handbook of child psychology: Cognition, perception, and language (5th ed., pp. 147–198). New York: Wiley.
- Aslin, R. N., Saffran, J. R., & Newport, E. L. (1998). Computation of conditional probability statistics by 8-month-old infants. *Psychological Science*, 9, 321–324.
- Aslin, R. N., Saffran, J. R., & Newport, E. L. (1999). Statistical learning in linguistic and nonlinguistic domains. In B. MacWhinney (Ed.), *The emer*gence of language (pp. 359–380). Mahwah, NJ: Erlbaum.

- Astington, J. W., & Baird, J. A. (Eds.). (2005). Why language matters for theory of mind. New York: Oxford University Press.
- Atkinson, M. (1992). Children's syntax. Cambridge, MA: Cambridge University Press.
- Au, T. K., & Glusman, M. (1990). The principle of mutual exclusivity in word learning: To honor or not to honor? *Child Development*, 61, 1474–1490.
- August, D., Calderon, M., Carlo, M., & Eakin, M. N. (2006). Developing literacy in English-language learners: An examination of the impact of English-only versus bilingual instruction. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 91–106). Clevedon, U.K.: Multilingual Matters.
- Austin, J. L. (1962). How to do things with words. Oxford, U.K.: Oxford University Press.
- Austin, T. (1995). Language development in children and adolescents with Down syndrome. In P. Fletcher & B. MacWhinney (Eds.), *The handbook of child language* (pp. 641–663). Oxford, U.K.: Blackwell.
- Bacchini, S., Kuiken, F., & Schoonen, R. (1995). Generalizability of spontaneous speech data: The effect of occasion and place on the speech production of children. First Language, 15, 131–150.
- Balaban, M. T., & Waxman, S. R. (1997). Do words facilitate object categorization in 9-month-old infants? *Journal of Experimental Child Psychology*, 64, 3–26.
- Baldwin, D. (1993). Infants' ability to consult the speaker for clues to word reference. *Journal of Child Language*, 20, 395–419.
- Baldwin, D., & Meyer, M. (2007). How inherently social is language? In E. Hoff & M. Shatz (Eds.), Blackwell bandbook of language development (pp. 87–106). Oxford, U.K.: Blackwell.
- Bamberg, M. (1987). *The acquisition of narratives*. Berlin: Mouton de Gruyter.

- Barkow, J. H., Cosmides, L., & Tooby, J. (1992). The adapted mind: Evolutionary psychology and the generation of culture. New York: Oxford University Press.
- Barlow, J. A., & Gierut, J. A. (1999). Optimality theory in phonological acquisition. Journal of Speech and Hearing Research, 42(6), 1482-1498.
- Baron-Cohen, S., Baldwin, D. A., & Crowson, M. (1997). Do children with autism use the speaker's direction of gaze strategy to crack the code of language? Child Development, 68, 48-57.
- Baron-Cohen, S., Tager-Flusberg, H., & Cohen, D. J. (1993). Understanding other minds: Perspectives from autism. Oxford, U.K.: Oxford University Press.
- Barrett, M. (1995). Early lexical development. In P. Fletcher & B. Mac-Whinney (Eds.), The handbook of child language (pp. 362-392). Oxford, U.K.: Blackwell.
- Barrett, M. D. (1986). Early semantic representations and early word usage. In S. A. Kuczaj & M. D. Barrett (Eds.), The development of word meaning (pp. 39-67). New York: Springer-Verlag.
- Barton, M. E., & Tomasello, M. (1994). The rest of the family: The role of fathers and siblings in early language development. In C. Gallaway & B. J. Richards (Eds.), Input and interaction in language acquisition (pp. 109-134). Cambridge, U.K.: Cambridge University Press.
- Bast, J., & Reitsma, P. (1998). Analyzing the development of individual differences in terms of Matthew effects in reading: Results from a Dutch longitudinal study. Developmental Psychology, 34, 1373-1399.
- Bates, E. (1975). Peer relations and the acquisition of language. In M. Lewis & L. Rosenblum (Eds.), Friendship and peer relations (pp. 259-292). New York: Wiley.
- Bates, E. (1976). Language and context: The acquisition of pragmatics. New York: Academic Press.
- Bates, E. (1984). Bioprograms and the innateness hypothesis. Behavioral and Brain Sciences, 7, 188-190.

- Bates, E. (1993). Comprehension and production in early language development (commentary on Savage-Rumbaugh). Monographs of the Society for Research in Child Development, 58 (3-4, Serial No. 233), 222-242.
- Bates, E., Benigni, L., Bretherton, I., Camaioni, L., & Volterra, V. (1979). The emergence of symbols: Cognition and communication in infancy. New York: Academic Press.
- Bates, E., Bretherton, I., & Snyder, L. (1988). From first words to grammar: Individual differences and dissociable mechanisms. Cambridge. U.K.: Cambridge University Press.
- Bates, E., Camaioni, L., & Volterra, V. (1975). The acquisition of performatives prior to speech. Merrill-Palmer Quarterly, 21, 205-226.
- Bates, E., Dale, P., & Thal, D. (1995). Individual differences and their implications for theories of language development. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 96-151). Oxford, U.K.: Blackwell.
- Bates, E., & Goodman, J. (1999). On the emergence of grammar from the lexicon. In B. MacWhinney (Ed.), emergence of language (pp. 29-80). Mahwah, NJ: Erlbaum.
- Bates, E., & MacWhinney, B. (1982). Functionalist approaches to grammar. In L. Gleitman & E. Wanner (Eds.), Language acquisition: The state of the art (pp. 173-218). Cambridge, U.K.: Cambridge University Press.
- Bates, E., Marchman, V., Thal, D., Fenson, L., Dale, P., Reznick, J. S., et al. (1994). Developmental and stylistic variation in the composition of early vocabulary. Journal of Child Language, 21, 85-124.
- Bates, E., Thal, D., & Marchman, V. (1991). Symbols and syntax: A Darwinian approach to language development. In N. A. Krasnegor, D.M. Rumbaugh, R. L. Schiefelbusch, & M. Studdert-Kennedy (Eds.), Biological and behavioral determinants of language development (pp. 29-66). Hillsdale, NJ: Erlbaum.
- Bauer, D. J., Goldfield, B. A., & Reznick, J. S. (2002). Alternative approaches

- to analyzing individual differences in the rate of early vocabulary development. Applied Psycholinguistics, 23, 313-335.
- Bauman, M. L. (1999). Autism: Clinical features and neurobiological observations. In H. Tager-Flusberg (Ed.), Neurodevelopmental disorders (pp. 383-400). Cambridge, MA: MIT Press.
- Bavin, E. L. (1992). The acquisition of Warlpiri. In D. I. Slobin (Ed.), The crosslinguistic study of language acquisition (Vol. 3, pp. 309-372). Hillsdale, NJ: Erlbaum.
- Baynes, K., & Gazzaniga, M. S. (1988). Right hemisphere language: Insights into normal language mechanisms. In F. Plum (Ed.), Language, communication, and the brain (pp. 117-126). New York: Raven Press.
- Beal, C. R. (1987). Repairing the message: Children's monitoring and revision skills. Child Development, 58, 401-408.
- Beal, C. R. (1988). Children's knowledge about representations of intended meaning. In J. W. Astington, P. L. Harris, & D. R. Olson (Eds.), Developing theories of mind (pp. 315-325). Cambridge, U.K.: Cambridge University Press.
- Beal, C. R., & Flavell, J. H. (1983). Young speakers' evaluations of their listener's comprehension in a referential communication task. Child Development, 54, 148-153.
- Bechtel, W., & Abrahamsen, A. (1991). Connectionism and the mind. Cambridge, MA: Blackwell.
- Becker, J. A. (1982). Children's strategic use of requests to mark and manipulate social status. In S. Kuczaj (Ed.), Language development: Language, thought, and culture (pp. 1-33). Hillsdale, NJ: Erlbaum.
- Becker, J. A. (1990). Processes in the acquisition of pragmatic competence. In G. Conti Ramsden & C. E. Snow (Ed.), Children's language (pp. 7-24). Hillsdale, NJ: Erlbaum.
- Becker, J. A. (1994). "Sneak-shoes," "sworders" and "nose-beards": A case study. First Language, 14, 195-212.

- Beckman, M. E., & Edwards, J. (2000). The ontogeny of phonological categories and the primacy of lexical learning in linguistic development. Child Development, 71, 240–249.
- Beeghly, M., & Cicchetti, D. (1987). An organizational approach to symbolic development in children with Down syndrome. In D. Cicchetti & M. Beeghly (Eds.), *New directions for child development* (pp. 5–30). San Francisco: Jossey-Bass.
- Behrend, D. A. (1990). Constraints and development: A reply to Nelson. Cognitive Development, 5, 313–330.
- Behrend, D. A., Rosengren, K. S., & Perlmutter, M. (1992). The relation between private speech and parental interactive style. In R. Diaz & L. Berk (Eds.), Private speech: From social interaction to self-regulation (pp. 85–100). Hillsdale, NJ: Erlbaum.
- Bell, S., & Ainsworth, M. (1972). Infant crying and maternal responsiveness. Child Development, 43, 1171–1190.
- Bellugi, U., Järvinen-Pasley, A., Doyle, T. F., Reilly, J., Reiss, A. L., & Korenberg, J. R. (2007). Affect, social behavior, and the brain in Williams syndrome. Current Directions in Psychological Science, 16(2), 99–104.
- Bellugi, U., Mills, D., Jernigan, T., Hickok, G., & Galaburda, A. (1999). Linking cognition, brain structure, and brain function in Williams syndrome. In H. Tager-Flusberg (Ed.), *Neurodevelopmental disorders* (pp. 111–136). Cambridge, MA: MIT Press.
- Bellugi, U., Poizner, H., & Klima, E. (1989). Language, modality and the brain. Trends in Neurosciences, 12, 380–388.
- Bellugi, U., van Hoek, K., Lillo-Martin, D., & O'Grady, L. (1993). The acquisition of syntax and space in young deaf signers. In D. Bishop & K. Mogford (Eds.), Language development in exceptional circumstances (pp. 132–149). Hove, U.K.: Erlbaum.
- Bellugi, U., Wang, P. P., & Jernigan, T. L.
 (1994). Williams syndrome: An unusual neuropsychological profile.
 In S. H. Froman & J. Grafman (Eds.), Atypical cognitive deficits in developmental disorders: Implica-

- tions for brain function (pp. 23–56). Hillsdale, NJ: Erlbaum.
- Benasich, A. A., & Tallal, P. (2002). Infant discrimination of rapid auditory cues predicts later language impairment. *Behavioural Brain Research*, 136, 31–49.
- Benedict, H. (1979). Early lexical development: Comprehension and production. *Journal of Child Language*, 6, 183–200.
- Ben-Zeev, S. (1977). The influence of bilingualism on cognitive strategy and cognitive development. *Child Development*, 48, 1009–1018.
- Bering, J. M., & Bjorklund, D. F. (2004). The natural emergence of reasoning about the afterlife as a developmental regularity. *Developmental Psychology*, 40(6), 217–233.
- Berko, J. (1958). The child's learning of English morphology. Word, 14, 150–177.
- Berko, J., & Brown, R. (1960). Psycholinguistic research methods. In P. H. Mussen (Ed.), Handbook of research methods in child development (pp. 517–557). New York: Wiley.
- Berman, R. A. (1986). A crosslinguistic perspective: Morphology and syntax. In P. Fletcher & M. Garman (Eds.), Language acquisition (pp. 429–447). Cambridge, U.K.: Cambridge University Press.
- Berman, R. A. (1988). On the ability to relate events in narrative. *Discourse Processes*, 11, 469–497.
- Berman, R. A. (2007). Developing linguistic knowledge and language use across adolescence. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 347–367). Oxford, U.K.: Blackwell.
- Berman, R. A., & Slobin, D. I. (1994).
 Relating events in narrative: A crosslinguistic developmental study.
 Hillsdale, NJ: Erlbaum.
- Bernhardt, B. H., & Stemberger, J. P. (1998). Handbook of phonological development: From the perspective of constraint-based nonlinear phonology. San Diego, CA: Academic Press.
- Bernicot, J., & Roux, M. (1998). La structure et l'usage des énoncés: Comparison d'enfants uniques et d'enfants second nés. In J. Bernicot,

- H. Marcos, C. Day, M. Guidetti, J. Rabain-Jamin, V. Laval, & G. Babelot (Eds.), De l'usage des gestes et des mots chez les enfants (pp. 157–178). Paris: Armand Colin.
- Bernstein, B. B. (1970). A socio-linguistic approach to social learning. In F. Williams (Ed.), *Language and poverty* (pp. 25–61). Chicago: Markham.
- Bernstein, B. B. (1981). Elaborated and restricted codes: Their social origins and some consequences. In K. Danziger (Ed.), *Readings in child socialization* (pp. 165–186). Oxford, U.K.: Pergamon Press.
- Bernstein, R. N., & Pye, C. (1984). Higher pitch in BT is not universal: Acoustic evidence from Quiche Mayan. *Journal of Child Language*, 11, 515–522.
- Bertenthal, B. I., & Campos, J. J. (1987). Commentary: New directions in the study of early experience. Child Development, 58, 560–567.
- Best, C. T. (1988). The emergence of cerebral asymmetries in early human development: A literature review and a neuroembryological model. In D. L. Molfese & S. J. Segalowitz (Eds.), Brain lateralization in children: Developmental implications (pp. 5–34). New York: Guilford Press.
- Best, C. T. (1994). The emergence of native language phonological influences in infants: A perceptual assimilation model. In J. C. Goodman & H. C. Nusbaum (Eds.), The development of speech perception: The transition from speech sounds to spoken words (pp. 167–224). Cambridge, MA: MIT Press.
- Bever, T. G., & Chiarello, R. J. (1974). Cerebral dominance in musicians and nonmusicians. *Science*, 185, 537–539.
- Bhatia, T. K., & Ritchie, W. C. (1999).
 The bilingual child: Some issues and perspectives. In W. C. Ritchie & T. K. Bhatia (Eds.), Handbook of child language acquisition (pp. 569–646). San Diego, CA: Academic Press.
- Bialystok, E. (1991a). Metalinguistic dimensions of bilingual language proficiency. Language processing in bilingual children (pp. 113–141). Cambridge, U.K.: Cambridge University Press.

- Bialystok, E. (1991b). Language processing in bilingual children. Cambridge, U.K.: Cambridge University Press.
- Bialystok, E. (1999). Cognitive complexity and attentional control in the bilingual mind. Child Development, 70, 636-644.
- Bialystok, E. (2005). Consequences of bilingualism for cognitive development. In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 417-432). New York: Oxford University Press.
- Bialystok, E. (2006). Bilingualism at school: Effect on the acquisition of literacy. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 107-124). Clevedon, U.K.: Multilingual Matters.
- Bialystok, E., Craik, F. I., Klein, R., & Viswanathan, M. (2004). Bilingualism, aging, and cognitive control: Evidence from the Simon task. Psychology and Aging, 19, 290-303.
- Bialystok, E., Craik, F. I. M., & Freedman, M. (2007). Bilingualism as a protection against the onset of symptoms of dementia. Neuropsychologia, 45, 459-464.
- Bialystok, E., & Hakuta, K. (1994). In other words. New York: Basic Books.
- Bialystok, E., Luk, G., & Kwan, E. (2005). Bilingualism, biliteracy, and learning to read: Interactions among languages and writing systems. Scientific Studies of Reading, 9, 43-61.
- Bialystok, E., & Majumder, S. (1998). The relationship between bilingualism and the development of cognitive processes in problem solving. Applied Psycholinguistics, 19, 69–85.
- Bialystok, E., Majumder, S., & Martin, M. M. (2003). Developing phonological awareness: Is there a bilingual advantage? Applied Psycholinguistics, 24, 27-44.
- Bickerton, D. (1981). Roots of language. Ann Arbor, MI: Karoma.
- Bickerton, D. (1984). The language bioprogram hypothesis. Behavioral and *Brain Sciences*, 7, 173–221.
- Bickerton, D. (1988). Creole languages and the bioprogram. In F. J.

- Newmeyer (Ed.), Linguistics: The Cambridge survey (pp. 268–284). Cambridge, U.K.: Cambridge University Press.
- Bickerton, D. (1990). Language and species. Chicago: University of Chicago Press.
- Biemiller, A. (2006). Vocabulary development and instruction: A prerequisite for school learning. In D. K. Dickinson & S. B. Neuman (Eds.), Handbook of early literacy research (2nd ed., pp. 41-51). New York: Guilford Press.
- Bigelow, A. (1987). Early words of blind children. Journal of Child Language, 14, 47–56.
- Bijeljac-Babic, R. J., Bertoncini, J., & Mehler, J. (1993). How do 4-day-old infants categorize multisyllabic utterances? Developmental Psychology, 29, 711-721.
- Biklen, D. (1990). Communication unbound: Autism and praxis. Harvard Educational Review, 60, 291-314.
- Birdsong, D. (1999). Introduction: Whys and why nots of the critical period hypothesis for second language acquisition. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 1-22). Mahwah, NJ: Erlbaum.
- Birdsong, D. (2005). Interpreting age effects in second language acquisition. In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 109-127). New York: Oxford University Press.
- Birdwhistell, R. L. (1970). Kinesics and context: Essays on body motion communication. Philadelphia: University of Pennsylvania Press.
- Bishop, D. V. M. (1983). Linguistic impairment after hemidecortication for infantile hemiplegia? Quarterly Journal of Experimental Psychology, 35, 199-207.
- Bishop, D. V. M. (1988). Can the right hemisphere mediate language as well as the left? A critical review of recent research. Cognitive Neuropsychology, 5, 353–367.
- Bishop, D. V. M. (1991). Developmental reading disabilities: The role of phonological processing has been over-

- emphasized. Mind & Language, 6, 91-101.
- Bishop, D. V. M., Adams, C. V., & Norbury, C. F. (2006). Distinct genetic influences on grammar and phonological short-term memory deficits: Evidence from 6-year-old twins, Genes, Brain, Behavior, 5, 158-169.
- Bishop, D. V. M., North, T., & Donlan, C. (1996). Nonword repetition as a behavioural marker for inherited language impairment: Evidence from a twin study. Journal of Child Psychology and Psychiatry, 37, 391-403.
- Bishop, D. V. M., & Snowling, M. J. (2004). Developmental dyslexia and specific language impairment: Same or different? Psychological Bulletin, 130, 858-886.
- Bjorklund, D. F., & Pelligrini, A. D. (2000). Child development and evolutionary psychology. Child Development, 71, 1687-1708.
- Bjorklund, D. F., & Rosenberg, J. S. (2005). The role of developmental plasticity in the evolution of human cognition. In B. J. Ellis & D. F. Bjorklund (Eds.), Origins of the social mind: Evolutionary psychology and child development (pp. 45-75). New York: Guilford Press.
- Blank, M., & Allen, D. A. (1976). Understanding "why": Its significance in early intelligence. In M. Lewis (Ed.), Origins of intelligence (pp. 259-278). New York: Plenum Press.
- Blank, M., Gessner, M., & Esposito, A. (1979). Language without communication: A case study. Journal of Child Language, 6, 329-352.
- Bloom, L. (1970). Language development: Form and function in emerging grammars. Cambridge, MA: MIT Press.
- Bloom, L. (1973). One word at a time. The Hague, The Netherlands: Mouton.
- Bloom, L. (1991). Language development from two to three. Cambridge, U.K.: Cambridge University Press.
- Bloom, L. (1993). The transition from infancy to language: Acquiring the power of expression. Cambridge, U.K.: Cambridge University Press.

- Bloom, L. (1998). Language acquisition in its developmental context. In D. Kuhn & R. S. Siegler (Eds.), Handbook of child psychology: Cognition, perception, and language (5th ed., pp. 309– 370). New York: Wiley.
- Bloom, L., & Capatides, J. B. (1987). Expression of affect and the emergence of language. Child Development, 58, 1513–1522.
- Bloom, L., Lightbown, P., & Hood, L. (1975). Structure and variation in child language. Monographs of the Society for Research in Child Development, 40 (2, Serial No. 160).
- Bloom, L., Rocissano, L., & Hood, L. (1976). Adult child discourse: Developmental interaction between information processing and linguistic knowledge. Cognitive Psychology, 8, 521–552.
- Bloom, L., & Tinker, E. (2001). The intentionality model and language acquisition. Monographs of the Society for Research in Child Development, 66 (4, Serial No. 267).
- Bloom, P. (1998). Some issues in the evolution of language and thought. In D. D. Cummins & C. Allen (Eds.), *The evolution of mind* (pp. 204–223). Oxford, U.K.: Oxford University Press.
- Bloom, P. (2000). How children learn the meanings of words. Cambridge, MA: MIT Press.
- Bloom, P. (2004). *Descartes' baby*. New York: Basic Books.
- Bloom, P., & Markson, L. (1998). Intention and analogy in children's naming of pictorial representations. Psychological Science, 9, 200–204.
- Blumstein, S. E. (1988). Linguistic deficits in aphasia. In F. Plum (Ed.), *Lang-uage*, *communication*, *and the brain* (pp. 199–214). New York: Raven Press.
- Bohannon, J. N., & Stanowicz, L. (1988). The issue of negative evidence: Adult responses to children's language errors. *Developmental Psychology*, 24, 684–689.
- Bonvillian, J. D. (1999). Sign language development. In M. Barrett (Ed.), *The development of language* (pp. 277–311). Hove, U.K.: Psychology Press.

- Bonvillian, J. D., Orlansky, M. D., & Novack, L. L. (1983). Developmental milestones: Sign language acquisition and motor development. *Child Development*, 54, 1435–1445.
- Bornstein, M. H., & Cote, L. R. (2004). Mothers' parenting cognitions in cultures of origin, acculturating cultures, and cultures of destination. Child Development, 75, 221–235.
- Bornstein, M. H., & Cote, L. R. (2005). Expressive vocabulary in language learners from two ecological settings in three language communities. *Infancy*, 7, 299–316.
- Bornstein, M. H., Haynes, M. O., & Painter, K. M. (1998). Sources of child vocabulary competence: A multivariate model. *Journal of Child Language*, 25, 367–393.
- Bornstein, M. H., & Tamis-LeMonda, C. S. (1989). Maternal responsiveness and cognitive development in children. In M. H. Bornstein (Ed.), Maternal responsiveness: Characteristics and consequences (pp. 49–61). San Francisco: Jossey-Bass.
- Boroditsky, L. (2001). Does language shape thought? Mandarin and English speakers' conceptions of time. *Cognitive Psychology*, 43, 1–22.
- Boroditsky, L., Schmidt, L. A., & Phillips, W. (2003). Sex, syntax and semantics. In D. Gentner & S. Goldin-Meadow (Eds.), Language in mind: Advances in the study of language and thought (pp. 61–80). Cambridge, MA: MIT Press.
- Bosch, L., & Sebastián-Gallés, N. (2001a). Early language differentiation in bilingual infants. In J. Cenoz & F. Genesee (Eds.), *Trends in bilingual acquisition* (pp. 71–94). Amsterdam: Benjamins.
- Bosch, L., & Sebastián-Gallés, N. (2001b). Evidence of early language discrimination abilities in infants from bilingual environments. *Infancy*, 2, 29–49.
- Bosch, L., & Sebastián-Gallés, N. (2003). Simultaneous bilingualism and the perception of a languagespecific vowel contrast in the first year of life. Language and Speech, 46, 217–243.

- Botvin, G. J., & Sutton-Smith, B. (1977). The development of structural complexity in children's fantasy narratives. *Developmental Psychology*, 13, 377–388.
- Bowerman, M. (1973). Structural relationships in children's utterances: Syntactic or semantic? In T. E. Moore (Ed.), Cognitive development and the acquisition of language (pp. 197–214). New York: Academic Press.
- Bowerman, M. (1976). Semantic factors in the acquisition of rules for word use and sentence construction. In D. M. Morehead & A. E. Morehead (Eds.), Normal and deficient child language (pp. 99–179). Baltimore: University Park Press.
- Bowerman, M. (1978). The acquisition of word meaning: An investigation into some current conflicts. In N. Waterson & C. Snow (Eds.), *The development of communication* (pp. 263–287). Chichester, U.K.: Wiley.
- Bowerman, M. (1979). The acquisition of complex sentences. In P. Fletcher & M. Garman (Eds.), Language acquisition (pp. 285–306). Cambridge, U.K.: Cambridge University Press.
- Bowerman, M. (1985). Beyond communicative adequacy: From piecemeal knowledge to an integrated system in the child's acquisition of language. In K. E. Nelson (Ed.), *Children's language* (pp. 369–398). Hillsdale, NJ: Erlbaum.
- Bowerman, M. (1988). The no negative evidence problem: How do children avoid constructing an overly general grammar? In V. A. Hawkins (Ed.), *Explaining language universals* (pp. 73–101). Oxford, U.K.: Blackwell.
- Bowerman, M. (1990). Mapping thematic roles onto syntactic functions: Are children helped? *Linguistics*, 28, 1253–1289.
- Bowerman, M., & Choi, S. (2001). Shaping meanings for language: Universal and language-specific in the acquisition of spatial semantic categories. In M. Bowerman & S. C. Levinson (Eds.), Language acquisition and conceptual development (pp. 475–511). Cambridge, U.K.: Cambridge University Press.

- Bradley, R. H. (1994). The HOME inventory: Review and reflections. In H. Reese (Ed.), Advances in child development and behavior (pp. 241-288). San Diego, CA: Academic Press.
- Bradley, R. H., Corwyn, F. F., Burchinal, M., McAdoo, H. P., & Garcia, C. C. (2001). The home environments of children in the United States II: Relations with behavioral development through age 13. Child Development, 72, 1868-1886.
- Bradshaw, G. (1993). Beyond animal language. In H. L. Roitblat, L. M. Herman, & P. E. Nachtigall (Eds.), Language and communication: Comparative perspectives (pp. 25-44). Hillsdale, NJ: Erlbaum.
- Braine, M. D. S. (1963). The ontogeny of English phrase structure: The first phase. Language, 39, 1-14.
- Braine, M. D. S. (1976). Children's first word combinations. Monographs of the Society for Research in Child Development, 41 (1, Serial No. 164).
- Braine, M. D. S. (1988). Modeling the acquisition of linguistic structure. In Y. Levy, I. M. Schlesinger, & M. D. S. Braine (Eds.), Categories and processes in language acquisition (pp. 217–259). Hillsdale, NJ: Erlbaum.
- Braine, M. D. S. (1992). What sort of innate structure is needed to "bootstrap" into syntax? Cognition, 45, 77–100.
- Braine, M. D. S. (1994). Is nativism sufficient? Journal of Child Language, 21, 9-32.
- Bretherton, I., McNew, S., Snyder, L., & Bates, E. (1983). Individual differences at 20 months: Analytic and holistic strategies in language acquisition. Journal of Child Language, 10(2), 293-320.
- Brinton, B., Fujiki, M., Loab, D., & Winkler, E. (1986). Development of conversational repair strategies in response to requests for clarification. Journal of Speech and Hearing Research, 29, 75-81.
- Britto, P. R., & Brooks-Gunn, J. (Eds.). (2001). The role of family literacy environments in promoting young children's emerging literacy skills. New Directions for Child and Adolescent Development. San Francisco: Jossey-Bass.

- Brooks, R., & Meltzoff, A. N. (2005). The development of gaze following and its relation to language. Developmental Science, 8, 535-543.
- Brooks-Gunn, J., & Matthews, W. S. (1979). He and she: How children develop their sexual role identity. Englewood Cliffs, NJ: Prentice-Hall.
- Brown, P. (2001). Learning to talk about motion up and down in Tzeltal: Is there a language-specific bias for verb learning? In M. Bowerman & S. Levinson (Eds.), Language acquisition and conceptual development (pp. 512-543). Cambridge, U.K.: Cambridge University Press.
- Brown, R. (1957). Linguistic determinism and the part of speech. Journal of Abnormal and Social Psychology, 55, 1-5.
- Brown, R. (1958a). How shall a thing be called? Psychological Review, 65, 14–21.
- Brown, R. (1958b). Words and things. New York: Free Press.
- Brown, R. (1973). A first language: The early stages. Cambridge, MA: Harvard University Press.
- Brown, R. (1980). The maintenance of conversation. In D. R. Olson (Ed.), The social foundations of language and thought (pp. 187-210). New York: Norton.
- Brown, R., & Fraser, C. (1963). The acquisition of syntax. In C. N. Cofer & B. S. Musgrave (Eds.), Verbal behavior and learning (pp. 158-196). New York: McGraw-Hill.
- Brown, R., & Hanlon, C. (1970). Derivational complexity and order of acquisition in child speech. In J. R. Hayes (Ed.), Cognition and the development of language (pp. 155-207). New York: Wiley.
- Bruner, J. (1977). Early social interaction and language acquisition. In H. R. Schaffer (Ed.), Studies in mother-infant interaction (pp. 271-289). London: Academic Press.
- Bruner, J. (1986). Actual minds, possible worlds. Cambridge, MA: Harvard University Press.
- Bryant, P. E., Bradley, L., MacLean, M., & Crossland, J. (1989). Nursery rhymes, phonological skills and

- reading. Journal of Child Language, 16, 407-428.
- Bryant, P. E., MacLean, M., Bradley, L. L., & Crossland, J. (1990). Rhyme and alliteration, phoneme detection, and learning to read. Developmental Psychology, 26, 428-429.
- Bryden, M. P., & Allard, F. (1978). Dichotic listening and the development of linguistic processes. In M. Kinsbourne (Ed.), Asymmetrical function of the brain (pp. 392-404). Cambridge, U.K.: Cambridge University Press.
- Bryden, M. P., Hecaen, H., & DeAgostini, M. (1983). Patterns of cerebral organization. Brain and Language, 20, 249-262.
- Budwig, N. (1990). A functional approach to the acquisition of personal pronouns. Hillsdale, NJ: Erlbaum.
- Budwig, N. (1991). Introduction. First Language, 11, 1-5.
- Budwig, N. (1995). A developmentalfunctionalist approach to child language. Mahwah, NJ: Erlbaum.
- Budwig, N. (2001). An exploration into children's use of passives. In M. Tomasello & E. Bates (Eds.), Language development: The essential readings (pp. 227-247). Oxford, U.K.: Blackwell.
- Bullock, D., Liederman, J., Todorovic, D. (1987). Commentary reconciling stable asymmetry with recovery of function. Child Development, 58, 689-697.
- Burgess, C. A., Kirsch, I., Shane, H., Nierderauer, K. L., Graham, S. M., & Bacon, A. (1998). Facilitated communication as an ideomotor response. Psychological Science, 9, 71-74.
- Burling, R. (1959). Language development of a Garo- and Englishspeaking child. Word, 48-68.
- Burns, T. C., Yoshida, K. A., Hill, K., & Werker, J. F. (2007). The development of phonetic representation in bilingual and monolingual infants. Applied Psycholinguistics, 28, 455–474.
- Bus, A. G., & van Ijzendoorn, M. H. (1999). Phonological awareness and early reading: A meta-analysis of experimental training studies. Journal of Education Psychology, 91, 403-414.

- Bus, A. G., van Ijzendoorn, M. H., & Pellegrini, A. D. (1995). Joint book reading makes for success in learning to read: A meta-analysis on intergenerational transmission of literacy. *Review of Educational Research*, 65, 1–21.
- Buss, D. M. (Ed.). (2005). The handbook of evolutionary psychology. Hoboken, NJ: Wiley.
- Butler, S. (1920/1980). The tum phenomenon. *Journal of Child Language*, 7, 428–429.
- Bybee, J. (2007). Frequency of use and the organization of language. New York: Oxford University Press.
- Byrnes, J. P., & Gelman, S. A. (1991).
 Perspectives on thought and language: Traditional and contemporary views. In S. A. Gelman & J. P. Byrnes (Eds.), Perspectives on language and thought: Interrelations in development (pp. 3–27). Cambridge, U.K.: Cambridge University Press.
- Call, J., & Tomasello, M. (1996). The effects of humans on the cognitive development of apes. In A. E. Russon, K. A. Bard, & S. T. Parker (Eds.), Reaching into thought: The minds of the great apes (pp. 371–403). New York: Cambridge University Press.
- Camaioni, L. (1993). The development of intentional communication: A reanalysis. In J. Nadel & L. Camaioni (Eds.), New perspectives in early communicative development (pp. 82–96). London: Routledge.
- Camaioni, L., & Perucchini, P. (2003).
 Profiles in declarative/imperative pointing and early word production.
 Paper presented at the European Conference for Developmental Psychology, Milan, Italy.
- Camaioni, L., Perucchini, P., Bellagamba, F., & Colonnesi, C. (2004). The role of declarative pointing in developing a theory of mind. *Infancy*, 5, 291–308.
- Cameron-Faulkner, T., Lieven, E., & Tomasello, M. (2003). A construction based analysis of child directed speech. *Cognitive Science*, 27, 843–873.
- Campbell, T. F., Collaghan, C. A., Rockette, H. E., Paradise, J. L., Feldman, H. M., Shriberg, L. D., et al. (2003). Risk factors for speech delay of

- unknown origin in 3-year-old children. *Child Development*, 74, 346–357.
- Caplan, D. (1987). Neurolinguistics and linguistic aphasiology. Cambridge, U.K.: Cambridge University Press.
- Carey, S. (1978). The child as a word learner. In M. Halle, J. Bresnan, & G. Miller (Eds.), Linguistic theory and psychological reality (pp. 264– 293). Cambridge, MA: MIT Press.
- Carey, S. (1994). Does learning a language require the child to reconceptualize the world? In L. Gleitman & B. Landau (Eds.), *The acquisition of the lexicon* (pp. 143–168). Cambridge, MA: Elsevier/MIT Press.
- Carpenter, M., Nagell, K., & Tomasello, M. (1998). Social cognition, joint attention, and communicative competence from 9 to 15 months of age. Monographs of the Society for Research in Child Development, 63 (4, Serial No. 255).
- Carrel, R. E. (1977). Epidemiology of hearing loss. In S. E. Gerber (Ed.), Audiometry in infancy (pp. 3–16). New York: Gruene & Stratten.
- Carroll, J. B., & Casagrande, J. B. (1958). The function of language classifications in behavior. In E. E. Maccoby, T. M. Newcomb, & E. L. Hartley (Eds.), *Readings in social psychology* (pp. 18–31). New York: Holt, Rinehart & Winston.
- Carter, A. (1978). The development of systematic vocalizations prior to words: A case study. In N. Waterson & C. E. Snow (Eds.), *The development of communication* (pp. 127–138). Chichester, U.K.: Wiley.
- Casby, M. W. (2001). Otitis media and language development: A metaanalysis. American Journal of Speech-Language Pathology, 10, 65–80.
- Caselli, M. C., Bates, E., Casadio, P., Fenson, J., Fenson, L., Sanders, L., et al. (1995). A cross-linguistic study of early lexical development. Cognitive Development, 10, 159–199.
- Cashman, H. R. (2005). Identities at play: Language preference and group membership in bilingual talk in interaction. *Journal of Pragmatics*, 37, 301–315.
- Catts, H. W., Fey, M., Zhang, X., & Tomblin, J. B. (1999). Language

- basis of reading and reading disabilities: Evidence from a longitudinal study. *Scientific Studies of Reading*, 3, 331–361.
- Chaika, E. (1989). Language: The social mirror (2nd ed.). Cambridge, MA: Newbury House.
- Chall, J. S. (1996). Learning to read: The great debate (3rd ed.). Fort Worth, TX: Harcourt Brace.
- Chall, J. S., Jacobs, V. A., & Baldwin, L. E. (1990). The reading crisis: Why poor children fall behind. Cambridge, MA: Harvard University Press.
- Chan, T. Y., & McBride-Chang, C. (2005). Environment and bilingualism in Hong Kong kindergarteners: The impact of foreign domestic helpers on early language learning. *Journal of Psychology in Chinese Societies*, 6, 179–193.
- Chandler, J., Argyris, D., Barnes, W. S., Goodman, I. F., & Snow, C. E. (1986). Parents as teachers: Observations of low-income parents and children. In B. B. Schieffelin & P. Gilmore (Eds.), *The acquisition of literacy: Ethnographic perspectives* (pp. 171–187). Norwood, NJ: Ablex.
- Chaney, C. (1989). I pledge a legiance to the flag: Three studies on word segmentation. *Applied Psycholinguistics*, 10(3), 261–281.
- Chapman, R. S. (1978). Comprehension strategies in children. In J. F. Kavanaugh & W. Strange (Eds.), Speech and language in the laboratory, school, and clinic (pp. 308– 327). Cambridge, MA: MIT Press.
- Chapman, R. S. (1981). Exploring children's communicative intents. In J. F. Miller (Ed.), Assessing language production in children (pp. 111–136). Austin, TX: Pro-Ed.
- Chapman, R. S. (1995). Language development in children and adolescents with Down syndrome. In P. Fletcher & B. MacWhinney (Eds.), *Handbook of child language* (pp. 651–663). Oxford, U.K.: Blackwell.
- Chapman, R. S., Seung, H. K., Schwartz, S. E., & Kay-Raining Bird, E. (2000). Predicting language production in children and adolescents with Down syndrome: The role of comprehension. *Journal of*

- Speech, Language, and Hearing, 43, 340-350.
- Chapman, R. S., & Thompson, J. (1980). What is the source of overextension errors in comprehension testing? Journal of Child Language, 7, 575-578.
- Charity, A., Scarborough, H. S., & Griffin, D. M. (2004). Familiarity with school English in African American children and its relation to early reading achievement. Child Development, 75, 1340-1356.
- Charles-Luce, J., & Luce, P. A. (1990). Similarity neighborhoods of words in young children's lexicons. Journal of Child Language, 17, 205-215.
- Charman, T., Drew, A., Baird, C., & Baird, G. (2003). Measuring early language development in preschool children with autism spectrum disorder using the MacArthur communicative development inventory (infant form). Journal of Child Language, 30, 213-236.
- Cheney, D. L. (1995). Sociality without frills. Science, 265, 909-910.
- Cherry, L., & Lewis, M. (1978). Differential socialization of girls and boys: Implications for sex differences in language development. In N. Waterson & C. Snow (Eds.), The development of communication (pp. 189-197). New York: Wiley.
- Choi, S. (1991). Early acquisition of epistemic meanings. First Language, 11, 93-120.
- Choi, S. (2006). Influence of languagespecific input on spatial cognition: Categories of containment. First Language, 26, 207-232.
- Choi, S., & Bowerman, M. (1991). Learning to express motion events in English and Korean: The influence of language-specific lexicalization patterns. Cognition, 41, 83-121.
- Chomsky, C. (1969). The acquisition of syntax in children from 5 to 10. Cambridge, MA: MIT Press.
- Chomsky, N. (1959). A review of B. F. Skinner's verbal behavior. Language, 35, 26-58.
- Chomsky, N. (1965). Aspects of the theory of syntax. Cambridge, MA: MIT Press.
- Chomsky, N. (1975). Reflections on language. New York: Random House.

- Chomsky, N. (1981). Lectures on government and binding. Dordrecht, The Netherlands: Foris.
- Chomsky, N. (1982). Discussion of Putnam's comments. In M. Piattelli-Palamarini (Ed.), Language and learning: The debate between Jean Piaget and Noam Chomsky (pp. 310–324). Cambridge, MA: Harvard University Press.
- Chomsky, N. (1991). Linguistics and cognitive science: Problems and mysteries. In A. Kasher (Ed.), The Chomskyan turn (pp. 26–53). Cambridge, MA: Blackwell.
- Chomsky, N. (1993). On the nature, use, and acquisition of language. In A. I. Goldman (Ed.), Readings in philosophy and cognitive science (pp. 511-534). Cambridge, MA: MIT Press.
- Chomsky, N., & Halle, M. (1968). The sound pattern of English. New York: Harper & Row.
- Chouinard, M. M. (2007). Children's questions: A mechanism for cognitive development. Monographs of the Society for Research in Child Development, 72 (1, Serial No. 286).
- Chouinard, M. M., & Clark, E. V. (2003). Adult reformulations of child errors as negative evidence. Journal of Child Language, 30, 637-670.
- Christiansen, M. H., & Curtin, S. (1999). Transfer of learning: Rule acquisition or statistical learning? Trends in Cognitive Sciences, 3, 289-290.
- Chukovsky, K. (1963). From two to Berkeley: University five. California Press.
- Cimpian, A., & Markman, E. M. (2005). The absence of a shape bias in children's word learning. Developmental Psychology, 41(6), 1003-1019.
- Clahsen, H. (1999). Linguistic perspectives on specific language impairment. In W. C. Ritchie & T. K. Bhatia (Eds.), Handbook of child language acquisition (pp. 675-704). New York: Academic Press.
- Clancy, B., & Finlay, B. (2001). Neural correlates of early language learning. In M. Tomasello & E. Bates (Eds.), Language development: The

- essential readings (pp. 307-330). Oxford, U.K.: Blackwell.
- Clancy, P. (1985). The acquisition of Japanese. In D. I. Slobin (Ed.), The crosslinguistic study of language acquisition (pp. 373-524). Hillsdale, NJ: Erlbaum.
- Clancy, P. (1986). The acquisition of communicative style in Japanese. In B. B. Schieffelin & E. Ochs (Eds.), Language socialization across cultures (pp. 213-250). Cambridge, U.K.: Cambridge University Press.
- Clark, E. V. (1973). What's in a word? On the child's acquisition of semantics in his first language. In T. E. Moore (Ed.), Cognitive development and the acquisition of language (pp. 65-110). New York: Academic Press.
- Clark, E. V. (1979). Building a vocabulary: Words for objects, actions, and relations. In P. Fletcher & M. Garman (Eds.), Language acquisition (pp. 149–160). Cambridge, U.K.: Cambridge University Press.
- Clark, E. V. (1993). The lexicon in ac-U.K.: quisition. Cambridge, Cambridge University Press.
- Clark, E. V. (1995). Later lexical development and word formation. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 393-412). Oxford, U.K.: Blackwell.
- Clark, E. V., & Hecht, B. F. (1982). Learning to coin agent and instrument nouns. Cognition, 12, 1-24.
- Coady, J. A., & Aslin, R. N. (2003). Phonological neighbourhoods in the developing lexicon. Journal of Child Language, 30, 441-469.
- Cohen, L. B., & Cashon, C. H. (2006). Infant cognition. In W. Damon & R. Lerner (Series Eds.) & D. Kuhn & R. S. Siegler (Vol. Eds.), Handbook of child psychology: Vol. 2. Cognition, perception, and language (6th ed., pp. 214-254). Hoboken, NJ: Wiley.
- Cole, M., John-Steiner, V., Scribner, S., & Souberman, E. (Eds.). (1978). Mind in society: The development of higher psychological processes. Cambridge, Harvard MA: University Press.

- Comeau, L., & Genesee, F. (2001). Bilingual children's repair strategies during dyadic communication. In J. Cenoz & F. Genesee (Eds.), *Trends in bilingual acquisition* (pp. 231–256). Amsterdam: Benjamins.
- Connor, C., Morrison, F. J., Fishman, B., Schatschneider, C., & Underwood, P. (2007). Algorithm-guided individualized reading instruction. *Science*, 315, 464–465.
- Connor, C. M., Morrison, F. J., & Katch, L. E. (2004). Beyond the reading wars: Exploring the effect of child-instruction interactions on growth in early reading. *Scientific* Studies of Reading, 8, 305–336.
- Conti-Ramsden, G. (2003). Processing and linguistic markers in young children with specific language impairment (SLI). Journal of Speech, Language, and Hearing Research, 46, 1029–1037.
- Cooper, R. P., & Aslin, R. N. (1990). Preference for infant-directed speech in the first month after birth. *Child Development*, 61, 1584–1595.
- Cooper, R. P., & Aslin, R. N. (1994). Developmental differences in infant attention to the spectral properties of infant-directed speech. *Child Devel*opment, 65, 1663–1677.
- Coppieters, R. (1987). Competence differences between native and nonnative speakers. *Language*, 63, 544–573.
- Corballis, M. C. (1992). On the evolution of language and generativity. *Cognition*, 44, 197–226.
- Corne, C. (1984). The transmission of substratal features in creolisation. Behavioral and Brain Sciences, 7, 191–192.
- Corrigan, R. (1979). Cognitive correlates of language: Differential criteria yield differential results. *Child Development*, 50, 617–631.
- Cosmides, L. (1989). The logic of social exchange: Has natural selection shaped how humans reason? Studies with the Wason selection task. Cognition, 31, 187–276.
- Cosmides, L., & Tooby, J. (1994). Origins of domain specificity: The evolution of functional organization. In L. A. Hirschfeld & S. A. Gelman

- (Eds.), Mapping the mind: Domain specificity in cognition and culture (pp. 85–116). Cambridge, U.K.: Cambridge University Press.
- Crago, M. (2006). Multiple perspectives on research on childhood bilingualism. In P. McCardle & E. Hoff (Eds.), *Childhood bilingualism: Research on infancy through school age* (pp. 149–156). Clevedon, U.K.: Multilingual Matters.
- Crago, M. B., Allen, S. E. M., & Hough-Eyamie, W. P. (1997). Exploring innateness through cultural and linguistic variation: An Inuit example. In M. Gopnik (Ed.), *The biological* basis of language (pp. 70–90). Oxford, U.K.: Oxford University Press.
- Crago, M. B., Eriks-Brophy, A., Pesco, D., & McAlpine, L. (1997). Culturally based miscommunication in classroom interaction. Language, Speech, and Hearing Services in Schools, 28, 245–254.
- Cromer, R. F. (1994). A case study of dissociations between language and cognition. In H. Tager-Flusberg (Ed.), Constraints on language acquisition: Studies of atypical children (pp. 141–153). Hillsdale, NJ: Erlbaum.
- Crystal, D. (1986). Prosodic development. In P. Fletcher & M. Garman (Eds.), *Language acquisition* (2nd ed., pp. 174–197). Cambridge, U.K.: Cambridge University Press.
- Crystal, D. (1995). The Cambridge encyclopedia of the English language. Cambridge, U.K.: Cambridge University Press.
- Crystal, D. (2003). The Cambridge encyclopedia of the English language (2nd ed.). Cambridge, U.K.: Cambridge University Press.
- Cummins, J. (2000). Language, power, and pedagogy: Bilingual children in the crossfire. Clevedon, U.K.: Multilingual Matters.
- Cummins, J., & Corson, D. (1997).
 Encyclopedia of language and education. Dordrecht, The Netherlands:
 Kluwer.
- Cunningham, A. E., & Stanovich, K. E. (1991). Tracking the unique effects of print exposure in children:

- Associations with vocabulary, general knowledge, and spelling. *Journal of Educational Psychology*, 83, 264–274.
- Curtiss, S. (1977). Genie: A psycholinguistic study of a modern-day "wild child." New York: Academic Press.
- Curtiss, S. (1985). The development of human cerebral lateralization. In D. F. Benson & E. Zaidel (Eds.), *The dual brain: Hemispheric specialization in humans* (pp. 97–116). New York: Guilford Press.
- Curtiss, S. (1988). Abnormal language acquisition and the modularity of language. In F. Newmeyer (Ed.), Linguistics: The Cambridge survey: Vol. 2. Linguistic theory: Extensions and implications (pp. 96–116). Cambridge, U.K.: Cambridge University Press.
- Curtiss, S. (1989). The independence and task specificity of language. In M. H. Bornstein & J. S. Bruner (Eds.), *Interaction in human devel*opment (pp. 105–138). Hillsdale, NI: Erlbaum.
- Cutler, A. (1994). Segmentation problems, rhythmic solutions. In L. Gleitman & B. Landau (Eds.), *The acquisition of the lexicon* (pp. 81–104). Cambridge, MA: Elsevier/MIT Press.
- Cutler, A. (1996). Prosody and the word boundary problem. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech (pp. 87– 100). Mahwah, NJ: Erlbaum.
- Cutler, A., Mehler, J., Norris, D., & Segui, J. (1992). The monolingual nature of speech segmentation by bilinguals. Cognitive Psychology, 24, 381–410.
- Cutting, A. L., & Dunn, J. (1999). Theory of mind, emotion understanding, language, and family background: Individual differences and interrelations. *Child Development*, 70, 853–865.
- Dale, P. S., Dionne, G., Eley, T. C., & Plomin, R. (2000). Lexical and grammatical development: A behavioral genetic perspective. *Journal of Child Language*, 27, 619–642.
- Damasio, A. R. (1988). Concluding remarks: Neuroscience and cognitive

- science in the study. In F. Plum (Ed.), Language, communication, and the brain (pp. 275-282). New York: Raven Press.
- Darwin, C. (1877). A bibliographical sketch of an infant. Mind, 2, 285-294.
- Daugherty, K. G., & Seidenberg, M. S. (1994). Beyond rules and exceptions: A connectionist approach to inflectional morphology. In S. Lima, R. Corrigan, & G. Iverson (Eds.), The reality of linguistic rules (pp. 353-388). Philadelphia: Benjamins.
- Davis-Kean, P. E. (2005). The influence of parent education and family income on child achievement: The indirect role of parental expectations and the home environment. Journal of Family Psychology, 19, 294-304.
- de Boysson-Bardies, B., Halle, P., Sagart, L., & Durand, C. (1989). A crosslinguistic investigation of vowel formants in babbling. Journal of Child Language, 16, 1-17.
- de Boysson-Bardies, B., Sagart, L., & Durand, C. (1984). Discernable differences in the babbling of infants according to target language. Journal of Child Language, 8, 511-524.
- de Boysson-Bardies, B., Vihman, M., Roughellichius, L., Durand, C., Landberg, I., & Arao, F. (1992). Material evidence of infant selection from target language: A crosslinguistic study. In C. A. Ferguson, L. Menn, & C. Stoel-Gammon (Eds.), Phonological development (pp. 369-391). Timonium, MD: York Press.
- De Houwer, A. (1995). Bilingual language acquisition. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 219-250). Oxford, U.K.: Blackwell.
- De Houwer, A. (2005). Early bilingual acquisition: Focus on morphosyntax and the separate development hypothesis. In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 30-48). New York: Oxford University Press.
- De Houwer, A. (2007). Parental language input patterns and children's bilingual use. Applied Psycholinguistics, 28, 411-466.

- de Villiers, J. (1995a). Questioning minds and answering machines. In D. MacLaughlin & S. McEwen (Eds.), Proceedings of the 19th Annual Boston University Conference on Language Development (pp. 20-36). Somerville, MA: Cascadilla Press.
- de Villiers, I. (1995b). Empty categories and complex sentences: The case of wh- questions. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 508-540). Oxford, U.K.: Blackwell.
- de Villiers, J. G. (2005). Can language acquisition give children a point of view? New York: Oxford University Press.
- de Villiers, J., de Villiers, P., & Hoban, E. (1994). The central problem of functional categories in the English syntax. In H. Tager-Flusberg (Ed.), Constraints on language acquisition: Studies of atypical children (pp. 9-48). Hillsdale, NJ: Erlbaum.
- de Villiers, J., & Roeper, T. (1995). Relative clauses are barriers to whmovement for young children. Journal of Child Language, 22, 389-405.
- de Villiers, J. G., & de Villiers, P. A. (1973). A cross-sectional study of the acquisition of grammatical morphemes. Journal of Psycholinguistic Research, 2, 267-278.
- de Villiers, J. G., & de Villiers, P. A. (1978).Language acquisition. Cambridge, MA: Harvard University Press.
- de Villiers, P. A. (2005). The role of language in theory-of-mind development: What deaf children tell us. In J. W. Astington & J. A. Baird (Eds.), Why language matters for theory of mind (pp. 266-297). New York: Oxford University Press.
- DeCasper, A. J., & Fifer, W. P. (1980). Of human bonding: Newborns prefer their mothers' voices. Science, 208, 1174–1176.
- DeCasper, A. J., & Spence, M. J. (1986). Prenatal maternal speech influences newborns' perception of speech sounds. Infant Behavior and Development, 9, 133-150.
- Dehaene-Lambertz, G., Hertz-Pannier, P., & Dubois, J. (2006). Nature

- and nurture in language acquisition: Anatomical and functional brainimaging studies in infants. Trends in Neurosciences, 29.
- DeKeyser, R., & Larson-Hall, J. (2005). What does the critical period really mean? In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 88-108). New York: Oxford University Press.
- Demetras, M. J., Post, K. N., & Snow, C. E. (1986). Feedback to first language learners: The role of repetitions and clarification questions. Journal of Child Language, 13, 275-292.
- Demuth, K. (1993). Issues in the acquisition of the Sesotho tonal system. Journal of Child Language, 20, 275 - 302.
- Demuth, K. (1994). On the underspecification of functional categories in early grammars. In B. Lust, M. Suñer, & J. Whitman (Eds.), Syntactic theory and first language acquisition: Crosslinguistic perspectives (pp. 119-134). Hillsdale, NJ: Erlbaum.
- Demuth, K. (1996). The prosodic structure of early words. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 171-186). Hillsdale, NJ: Erlbaum.
- Dennis, M. (1980). Capacity and strategy for syntactic comprehension after left and right hemidecortication. Brain and Language, 7, 153-169.
- Derwing, B. L. (1976). Morpheme recognition and the learning of rules for derivational morphology. Canadian Journal of Linguistics, 21, 38-66.
- Derwing, B. L., & Baker, W. J. (1979). Research on the acquisition of English morphology. In P. Fletcher & M. Garman (Eds.), Language acauisition (pp. 209–223), Cambridge, U.K.: Cambridge University Press.
- Derwing, B. L., & Baker, W. J. (1986). Assessing morphological development. In P. Fletcher & M. Garman (Eds.), Language acquisition (2nd ed., pp. 326-338). Cambridge, U.K.: Cambridge University Press.

- Descartes, R. (1911). *Trait de l'homme* (E. S. Haldane & G. R. T. Ross, Trans.). Cambridge, U.K.: Cambridge University Press.
- Deuchar, M., & Quay, S. (1999). Language choice in the earliest utterances: A case study with methodological implications. *Journal of Child Language*, 26, 461–476.
- Dews, S., Winner, E., Kaplan, J., Rosenblatt, E., Hunt, M., & Lim, A. (1996). Children's understanding of the meaning and functions of verbal irony. *Journal of Child Development*, 67, 3071–3085.
- Diaz, R. M. (1983). Thought and two languages: The impact of bilingualism on cognitive development. *Review of Research in Education*, 10, 23–54.
- Dickinson, D. K., McCabe, A.,
 Anastasopoulos, L., Peisner-Feinberg,
 E. S., & Poe, M. D. (2003). The comprehensive language approach to early literacy: The interrelationships among vocabulary, phonological sensitivity, and print knowledge among preschool-aged children. *Journal of Educational Psychology*, 95, 465–481.
- Dickinson, D., & Neuman, S. (Eds.). (2006). *Handbook of early literacy research*. New York: Guilford Press.
- Dickinson, D. K., & Tabors, P. O. (Eds.). (2001). Beginning literacy with language: Young children learning at home and in school. Baltimore: Brookes.
- Diesendruck, G. (2007). Mechanisms of word learning. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 257– 276). Oxford, U.K.: Blackwell.
- Diesendruck, G., & Markson, L. (2001). Children's avoidance of lexical overlap: A pragmatic account. *Develop*mental Psychology, 37, 630–641.
- Diesendruck, G., Markson, L., Akhtar, N., & Reudor, A. (2004). Twoyear-olds' sensitivity to speakers' intent: An alternative account of Samuelson and Smith. Developmental Science, 7, 33–41.
- Dinnsen, D. A., & O'Connor, K. M. (2001). Implicationality related error patterns and the selection of treatment targets. *Language*, *Speech*,

- and Hearing Services in Schools, 32, 257–270.
- Dixon, W. E., & Smith, P. H. (2000). Links between early temperament and language acquisition. Merrill-Palmer Quarterly, 46, 417–440.
- Dockrell, J., & Messer, D. (2004). Lexical acquisition in the early school years. In R. Berman (Ed.), Language development across childhood and adolescence (pp. 35–52). Philadelphia: Benjamins.
- Dodd, B. (1987). Lip-reading, phonological coding and deafness. In B. Dodd & R. Campbell (Eds.), Hearing by eye: The psychology of lip-reading (pp. 177–190). London: Erlbaum.
- Dollaghan, C. (1985). Child meets word: Fast mapping in preschool children. *Journal of Speech and Hearing Research*, 28, 449–454.
- Dolnick, E. (1993). Deafness as culture. *The Atlantic Monthly*, 272, 37–53.
- Donegan, P. J., & Stampe, D. (1979). The study of natural phonology. In D. A.
 Dinnsen (Ed.), Current approaches to phonological theory (pp. 126–173).
 Bloomington: Indiana University Press.
- Dore, J. (1975). Holophrases, speech acts, and language universals. Journal of Child Language, 2, 20–40.
- Dore, J. (1977). "Oh them sheriff": A pragmatic analysis of children's responses to questions. In S. Ervin-Tripp & C. Mitchell-Kernan (Eds.), Child discourse (pp. 139–164). New York: Academic Press.
- Dore, J., Franklin, M. B., Miller, R., & Ramer, A. L. H. (1976). Transitional phenomena in early language acquisition. *Journal of Child Language*, 3, 13–28.
- Dorval, B., & Eckerman, C. O. (1984).
 Developmental trends in the quality of conversation achieved by small groups of acquainted peers. Monographs of the Society for Research in Child Development, 49 (2, Serial No. 206).
- Dresher, B. E. (1996). Introduction to metrical and prosodic phonology.
 In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 41–54). Hillsdale, NI: Erlbaum.

- Dromi, E. (1987). Early lexical development. Cambridge, U.K.: Cambridge University Press.
- Dunlea, A. (1984). The relationship between concept formation and semantic roles: Some evidence from the blind. In L. Feagans, C. Garvey, & R. Golinkoff (Eds.), The origins and growth of communication (pp. 224–243). Norwood, NJ: Ablex.
- Dunlea, A. (1989). Vision and the emergence of meaning: Blind and sighted children's early language. New York: Cambridge University Press.
- Dunn, J., & Kendrick, C. (1982). The speech of two- and three-year-olds to infant siblings: "Baby talk" and the context of communication. *Journal* of Child Language, 9, 579–595.
- Dunn, J., & Shatz, M. (1989). Becoming a conversationalist despite (or because of) having an older sibling. *Child Development*, 60, 399–410.
- Duranti, A. (Ed.). (2001). *Linguistic anthropology*. Oxford, U.K.: Blackwell.
- Echols, C. H., & Newport, E. L. (1992). The role of stress and position in determining first words. *Language Acquisition*, 2, 189–220.
- Eckert, P. (1988). Adolescent social structure and the spread of linguistic change. Language in Society, 17, 183–207.
- Eckert, P. (2003). Language and adolescent peer groups. Journal of Language and Social Psychology, 22, 112–118.
- Eder, D., & Hallinan, M. T. (1978). Sex differences in children's friendships. *American Sociological Review*, 43, 237–250.
- Ehri, L. C., Nunes, S. R., Willows, D. M., Valeska-Schuster, B., Yaghoub-Zadeh, A., & Shanahan, T. (2001). Phonemic awareness instruction helps children learn to read: Evidence from the National Reading Panel's meta-analysis. *Reading Research Quarterly*, 36, 250–280.
- Ehri, L. C., & Roberts, T. (2006). The roots of learning to read and write: Acquisition of letters and phonemic awareness. In D. K. Dickinson & S.B. Neuman (Eds.), *Handbook of early literacy research* (2nd ed., pp. 113–134). New York: Guilford Press.

- Eilers, R. E., & Oller, D. K. (1976). The role of speech discrimination in developmental sound substitutions. Journal of Child Language, 3, 319-330.
- Eimas, P. D., Sigueland, E. R., Jusczyk, P., & Vigorito, J. (1971). Speech perception in infants. Science, 171, 303-306.
- Eisenberg, A. (1985). Learning to describe past experiences in conversation. Discourse Processes, 8, 177-204.
- Eisenberg, A. (1986). Teasing: Verbal play in two Mexican homes. In B. B. Schieffelin & E. Ochs (Eds.), Language socialization across cultures (pp. 182-198). Cambridge, U.K.: Cambridge University Press.
- Eldredge, N. (1995). Reinventing Darwin: The great debate at the high table of evolutionary theory. New York: Wiley.
- Eley, T. C., Bishop, D. V. M., Dale, P. S., Oliver, B., Petrill, S. A., Price, T. S., et al. (1999). Genetic and environmental origins of verbal and performance components of cognitive delay in two-year-olds. Developmental Psychology, 35, 1122-1131.
- Elman, J. L. (1993). Learning and development in neural networks: The importance of starting small. Cognition, 48, 71–99.
- Elman, J. L. (2001). Connectionism language acquisition. M. Tomasello & E. Bates (Eds.), Language development: The essential readings (pp. 295-306). Oxford, U. K.: Blackwell.
- Elman, J. L., Bates, E. A., Johnson, M. H., Karmiloff-Smith, A., Parisi, D., & Plunkett, K. (1996). Rethinking innateness: A connectionist perspective on development. Cambridge, MA: MIT Press.
- Ely, R., & Gleason, J. B. (1995). Socialization across contexts. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 251-270). Oxford, U.K.: Blackwell.
- Ely, R., & Gleason, J. B. (2006). I'm sorry I said that: Apologies in young children's discourse. Journal of Child Language, 33, 599-620.

- Ely, R., & McCabe, A. (1994). The language play of kindergarten children. First Language, 14, 19-36.
- Emmorey, K. (2003). The neural systems underlying sign language. M. Marschark & P. E. Spencer (Eds.), Oxford handbook of deaf studies, language, and education (pp. 361-378). Oxford, U.K.: Oxford University Press.
- Ervin-Tripp, S. (1976). Is Sybil there? The structure of some American English directives. Language in Society, 5, 25-66.
- Ervin-Tripp, S. (1977). Wait for me roller skate. In S. Ervin-Tripp & C. Mitchell-Kernan (Eds.), Child discourse (pp. 165-188). New York: Academic Press.
- Esposito, A. (1979). Sex differences in children's conversations. Language and Speech, 22, 213-220.
- Estes, K. G., Evans, J. L., Alibali, M. W., & Saffran, J. R. (2007). Can infants map meaning to newly segmented words? Statistical segmentation and word learning. Psychological Science, 18, 254-260.
- Evans, J. L. (2007). The emergence of language: A dynamical systems account. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 128-148). Oxford, U.K.: Blackwell.
- Faltis, C. (1997). Bilingual education in the United States. In J. Cummins & D. Corson (Eds.), Encyclopedia of language and education (pp. 189-198). Dordrecht, The Netherlands: Kluwer.
- Fantini, A. (1976). Language acquisition of a bilingual child: A sociolinguistic perspective. Brattleboro, Experiment Press.
- Fay, W. H. (1993). Infantile autism. In D. Bishop & K. Mogford (Eds.), Language development in exceptional circumstances (pp. 190-202). Hove, U.K.: Erlbaum.
- Feldman, H., Goldin-Meadow, S., & Gleitman, L. R. (1978). The creation of language by linguistically deprived deaf children. In A. Locke (Ed.), Action, gesture, and symbol: The emergence of language (pp. 351-414). London: Academic Press.

- Feldman, H., Holland, A. L., Kemp, S. S., & Janosky, J. E. (1992). Language development after unilateral brain injury. Brain and Language, 42, 89-102.
- Fenson, L., Dale, P. S., Reznick, J. S., & Bates, E. (1994). Variability in early communicative development. Monographs of the Society for Research in Child Development, 59 (5, Serial No. 242).
- Ferguson, C. A., & Farwell, C. B. (1975). Words and sounds in early language acquisition. Language, 51, 439-491.
- Fernald, A. (1985). Four-month-old infants prefer to listen to motherese. Infant Behavior and Development, 8, 181-195.
- Fernald, A. (1989). Intonation and communicative intent in mothers' speech to infants: Is the melody the message? Child Development, 60, 1497-1510.
- Fernald, A. (1992). Human maternal vocalizations to infants as biologically relevant signals: An evolutionary perspective. In J. H. Barkow, L. Cosmides, & J. Tooby (Eds.), The adapted mind: Evolutionary psychology and the generation of culture (pp. 391-428). New York: Oxford University Press.
- Fernald, A. (2006). When infants hear two languages: Interpreting research on early speech perception by bilingual children. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 19-29). Clevedon, U.K.: Multilingual Matters.
- Fernald, A., & Kuhl, P. K. (1987). Acoustic determinants of infant preference for motherese speech. Infant Behavior and Development, 10, 279-293.
- Fernald, A., & McRoberts, G. (1995). Infants developing sensitivity to language-typical word order patterns. Proceedings of the 20th Annual Boston University Conference on Development. Child Language Somerville, MA: Cascadilla Press.
- Fernald, A., & McRoberts, G. (1996). Prosodic bootstrapping: A critical analysis of the argument and the

- evidence. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Boot-strapping from speech to grammar in early acquisition (pp. 249–262). Mahwah, NJ: Erlbaum.
- Fernald, A., & Morikawa, H. (1993).

 Common themes and cultural variations in Japanese and American mothers' speech to infants. *Child Development*, 64, 637–656.
- Fernald, A., Perfors, A., & Marchman, V. A. (2006). Picking up speed in understanding: Speech processing efficiency and vocabulary growth across the second year. *Developmental Psychology*, 42(1), 98–116.
- Fernald, A., Pinto, J. P., Swingley, D., Weinberg, A., & McRoberts, G. W. (1998). Rapid gains in speed of verbal processing by infants in the second year. *Psychological Science*, 9, 228–231.
- Fernald, A., & Simon, T. (1984).
 Expanded intonation contours in mothers' speech to newborns. *Developmental Psychology*, 20, 104–113.
- Fernald, A., Swingley, D., & Pinto, J. P. (2001). When half a word is enough: Infants can recognize spoken words using partial phonetic information. *Child Development*, 72, 1003–1015.
- Fernald, A., Taeschner, T., Dunn, J., Papousek, M., de Boysson-Bardies, B., & Fukui, I. (1989). A crosslanguage study of prosodic modifications in mothers' and fathers' speech to preverbal infants. *Journal of Child Language*, 16, 477–501.
- Ferreira, F., & Morrison, F. J. (1994). Children's knowledge of syntactic constituents: Effects of age and schooling. *Developmental Psychology*, 30, 663–678.
- Ferrier, L. J. (1978). Some observations of error in context. In N. Waterson & C. Snow (Eds.), *The development of communication* (pp. 301–309). Chichester, U.K.: Wiley.
- Fey, M., & Gandour, J. (1982). Rule discovery in early phonology acquisition. *Journal of Child Language*, 9, 71–82.
- Fillmore, C. J. (1997). A linguist looks at the Ebonics debate. Retrieved March 12, 2003, from www.cal.org/ebonics/ebfillmo.html

- Fillmore, L. W. (1991). When learning a second language means losing the first. Early Childhood Research Quarterly, 6, 323–346.
- Fillmore, L. W. (1996). What happens when languages are lost? An essay on language assimilation and cultural identity. In D. I. Slobin, J. Gerhardt, A. Kyratzis, & J. Guo (Eds.), Social interaction, social context, and language: Essays in honor of Susan Ervin-Tripp (pp. 435–446). Hillsdale, NJ: Erlbaum.
- Fisher, C., Hall, D. G., Rakowitz, S., & Gleitman, L. (1994). When it is better to receive than to give: Syntactic and conceptual constraints on vocabulary growth. In L. Gleitman & B. Landau (Eds.), *The acquisition of the lexicon* (pp. 333–376). Cambridge, MA: MIT Press/Elsevier.
- Fisher, S. E. (2006). Tangled webs: Tracing the connections between genes and cognition. Cognition, 101, 270–297.
- Fishman, P. M. (1978). Interaction: The work women do. *Social Problems*, 25, 397–406.
- Fivush, R. (1991). The social construction of personal narratives. *Merrill-Palmer Quarterly*, 37, 58–81.
- Fivush, R., & Nelson, K. (2004). Culture and language in the emergence of autobiographical memory. Psychological Science, 15, 573–577.
- Flavell, J. H., Speer, J. R., Green, F. L., & August, D. L. (1981). The development of comprehension monitoring and knowledge about communication. Monographs of the Society for Research in Child Development, 46 (5, Serial No. 192).
- Flege, J. E. (1987). A critical period for learning to pronounce foreign languages? Applied Linguistics, 8, 162–177.
- Flege, J. E. (1995). Second language speech learning: Theory, findings and problems. In W. Strange (Ed.), Speech perception and linguistic experience: Issues in cross-language research (pp. 233–277). Baltimore: York Press.
- Flege, J. E., & Fletcher, K. L. (1992). At what age of learning (AOL) do foreign accents first become percepti-

- ble? Journal of the Acoustical Society of America, 91, 370–389.
- Fodor, J. (1975). The language of thought. Cambridge, MA: Harvard University Press.
- Fodor, J. A. (1983). *The modularity of mind*. Cambridge, MA: MIT Press.
- Fodor, J. A. (1997). Connectionism and the problem of systematicity (continued): Why Smolensky's solution still doesn't work. Cognition, 62, 109– 119.
- Fodor, J. A., & Pylyshyn, Z. (1988). Connectionism and cognitive architecture: A critical analysis. Cognition, 28, 3–71.
- Foley, W., & Van Valin, R. (1984). Functional syntax and Universal Grammar. Cambridge, U.K.: Cambridge University Press.
- Folven, R. J., & Bonvillian, J. D. (1991).

 The transition from nonreferential to referential language in children acquiring American Sign Language.

 Developmental Psychology, 27, 806–816.
- Fombonne, E., Bolton, P., Prior, J., Jordan, H., & Rutter, M. (1997). A family study of autism: Cognitive patterns and levels in parents and siblings. *Journal of Child Psychology and Psychiatry*, 38, 667–683.
- Foster, S. H. (1986). Learning discourse topic management in the preschool years. *Journal of Child Language*, 13, 231–250.
- Fowler, A. E. (1988). Determinants of rate of language growth in children with Down syndrome. In L. Nadel (Ed.), The psychobiology of Down syndrome. Cambridge, MA: MIT Press.
- Fowler, A. E., Gelman, R., & Gleitman, L. (1994). The course of language learning in children with Down syndrome: Longitudinal and language level comparisons with young normally developing children. In H. Tager-Flusberg (Ed.), Constraints on language acquisition: Studies of atypical children (pp. 91–140). Hillsdale, NJ: Erlbaum.
- Fowles, B., & Glanz, M. E. (1977). Competence and talent in verbal riddle comprehension. *Journal of Child Language*, 4, 433–452.

- Foy, J. G., & Mann, V. (2001). Does strength of phonological representations predict phonological awareness in preschool children? Applied Psycholinguistics, 22, 301–325.
- Fraiberg, S. (1977). Insights from the blind: Comparative studies of blind and sighted infants. New York: Basic Books.
- Fremgen, A., & Fay, D. (1980). Overextensions in production comprehension: A methodological clarification. Journal of Child Language, 7, 205-211.
- French, L. A., Lucariello, J., Seidman, S., & Nelson, K. (1985). The influence of discourse content and context on preschoolers' use of language. In L. Galda & A. Pellegrini (Eds.), Play, language and stories (pp. 1-27). Norwood, NJ: Albex.
- Friederici, A. D. (2005). Neurophysiological markers of early language acquisition: From syllables to sentences. Trends in Cognitive Sciences, 9, 481–488.
- Friel-Patti, S., & Finitzo, T. (1990). Language learning in a prospective study of otitis media with effusion in the first two years of life. Journal of Speech and Hearing Research, 33, 188-194.
- Fromkin, V., & Rodman, R. (Eds.). (1988). An introduction to language (4th ed.). New York: Holt, Rinehart & Winston.
- Furrow, D., & Lewis, S. (1987). The role of the initial utterance in contingent query sequences: Its influence on responses to requests for clarification. Journal of Child Language, 14, 467-479.
- Gallagher, T. M. (1977). Revision behaviors in the speech of normal children developing language. Journal of Speech and Hearing Research, 20, 303-318.
- Gallagher, T. M., & Craig, H. K. (1978). Structural characteristics of monologues in the speech of normal children: Semantic and conversational aspects. Journal of Speech and Hearing Research, 21, 103-117.
- Gallaway, C., & Richards, B. J. (1994). Input and interaction in language

- acquisition. Cambridge, U.K.: Cambridge University Press.
- Gardner, H. (1980). Cognition comes of age. In M. Piattelli-Palmarini (Ed.), Language and learning: The debate between Jean Piaget and Noam Chomsky (pp. xix-xxxvi). Cambridge, MA: Harvard University Press.
- Gardner, H. (1985). The mind's new science: A history of the cognitive revolution. New York: Basic Books.
- Gardner, R. C., & Lambert, W. E. (1972). Attitudes and motivation in second-language learning. Rowley, MA: Newbury House.
- Garnica, O. (1973). The development of phonemic speech perception. In T. E. Moore (Ed.), Cognitive development and the acquisition of language (pp. 215-222). New York: Academic Press.
- Garvey, C. (1975). Requests and responses in children's speech. *Journal* of Child Language, 2, 41-63.
- Garvey, C., & Hogan, R. (1973). Social speech and social interaction: Egocentrism revisited. Child Development, 44, 562-568.
- Gathercole, S. E. (1999). Cognitive approaches to the development of short-term memory. Trends in Cognitive Sciences, 3, 410-418.
- Gathercole, S. E. (2006). Nonword repetition and word learning: The nature of the relationship. Applied Psycholinguistics, 27(4), 513-543.
- Gathercole, S. E., & Adams, A. M. (1994). Children's phonological working memory: Contributions of long-term knowledge and rehearsal. Journal of Memory and Language, 33, 672–688.
- Gathercole, S. E., & Baddeley, A. D. (1989). Evaluation of the role of phonological STM in the development of vocabulary in children: A longitudinal study. Journal of Memory and Language, 28, 200-213.
- Gathercole, S. E., & Baddeley, A. D. (1990). Phonological memory deficits in language disordered children: Is there a causal connection? Journal of Memory and Language, 29, 336-360.

- Gathercole, S. E., Willis, C., Emslie, H., & Baddeley, A. D. (1992). Phonological memory and vocabulary during the early school years: A longitudinal study. Developmental Psychology, 28, 887-898.
- Gathercole, V. C. (1989). Contrast: A semantic constraint? *Iournal* of Child Language, 16, 685–702.
- Gathercole, V. C. M. (2002a). Command of the mass/count distinction in bilingual and monolingual children: An English morphosyntactic distinction. In D. K. Oller & R. E. Eilers (Eds.), Language and literacy in bilingual children (pp. 175-206). Clevedon, U.K.: Multilingual Matters.
- (2002b).Gathercole, V. C. M. Grammatical gender in bilingual and monolingual children: A Spanish morphosyntactic distinction. In D. K. Oller & R. E. Eilers (Eds.), Language and literacy in bilingual children (pp. 207-219). Clevedon, U.K.: Multilingual Matters.
- Gathercole, V. C. M. (2002c). Monolingual and bilingual acquisition: Learning different treatments of thattrace phenomena in English and Spanish. In D. K. Oller & R. E. Eilers (Eds.), Language and literacy in bilingual children (pp. 220-254). Clevedon, U.K.: Multilingual Matters.
- Gathercole, V. C. M. (2007). Miami and North Wales, so far and yet so near: A constructivist account of morphosyntactic development in bilingual children. International Journal of Bilingual Education and Bilingualism, 10, 224-247.
- Gathercole, V. C. M., & Hoff, E. (2007). Input and the acquisition of language: Three questions. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 107-127). Oxford, U.K.: Blackwell.
- Gazzaniga, M. S. (1983). Right hemisphere language following brain bisection: A twenty-year perspective. American Psychologist, 38, 525-537.
- Geary, D. C., & Bjorklund, D. F. (2000). Evolutionary developmental psychology. Child Development, 71, 51-65.

- Geary, D. C., & Huffman, K. J. (2002). Brain and cognitive evolution: Forms of modularity and functions of mind. Psychological Bulletin, 128, 667– 698.
- Gee, J. P. (1993). An introduction to human language: Fundamental concepts in linguistics. Englewood Cliffs, NJ: Prentice-Hall.
- Gelman, R., & Baillargeon, R. (1983). A review of some Piagetian concepts. In P. Mussen (Ed.), Handbook of child development: Vol. 3. Cognitive development (pp. 167–230). New York: Wiley.
- Gelman, S. A., & Bloom, P. (2000). Young children are sensitive to how an object was created when deciding what to name it. Cognition, 76, 91– 103.
- Gelman, S. A., Coley, J. D., Rosengren, K. S., Hartman, E., & Pappas, A. (1998). Beyond labeling: The role of maternal input in the acquisition of richly structured categories. Monographs of the Society for Research in Child Development, 63 (1, Serial No. 253). Oxford, U.K.: Blackwell.
- Gelman, S. A., & Ebeling, K. S. (1998). Shape and representational status in children's early naming. *Cognition*, 66(2), 35–47.
- Gelman, S. A., Goetz, P. J., Sarnecka, B. W., & Flukes, J. (2008). Generic language in parent–child conversations. Language Learning and Development, 4.
- Gelman, S. A., & Markman, E. M. (1985). Implicit contrast in adjectives vs. nouns: Implications for wordlearning in preschoolers. *Journal of Child Language*, 12, 125–145.
- Gelman, S. A., & Taylor, M. (1984). How two-year-old children interpret proper and common names for unfamiliar objects. *Child Development*, 55, 1535–1540.
- Genesee, F. (1983). Bilingual education of majority-language children: The immersion experiments in review. Applied Psycholinguistics, 4, 1–46.
- Genesee, F. (1989). Early bilingual development: One language or two? Journal of Child Language, 16, 161–180.

- Genesee, F. (2003). Rethinking bilingual acquisition. In J. M. DeWaele (Ed.), Bilingualism: Challenges and directions for future research (pp. 158–182). Clevedon, U.K.: Multilingual Matters.
- Genesee, F. (2006). Bilingual first language acquisition in perspective. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 45–67). Clevedon, U.K.: Multilingual Matters.
- Genesee, F., & Nicoladis, E. (2007).
 Bilingual first language acquisition.
 In E. Hoff & M. Shatz (Eds.),
 Blackwell handbook of language development (pp. 324–344). Oxford,
 U.K.: Blackwell.
- Genesee, F., Nicoladis, E., & Paradis, J. (1995). Language differentiation in early bilingual development. *Journal* of Child Language, 22, 611–631.
- Genesee, F., Paradis, J., & Crago, M. B. (2004). Dual language development and disorder: A handbook on bilingualism and second language learning. Baltimore: Brookes.
- Gentner, D. (1978). On relational meaning: The acquisition of verb meaning. Child Development, 49, 988–998.
- Gentner, D. (1982). Why nouns are learned before verbs: Linguistic relativity versus natural partitioning. In S. A. Kuczaj (Ed.), Language development: Vol. 2. Language, thought, and culture (pp. 301–334). Hillsdale, NJ: Erlbaum.
- Gentner, D. (2003). Why we're so smart. In D. Gentner & S. Goldin-Meadow (Eds.), Language in mind: Advances in the study of language and thought (pp. 195–236). Cambridge, MA: MIT Press.
- Gentner, D., & Boroditsky, L. (2001). Individuation, relativity, and early word learning. Language acquisition and conceptual development (pp. 215–256). Cambridge, U.K.: Cambridge University Press.
- Gerken, L. (1994). Child phonology: Past research, present questions, future directions. In M. A. Gernsbacher (Ed.), *Handbook of psycholinguistics* (pp. 781–820). New York: Academic Press.

- Gerken, L. (2002). Early sensitivity to linguistic form. Annual Review of Language Acquisition, 2, 1–36.
- Gerken, L. (2007). Acquiring linguistic structure. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 173–190). Oxford, U.K.: Blackwell.
- Gerken, L., Landau, B., & Remez, R. E. (1990). Function morphemes in young children's speech perception and production. *Developmental Psychology*, 26, 204–216.
- Gerken, L., Wilson, R., & Lewis, W. (2005). Infants can use distributional cues to form syntactic categories. *Journal of Child Language*, 32, 249–268.
- Gerken, L. A., & McIntosh, B. J. (1993). The interplay of function morphemes and prosody in early language. *Developmental Psychology*, 29, 448–457.
- Gernsbacher, M. A. (2004). Language is more than speech: A case study. Journal of Developmental and Learning Disorders, 8, 81–98.
- Gernsbacher, M. A., Geye, H. M., & Weismer, S. E. (2005). The role of language and communication impairments within autism. In P. Fletcher & J. F. Miller (Eds.), *Developmental theory and language disorders* (pp. 73–95). Amsterdam: Benjamins.
- Gershkoff-Stowe, L., Connell, B., & Smith, L. (2006). Priming overgeneralizations in two- and four-year-old children. *Journal of Child Language*, 33, 461–486.
- Gershkoff-Stowe, L., Thal, D. J., Smith, L. B., & Namy, L. (1997). Categorization and its developmental relation to early language. *Child Development*, 68, 843–859.
- Geschwind, N., & Levitsky, W. (1968). Human brain: Left-right asymmetries in temporal speech region. Science, 161, 186–187.
- Gierut, J. A. (1998). Treatment efficacy: Functional phonological disorders in children. *Journal of Speech*, *Language*, and *Hearing Research*, 41, \$85–100.
- Gierut, J. A. (2006). Experimental validation of OT solutions to the comprehension-production dilemma. Clinical Linguistics & Phonetics, 20, 485–491.

- Gilger, J. W. (1996). How can behavioral genetic research help us understand language development? In M. L. Rice (Ed.), Toward a genetics of language (pp. 77-110). Mahwah, NJ: Erlbaum.
- Gillette, J., Gleitman, H., Gleitman, L., & Lederer, A. (1999). Human simulations of vocabulary learning. Cognition, 73, 135-176.
- Ginsburg, H. (1972). The myth of the deprived child: Poor children's intellect and education. Englewood Cliffs, NJ: Prentice-Hall.
- Gleason, J. B. (1973). Code switching in children's language. In T. E. Moore (Ed.), Cognitive development and the acquisition of language 159-168). (pp. New York: Academic Press.
- Gleason, J. B. (1992). Language acquisition and socialization. University lecture, Boston University.
- Gleason, J. B., & Weintraub, S. (1976). The acquisition of routines in child language. Language in Society, 5, 129-136.
- Gleitman, H. (Ed.). (1995). Psychology (4th ed.). New York: Norton.
- Gleitman, H., Cassidy, K., Massey, C., & Schmidt, H. (1995). Instructor's resource manual with classroom demonstrations. Gleitman's psychology (4th ed.). New York: Norton.
- Gleitman, H., & Gleitman, L. R. (1979). Language use and language judgement. In C. Fillmore, D. Kempler, & W. S. Y. Wang (Eds.), Individual differences in language ability and language behavior (pp. 103-129). New York: Academic Press.
- Gleitman, L. R. (1981). Maturational determinants of language growth. Cognition, 10, 103-114.
- Gleitman, L. R. (1990). The structural sources of verb meanings. Language Acquisition, 1, 3–55.
- Gleitman, L. R., & Gleitman, H. (1991). Language. In H. Gleitman (Ed.), Psychology (pp. 333–390). New York: Norton.
- Gleitman, L. R., Newport, E. L., & Gleitman, H. (1984). The current status of the motherese hypothesis. Journal of Child Language, 11, 43-79.

- Glick, J. (1987). Bilingualism: Cognitive and social aspects. In P. Homel, M. Palij, & D. Aaronson (Eds.), Childhood bilingualism: Aspects of linguistic, cognitive, and social development (pp. 171-180). Hillsdale, NJ: Erlbaum.
- Glucksberg, S., & Krauss, R. M. (1967). What do people say after they have learned how to talk? Studies of the development of referential communication. Merrill-Palmer Quarterly, 13, 309-316.
- Glucksberg, S., Krauss, R. M., & Higgins, E. (1975). The development of referential communication skills. In F. Horowitz (Ed.), Review of child development research (pp. 305-346). Chicago: University of Chicago Press.
- Goldfield, B. A., & Reznick, J. S. (1990). Early lexical acquisition: Rate, content, and the vocabulary spurt. Journal of Child Language, 17, 171-184.
- Goldfield, B. A., & Reznick, J. S. (1996). Measuring the vocabulary spurt: A reply to Mervis and Bertrand. Journal of Child Language, 23, 241-246.
- Goldin-Meadow, S. (1982). The resilience of recursion: A study of a communication system developed without a conventional language model. In E. Wanner & L. R. Gleitman (Eds.), Language acquisition: The state of the art (pp. 51-77). Cambridge, U.K.: Cambridge University Press.
- Goldin-Meadow, S. (1997). The resilience of language in humans. In C. Snowdon & M. Hausberger (Eds.), Social influences on vocal development 293-311). (pp. Cambridge, U.K.: Cambridge University Press.
- Goldin-Meadow, S. (2003). The resilience of language: What gesture creation in deaf children can tell us about how all children learn language. New York: Psychology Press.
- Goldin-Meadow, S. (2006). How children learn language: A focus on resilience. In K. McCartney & D. Phillips (Eds.), Blackwell handbook of early childhood development (pp. 252-273). Oxford, U.K.: Blackwell.

- Goldin-Meadow, S. (2007). Pointing sets the stage for learning language and creating language. Child Development, 78, 741-745.
- Goldin-Meadow, S., Goodrich, W., Sauer, E., & Iverson, J. (2007). Young children use their hands to tell their mothers what to sav. Developmental Science, 10, 778–785.
- Goldin-Meadow, S., & Mylander, C. (1984). Gestural communication in deaf children: The effects and noneffects of parental input on early language development. Monographs of the Society for Research in Child Development, 49 (3-4, Serial No. 207).
- Goldin-Meadow, S., Mylander, C., & Franklin, A. (2007). How children make language out of gesture: Morphological structure in gesture systems developed by American and Chinese deaf children. Cognitive Psychology, 55, 87-135.
- Goldin-Meadow, S., Seligman, M. E. P., & Gelman, R. (1976). Language in the two-year-old. Cognition, 4, 189-202.
- Golinkoff, R. M. (1983). The preverbal negotiation of failed messages: Insights into the transition period. In R. M. Golinkoff (Ed.), The transition from prelinguistic to linguistic communication (pp. 1-19). Hillsdale, NI: Erlbaum.
- Golinkoff, R. M. (1986). "I beg your pardon?" The preverbal negotiation of failed messages. Journal of Child Language, 13, 455-476.
- Golinkoff, R. M., & Alioto, A. (1995). Infant-directed speech facilitates lexical learning in adults hearing Chinese: Implications for language acquisition. Journal of Child Language, 22, 703-726.
- Golinkoff, R. M., & Gordon, L. (1983). In the beginning was the word: A history of the study of language acquisition. In R. M. Golinkoff (Ed.), The transition from prelinguistic to linguistic communication (pp. 1-19). Hillsdale, NJ: Erlbaum.
- Golinkoff, R. M., Mervis, C. B., & Hirsh-Pasek, K. (1994). Early object labels: The case for a developmental lexical principles framework. Journal of Child Language, 21, 125-156.

- Gomez, R. L. (2002). Variability and detection of invariant structure. Psychological Science, 13, 431–436.
- Gomez, R. L., & Gerken, L. (1999). Artificial grammar learning by 1-year-olds leads to specific and abstract knowledge. Cognition, 70, 109–135.
- Goodall, J. (1986). The chimpanzees of Gombe: Patterns of behavior. Cambridge, MA: Harvard University Press.
- Goodglass, H. (1979). Effect of aphasia on the retrieval of lexicon and syntax. In C. J. Fillmore, D. Kempler, & W. S. Y. Wang (Eds.), Individual differences in language ability and language behavior (pp. 253–260). New York: Academic Press.
- Goodglass, H. (1993). *Understanding aphasia*. New York: Academic Press.
- Goodluck, H. (1991). Language acquisition: A linguistic introduction. Cambridge, MA: Blackwell.
- Goodluck, H. (2007). Formal and computational constraints on language development. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 46–67). Oxford, U.K.: Blackwell.
- Goodman, J. C., & Nusbaum, H. C. (1994). The development of speech perception: The transition from speech sounds to spoken words. Cambridge, MA: MIT Press.
- Goodman, M. (1984). Are creole structures innate? Behavioral and Brain Sciences, 7, 193–194.
- Goodsitt, J. V., Morse, P. A., Ver Hoeve, J. N., & Cowan, N. (1984). Infant speech recognition in multisyllabic contexts. Child Development, 55, 903–910.
- Goodwyn, S. W., & Acredolo, L. P. (1993). Symbolic gesture versus word: Is there a modality advantage for onset of symbol use? *Child Development*, 64, 688–701.
- Goodz, N. (1989). Parental language mixing in bilingual families. *Infant* Mental Health Journal, 10, 25–44.
- Gopnik, A. (1988). Three types of early word: The emergence of social words, names, and cognitive relational words in the one-word stage

- and their relation cognitive development. First Language, 8, 49–70.
- Gopnik, A. (2001). Theories, language, and culture: Whorf without wincing. In M. Bowerman & S. C. Levinson (Eds.), Language acquisition and conceptual development (pp. 45–69). Cambridge, U.K.: Cambridge University Press.
- Gopnik, A., & Choi, S. (1990). Do linguistic differences lead to cognitive differences? A cross-linguistic study of semantic and cognitive development. First Language, 10, 199–215.
- Gopnik, A., & Choi, S. (1995). Names, relational words, and cognitive development in English and Korean speakers: Nouns are not always learned before verbs. In M. Tomasello & W. E. Merriman (Eds.), Beyond names for things: Young children's acquisition of verbs (pp. 83–90). Hillsdale, NJ: Erlbaum.
- Gopnik, A., Choi, S., & Baumberger, T. (1996). Cross-linguistic differences in early semantic and cognitive development. Cognitive Development, 11, 197–227.
- Gopnik, A., & Meltzoff, A. N. (1984). Semantic and cognitive development in 15- to 21-month-old children. Journal of Child Language, 11, 495–513.
- Gopnik, A., & Meltzoff, A. N. (1986). Relations between semantic and cognitive development in the one-word stage: The specificity hypothesis. Child Development, 57, 1040–1053.
- Gopnik, A., & Meltzoff, A. N. (1987). The development of categorization in the second year and its relation to other cognitive and linguistic developments. Child Development, 58, 1523–1531.
- Gopnik, M. (1990). Feature-blind grammar and dysphasia. *Nature*, 344, 715.
- Gopnik, M. (1994). Theoretical implications of inherited dysphasia. In Y. Levy (Ed.), Other children, other languages (pp. 331–358). Hillsdale, NJ: Erlbaum.
- Gopnik, M., & Crago, M. B. (1991).
 Familial aggregation of a developmental language disorder. *Cognition*, 39, 1–50.

- Gordon, P. (1985). Level-ordering in lexical development. Cognition, 21, 73–93.
- Goswami, U. (2000). Phonological and lexical processes. In M. L. Kamil,
 P. B. Mosenthal, P. D. Pearson, & R. Barr (Eds.), Handbook of reading research (3rd ed., pp. 251–267).
 Mahwah, NJ: Erlbaum.
- Goswami, U., & Bryant, P. (1990). Phonological skills and learning to read. Hillsdale, NJ: Erlbaum.
- Gottfried, G. M., Gelman, S. A., & Schultz, J. (1999). Children's understanding of the brain: From early essentialism to biological theory. Cognitive Development, 14, 147– 174.
- Gould, S. J., & Lewontin, R. C. (1979). The spandrels of San Marco and the Panglossian paradigm: A critique. Proceedings of the Royal Society of London, 205, 581–598.
- Green, D. W. (2005). The neurocognition of recovery patterns in bilingual aphasics. In J. F. Kroll & A. M. B. de Groot (Eds.), *Handbook of bilingualism: Psycholinguistic approaches* (pp. 516–530). New York: Oxford University Press.
- Greenough, W. T., Black, J. E., & Wallace, C. S. (1987). Experience and brain development. Child Development, 58, 539–559.
- Gregory, S., & Mogford, K. (1981). Early language development in deaf children. In B. Woll, J. Kyle, & M. Deuchar (Eds.), Perspectives on British Sign Language and deafness (pp. 218–237). London: Croom Helm.
- Grice, H. P. (1957). Meaning. *Philosophical Review*, 66, 377–388.
- Grice, H. P. (1969). Utterer's meaning and intentions. *Philosophical Review*, 78, 147–177.
- Grice, H. P. (1975). Logic and conversation. In P. Cole & J. Morgan (Eds.), Speech acts: Syntax and semantics (pp. 41–58). New York: Academic Press.
- Grieser, D. L., & Kuhl, P. K. (1988). Maternal speech to infants in a tonal language: Support for the universal prosodic features in motherese. *Developmental Psychology*, 24, 14–20.

- Grieser, D. L., & Kuhl, P. K. (1989). Categorization of speech by infants: Support for speech-sound prototypes. Developmental Psychology, 25, 577-588.
- Grimm, H. (1993). Patterns of interaction and communication in language development disorders. In G. Blanken, J. Dittman, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 697-711). Berlin: de Gruyter.
- Grimm, H., & Weinert, S. (1990). Is the syntax development of dysphasic children deviant and why? New findings to an old question. Journal of Speech and Hearing Research, 33, 220-228.
- Grimshaw, J., & Rosen, S. (1990). Knowledge and obedience: The development status of the binding theory. Linguistic Inquiry, 21, 189-222.
- Gropen, J., Pinker, S., Hollander, M., & Goldberg, R. (1991). Affectedness and direct objects: The role of lexical semantics in the acquisition of verb argument structure. Cognition, 41, 153-195.
- Grosjean, F. (1982). Life with two languages: An introduction to bilingualism. Cambridge, MA: Harvard University Press.
- Grunwell, P. (1981). The development of phonology: A descriptive profile. First Language, 3, 161-191.
- Grunwell, P. (1986). Aspects of phonological development in later childhood. In K. Durkin (Ed.), Language development in the school years (pp. 34–56). Cambridge, MA: Brookline Books.
- Haden, C. A., Haine, R. A., & Fivush, R. (1997). Developing narrative structure in parent-child reminiscing across the preschool years. Developmental Psychology, 33, 295-307.
- Hakuta, K. (1986). Mirror of language: The debate on bilingualism. New York: Basic Books.
- Hakuta, K., Bialystok, E., & Wiley, E. (2003). Critical evidence: A test of the critical-period hypothesis for second-language acquisition. Psychological Science, 14, 31-38.

- Hakuta, K., & McLaughlin, B. (1996). Bilingualism and second language learning: Seven tensions that define the research. In D. Berliner & R. Calfee (Eds.), Handbook of educational psychology (pp. 603-621). New York: Macmillan.
- Hall, D. G., Waxman, S. R., & Hurwitz, W. R. (1993). How two- and fouryear-old children interpret adjectives and count nouns. Child Development, 64, 1651-1664.
- Halliday, M. A. K. (1975). Learning how to mean. London: Arnold.
- Halvorsen, C. F., & Waldrop, M. F. (1970). Maternal behavior toward own and other preschool children: The problem of "ownness." Child Development, 41, 839-845.
- Hamers, J. F., & Blanc, M. H. A. (2000). Bilinguality and bilingualism. Cambridge, U.K.: Cambridge University Press.
- Harris, M., Barrett, M., Jones, D., & Brookes, S. (1988). Linguistic input and early word meaning. Journal of Child Language, 15, 77-94.
- Harris, P. L. (2007). Time for questions (commentary on Chouinard). Monographs of the Society for Research in Child Development, 72 (1, Serial No. 286).
- Harris, P. L., de Rosnay, M., & Pons, F. (2005). Language and children's understanding of mental states. Current Directions in Psychological Science, 14, 69-73.
- Harris, P. L., & Koenig, M. A. (2006). Trust in testimony: How children learn about science and religion. Child Development, 77, 505-524.
- Hart, B., & Risley, T. R. (1995). Meaningful differences in the everyday experience of young American children. Baltimore: Brookes.
- Hauser, M., Chomsky, N., & Fitch, T. (2002). The faculty of language: What is it, and how did it evolve? Science, 298, 1569-1579.
- Hauser, M. D., Barner, D., & O'Donnell, T. (2007). Evolutionary linguistics: A new look at an old landscape. Language Learning and Development, 3, 101–132.
- Hauser, M. D., Newport, E. L., & Aslin, R. N. (2001). Segmentation of the

- speech stream in a non-human primate: Statistical learning in cottontop tamarins. Cognition, 78(3), 53-64.
- Heath, S. E. (1982). What no bedtime story means: Narrative skills at home and school. Language in Society, 11, 29–76.
- Heath, S. E. (1983). Ways with words. U.K.: Cambridge, Cambridge University Press.
- Hecht, S. A., & Greenfield, D. B. (2002). Explaining the predictive accuracy of teacher judgments of their students' reading achievement: The role of gender, classroom behavior, and emergent literacy skills in a longitudinal sample of children exposed to poverty. Reading and Writing: An Interdisciplinary Journal, 15, 789-809.
- Hernandez, A. E., & Li, P. (2007). Age of acquisition: Its neural and computational mechanisms. Psychological Bulletin, 133, 638-650.
- Hess, R. D. (1970). Social class and ethnic influences upon socialization. In P. H. Mussen (Ed.), Carmichael's manual of child psychology (3rd ed., pp. 457-557). New York: Wiley.
- Hewitt, R. (1982). White adolescent creole users and the politics of friendship. Journal of Multilingual and Multicultural Development, 3, 217-232.
- Hirschfeld, L. A., & Gelman, S. A. (1994). Mapping the mind: Domain specificity in cognition and culture. New York: Cambridge University Press.
- Hirsh-Pasek, K., & Golinkoff, R. M. (1991). Language comprehension: A new look at some old themes. In N. A. Krasnegor, D. M. Rumbaugh, R. L. Schiefelbusch, & M. Studdert-Kennedy (Eds.), Biological and behavioral determinants of language development (pp. 301-320). Hillsdale, NJ: Erlbaum.
- Hirsh-Pasek, K., & Golinkoff, R. M. (1996). The origins of grammar: Evidence from early language comprehension. Cambridge, MA: MIT Press.
- Hirsh-Pasek, K., Golinkoff, R. M., & Naigles, L. (1996). Young children's use of syntactic frames to derive

- meaning. In K. Hirsh-Pasek & R. M. Golinkoff (Eds.), *The origins of grammar: Evidence from early language comprehension* (pp. 123–159). Cambridge, MA: MIT Press.
- Hirsh-Pasek, K., Kemler, N. D. G., Jusczyk, P. W., Wright, C. K., Druss, B., & Kennedy, L. (1987). Clauses are perceptual units for young infants. *Cognition*, 26, 269–286.
- Hiscock, M. (1988). Behavioral asymmetries in normal children. In D. L. Molfese & S. J. Segalowitz (Eds.), Brain lateralization in children: Developmental implications (pp. 85–170). New York: Guilford Press.
- Hockett, C. F. (1960). The origin of speech. *Scientific American*, 203, 88–96.
- Hoek, D., Ingram, D., & Gibson, D. (1986). Some possible causes of children's early word overextensions. *Journal of Child Language*, 13, 477–494.
- Hoff, E. (2002). Language development in childhood. In R. M. Lerner & M. A. Easterbrooks (Eds.), *Comprehensive handbook of psychology* (6th ed., pp. 172–189). New York: Wiley.
- Hoff, E. (2003a). Causes and consequences of SES-related differences in parent-to-child speech. In M. H. Bornstein & R. H. Bradley (Eds.), Socioeconomic status, parenting, and child development (pp. 147–160). Mahwah, NJ: Erlbaum.
- Hoff, E. (2003b). Language development in childhood. In R. M. Lerner, M. A. Easterbrooks, & J. Mistri (Eds.), Handbook of psychology (pp. 171–193). New York: Wiley.
- Hoff, E. (2003c). The specificity of environmental influence: Socioeconomic status affects early vocabulary development via maternal speech. Child Development, 74, 1368–1378.
- Hoff, E. (2006a). How social contexts support and shape language development. *Developmental Review*, 26, 55–88.
- Hoff, E. (2006b). The uses of longitudinal data and person-centered analyses in the study of cognitive and language development. *Merrill-Palmer Quarterly*, 52, 633–644.

- Hoff, E. (2006c). Environmental supports for language acquisition. In D. K. Dickinson & S. B. Neuman (Eds.), Handbook of early literacy research (2nd ed., pp. 163–172). New York: Guilford Press.
- Hoff, E. (2007). Context effects in young children's language use: The influence of conversational setting and partner. Unpublished manuscript.
- Hoff, E., Laursen, B., & Tardif, T. (2002). Socioeconomic status and parenting. In M. H. Bornstein (Ed.), Handbook of parenting: Vol. 2: Biology and ecology of parenting (2nd ed., pp. 231–252). Mahwah, NJ: Erlbaum.
- Hoff, E., & McCardle, P. (2006). Introduction. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. vii–x). Clevedon, U.K.: Multilingual Matters.
- Hoff, E., & Naigles, L. (2002). How children use input to acquire a lexicon. *Child Development*, 73, 418–433.
- Hoff, E., & Shatz, M. (Eds.). (2007). Blackwell handbook of language development. Oxford, U.K.: Blackwell.
- Hoff-Ginsberg, E. (1985). Some contributions of mothers' speech to their children's syntax growth. *Journal of Child Language*, 12, 367–385.
- Hoff-Ginsberg, E. (1986). Function and structure in maternal speech: Their relation to the child's development of syntax. *Developmental Psychology*, 22, 155–163.
- Hoff-Ginsberg, E. (1987). Topic relations in mother-child conversation. *First Language*, 7, 145–158.
- Hoff-Ginsberg, E. (1990). Maternal speech and the child's development of syntax: A further look. *Journal of Child Language*, 17, 337–346.
- Hoff-Ginsberg, E. (1991). Mother-child conversation in different social classes and communicative settings. *Child Development*, 62, 782–796.
- Hoff-Ginsberg, E. (1994). Influences of mother and child on maternal talkativeness. *Discourse Processes*, 18, 105–117.
- Hoff-Ginsberg, E. (1998). The relation of birth order and socioeconomic status to children's language experience and

- language development. *Applied Psycholinguistics*, 19, 603–629.
- Hoff-Ginsberg, E. (1999). Formalism or functionalism? Evidence from the study of language development.
 In M. Darnell, E. Moravcsik, F. Newmeyer, M. Noonan, & K. Wheatley (Eds.), Functionalism and formalism in linguistics: Vol. 2.
 Case studies (pp. 317–340). Amsterdam: Benjamins.
- Hoff-Ginsberg, E., & Krueger, W. (1991). Older siblings as conversational partners. Merrill-Palmer Quarterly, 37, 465–482.
- Hoff-Ginsberg, E., & Shatz, M. (1982). Linguistic input and the child's acquisition of language. *Psychological Bulletin*, 92, 3–26.
- Hoff-Ginsberg, E., & Tardif, T. (1995). Socioeconomic status and parenting. In M. H. Bornstein (Ed.), *Handbook of parenting* (Vol. 2, pp. 161–188). Mahwah, NJ: Erlbaum.
- Hoffman, C. (1991). An introduction to bilingualism. London: Longman.
- Hollich, G. J., Hirsh-Pasek, K., Golinkoff, R. M., Brand, R. J., Brown, E., Chung, H. L., et al. (2000). Breaking the language barrier: An emergentist coalition model for the origins of word learning. Monographs of the Society for Research in Child Development, 65 (3, Serial No. 262).
- Houston, D. M., & Jusczyk, P. W. (2003). Infants' long-term memory for the sound patterns of words and voices. *Journal of Experimental Psychology: Human Perception and Performance*, 29, 1143–1154.
- Hsu, J. R., Cairns, H. S., & Fiengo, R. W. (1985). The development of grammars underlying children's interpretation. Cognition, 20, 25–48.
- Hudson, J. A., & Nelson, K. (1984). Play with language: Overextensions as analogies. *Journal of Child Language*, 11, 337–346.
- Hudson, J. A., & Shapiro, L. R. (1991). From knowing to telling: The development of children's scripts, stories, and personal narratives. In A. McCabe & C. Peterson (Eds.), Developing narrative structure (pp. 89–136). Hillsdale, NJ: Erlbaum.

- Hudson Kam, C. L., & Newport, E. L. (2005). Regularizing unpredictable variation: The roles of adult and child learners in language formation and change. Language Learning and Development, 1, 151-196.
- Hughes, C., Jaffee, S. R., Happé, F., Taylor, A., Caspi, A., & Moffitt, T. E. (2005). Origin of individual differences in theory of mind: From nature to nurture? Child Development, 76, 356-370.
- Hull, R., & Vaid, J. (2005). Clearing the cobwebs from the study of the bilingual brain: Converging evidence from laterality and electrophysiological research. In J. F. Kroll & A. M. B. De Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 480–496). New York: Oxford University Press.
- Hurford, J. R., Studdert-Kennedy, M., & Knight, C. (1998). Approaches to the evolution of language. Cambridge, U.K.: Cambridge University Press.
- Hurtado, N., Marchman, V. A., & Fernald, A. (2007). Spoken word recognition by Latino children learning Spanish as their first language. Journal of Child Language, 34, 227-
- Hutchins, T. L., Brannick, M., Bryant, J. B., & Silliman, E. R. (2005). Methods for controlling amount of talk: Difficulties, considerations and recommendations. First Language, 25, 347-363.
- Huttenlocher, J. (1974). The origins of language comprehension. In R. Solso (Ed.), Theories in cognitive psychology (pp. 331-368). New York: Erlbaum.
- Huttenlocher, J., Haight, W., Bryk, A., Seltzer, M., & Lyons, T. (1991). Early vocabulary growth: Relation to language input and gender. Developmental Psychology, 236-248.
- Huttenlocher, J., Levine, S., & Vevea, J. (1998). Environmental input and cognitive growth: A study using time-period comparisons. Development, 69, 1012-1029.
- Huttenlocher, J., & Smiley, P. (1987). Early word meanings: The case of

- object names. Cognitive Psychology, 19, 63-89.
- Huttenlocher, J., Vasilyeva, Cymerman, E., & Levine, S. (2002). Language input at home and at school: Relation to child syntax. Cognitive Psychology, 45, 337-374.
- Huttenlocher, P. R. (1994). Synaptogenesis in human cerebral cortex. In G. Dawson & K. W. Fischer (Eds.), Human behavior and the developing brain (pp. 137-152). New York: Guilford Press.
- Hymes, D. H. (1961). Functions of speech: An evolutionary approach. In F. C. Gruder (Ed.), Anthropology education (pp. 55-83). Philadelphia: University of Pennsylvania Press.
- Hymes, D. H. (1972). Models of the interaction of language and social life. In J. Gumperz & D. Hymes (Eds.), Directions in sociolinguistics: The ethnography of communication (pp. 35-71). New York: Holt, Rinehart & Winston.
- Ingram, D. (1981). Procedures for the phonological analysis of children's language. Baltimore: University Park Press.
- Ingram, D. (1989). First language acquisition: Method, description, and explanation. Cambridge, **U.K.**: Cambridge University Press.
- Ingram, D. (1995). The cultural basis of prosodic modifications to infants and children: A response to Fernald's universalist theory. Journal of Child Language, 22, 223-234.
- Ingram, D. (1999). Phonological acquisition. In M. Barrett (Ed.), The development of language (pp. 73-98). Hove, U.K.: Psychology Press.
- Ingvar, D. H., & Schwartz, M. S. (1974). Blood flow patterns induced in the dominant hemisphere by speech and reading. Brain, 97, 273-288.
- Inhelder, B., Piaget, J., Iverson, J. M., & Goldin-Meadow, S. (1964/2005). The early growth of logic in the child; gesture paves the way for language development. New York: Harper & Row.
- Iverson, J. M., & Goldin-Meadow, S. (2005). Gesture paves the way for lan-

- guage development. Psychological Science, 16, 368-371.
- Iverson, P., Kuhl, P. K., Akahane-Yamada, R., Diesch, E., Tohkura, Y., Ketermann, A., et al. (2003). A perceptual interference account of acquisition difficulties for non-native phonemes. Cognition, 87, 47–57.
- Jakobson, R. (1941/1968). Child language, aphasia, and phonological universals. The Hague, Netherlands: Mouton.
- Jensema, C. J., Karchmer, M. A., & Trybus, R. J. (1978). The rated speech intelligibility of hearing impaired children: Basic relationships and a detailed analysis. Washington, DC: Office of Demographic Studies, Gallaudet College.
- Jia, G., & Aaronson, D. (1999). Age differences in second language acquisition: The dominant language switch and maintenance hypothesis. In H. Greenhill, H. Littlefield, & C. Tano (Eds.), Proceedings of the 23rd Annual Boston University Conference on Language Development (pp. 301-312). Somerville, MA: Cascadilla Press.
- Jia, G., & Aaronson, D. (2003). A longitudinal study of Chinese children and adolescents learning English in the United States. Applied Psycholinguistics, 24, 131-163.
- Jisa, H. (2004). Growing into academic French. In R. Berman (Ed.), Language development across childhood and adolescence (3rd ed., pp. 135-161). Philadelphia: Benjamins.
- Johnson, C. N. (1990). If you had my brain, where would I be? Children's understanding of the brain and identity. Child Development, 61, 962-972.
- Johnson, J., & Newport, E. (1989). Critical period effects in second language learning: The influence on the acquisition of English as a second language, Cognitive Psychology, 21, 60-99.
- Johnson, R. E., Liddell, S. K., & Erting, C. J. (1989). Unlocking the curriculum: Principles for achieving access deaf education. Gallaudet Research Institute Working Paper.

- John-Steiner, V. (1992). Private speech among adults. In R. M. Diaz & L. E. Berk (Eds.), Private speech: From social interaction to selfregulation (pp. 285–296). Hillsdale, NJ: Erlbaum.
- Johnston, J. (1997). Specific language impairment, cognition and the biological basis of language. In M. Gopnik (Ed.), *The inheritance and innateness of grammars* (pp. 161–180). New York: Oxford University Press.
- Johnston, J. R. (1982). Narratives: A new look at communication problems in older language-disordered children. Language, Speech, and Hearing Services in the Schools, 13, 145–155.
- Johnston, J. R. (1988). Specific language disorders in the child. In N. J. Lass,
 L. V. Reynolds, J. L. Norther, & D. E. Yoder (Eds.), Handbook of speech-language pathology and audiology (pp. 685–715). Toronto: BC Decker.
- Johnston, J. R. (1992). Cognitive abilities of language-impaired children. In P. Fletcher & D. Hall (Eds.), Specific speech and language disorders in children: Correlates, characteristics and outcomes (pp. 105–116). San Diego, CA: Singular.
- Johnston, J. R., & Schery, T. (1976). The use of grammatical morphemes by children with communication disorders. In D. Morehead & A. Morehead (Eds.), Normal and deficient child language (pp. 239–259). Baltimore: University Park Press.
- Johnston, J. R., & Wong, M. Y. A. (2002). Cultural differences in beliefs and practices concerning talk to children. *Journal of Speech, Language,* and Hearing Research, 45, 916–926.
- Jourdan, C. (1991). Pidgins and creoles: The blurring of categories. Annual Review of Anthropology, 20, 648–654.
- Jourdan, C. (2006). Pidgins and creoles genesis: An anthropological offering. In C. Jourdan & K. Tuite (Eds.), Language, culture and society (pp. 135–155). New York: Cambridge University Press.
- Jourdan, C., & Tuite, K. (Eds.). (2006).
 Language, culture, and society. New York: Cambridge University Press.

- Jusczyk, P. W., & Derrah, C. (1987). Representation of speech sounds by young infants. *Developmental Psychology*, 23, 648–654.
- Jusczyk, P. W., Friederici, A. D., Wessels, J. M. I., & Svenkerud, V. Y. (1993). Infants' sensitivity to the sound patterns of native language words. *Journal of Memory and Language*, 32, 402–420.
- Kako, E. (1999). Elements of syntax in the systems of three language-trained animals. Animal Learning and Behavior, 27, 1–14.
- Kamhi, A. G. (1993). Children with specific language impairment (developmental dysphagia): Perceptual and cognitive aspects. In G. Blanken, J. Dittman, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 625–640). Berlin: de Gruyter.
- Karabenick, J. D., & Miller, S. A. (1977). The effects of age, sex and listener feedback on grade school children's referential communication. *Child Development*, 48, 678–683.
- Karmiloff-Smith, A. (1986). Some fundamental aspects of language development after age 5. In P. Fletcher & A. M. Garman (Eds.), Language acquisition (2nd ed., pp. 455–474).
 Cambridge, U.K.: Cambridge University Press.
- Karmiloff-Smith, A. (1992). Beyond modularity: A developmental perspective on cognitive science. Cambridge, MA: MIT Press.
- Karmiloff-Smith, A. (1998). Development itself is the key to understanding developmental disorders. Trends in Cognitive Sciences, 2, 389–398.
- Karmiloff-Smith, A., Brown, J. H., Grice, S., & Paterson, S. (2003). Dethroning the myth: Cognitive dissociations and innate modularity. Developmental Neuropsychology, 23, 227–242.
- Karmiloff-Smith, A., Grant, J., Berthoud, I., Davies, M., Howlin, P., & Udwin, O. (1997). Language and Williams syndrome: How intact is "intact"? Child Development, 68, 246–262.

- Karzon, R. G. (1985). Discrimination of polysyllabic sequences by one- to four-month-old infants. *Journal of Experimental Child Psychology*, 39, 326–342.
- Katz, N., Baker, E., & Macnamara, J. (1974). What's in a name? A study of how children learn common and proper names. Child Development, 50, 1–13.
- Kay, D. A., & Anglin, J. M. (1982). Overextension and underextension in the child's expressive and receptive speech. *Journal of Child Language*, 9, 83–98.
- Kaye, K., & Charney, R. (1980). How mothers maintain "dialogue" with two-year-olds. In D. R. Olson (Ed.), The social foundations of language and thought (pp. 211–230). New York: Norton.
- Keenan, E. O. (1974). Conversational competence in children. *Journal of Child Language*, 1, 163–183.
- Kehoe, M. M., & Stoel-Gammon, C. (2001). Development of syllable structure in English-speaking children with particular references to rhymes. *Journal of Child Language*, 28, 393–432.
- Kekelis, L. S., & Andersen, E. S. (1984).
 Family communication styles and language development. Journal of Visual Impairment and Blindness, 78, 54–64.
- Kellerman, E. (1986). An eye for an eye:
 Crosslinguistic constraints on the development of the L2 lexicon. In
 E. Kellerman & M. Sharwood Smith
 (Eds.), Crosslinguistic influences
 in second language acquisition
 (pp. 35–48). Elmsford, NY:
 Pergamon Press.
- Kelley, E., Paul, J., Fein, D., & Naigles, L. (2006). An investigation of language impairment in autism: Implications for genetic subgroups. Language and Cognitive Processes, 16, 287–308.
- Kelly, M. (1996). The role of phonology in grammatical category assignments. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 249–262). Mahwah, NJ: Erlbaum.

- Kelly, M. H., & Martin, S. (1994). Domain-general abilities applied to domain-specific tasks: Sensitivity to probabilities in perception, cognition and language. In L. Gleitman & B. Landau (Eds.), The acquisition of 105-140). the lexicon (pp. Cambridge, MA: MIT Press.
- Kemler-Nelson, D. G., Hirsh-Pasek, K., Jusczyk, P. W., & Wright Cassidy, K. (1989). How the prosodic cues in motherese might assist language learning. Journal of Child Language, 16, 55-68.
- Kemper, S. (1984). The development of narrative skills: Explanations and entertainment. In S. Kuczaj (Ed.), Discourse development (pp. 101-124). New York: Springer-Verlag.
- Kernan, K. (1974). The acquisition of formal and colloquial styles of speech by Samoan children. Anthropological Linguistics, 16, 107–119.
- Khubchandani, L. M. (1997). Bilingual education for indigenous groups in India. In J. Cummins & D. Corson (Eds.), Encyclopedia of language and education (pp. 67-76). Dordrecht, The Netherlands: Kluwer.
- Killen, M., & Naigles, L. R. (1995). Preschool children pay attention to their addressees: Effects of gender composition on peer disputes. Discourse Processes, 19, 329-346.
- Kim, K. H. S., Relkin, N. R., Lee, K. M., & Hirsch, J. (1997). Distinct cortical areas associated with native and second languages. Nature, 388, 171–174.
- Kimura, D. (1967). Functional asymmetry of the brain in dichotic listening. Cortex, 3, 163–178.
- Kinsbourne, M. (1993). Neurological aspects of language development disorders. In G. Blanken, J. Dittman, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 585-594). Berlin: de Gruyter.
- Kisilevsky, B. S., Hains, S. M. J., Lee, K., Xie, S., Huan, H., Ye, H. H., et al. (2003). Effects of experience on fetal voice recognition. Psychological Science, 14, 220-224.

- Klann-Delius, G. (1981). Sex and language acquisition—is there any influence? Journal of Pragmatics, 5, 1-25.
- Klee, T., & Fitzgerald, M. D. (1985). The relation between grammatical development and mean length of utterance in morphemes. Journal of Child Language, 12(2), 251-269.
- Klein, D., Milner, B., Zatorre, R. J., Meyer, E., & Evans, A. C. (1995). The neural substrates underlying word generation: A bilingual functional-imaging study. Proceedings of the National Academy of Sciences, 92, 2899-2903.
- Klein, D., Milner, B., Zatorre, R. J., Zhao, V., & Nikelski, J. (1999). Cerebral organization in bilinguals: A PET study of Chinese-English verb generation. NeuroReport, 10, 2841-2846.
- Klima, E. S., & Bellugi, U. (1967). Syntactic regularities. In J. Lyons & R. J. Wales (Eds.), Psycholinguistic papers (pp. 183-208). Edinburgh: Edinburgh University Press.
- Klima, E. S., & Bellugi, U. (1979). The signs of language. Cambridge, MA: Harvard University Press.
- Kohlberg, L., Yeager, J., & Hjertholm, E. (1968). Private speech: Four studies and a review of theories. Child Development, 39, 691-736.
- Kohnert, K. (2002). Picture naming in early sequential bilinguals: A 1-year follow-up. Journal of Speech and Hearing, 45, 759-771.
- Kohnert, K. J., & Bates, E. (2002). Balancing bilinguals II: Lexical comprehension and cognitive processing in children learning Spanish and English. Journal of Speech, Language, and Hearing Research, 45, 347-359.
- Kolb, B. (1989). Brain development, plasticity, and behavior. American Psychologist, 44, 1203-1212.
- Konstantareas, M. M. (1993). Language and communicative behavior in autistic disorder. In G. Blanken, J. Dittmann, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 804-824). Berlin: de Gruyter.

- Krashen, S., & McField, G. (2005, November/December). What works: Reviewing the latest evidence on bilingual education. Language Learner, 7-10.
- Kroll, J. F. (2006). Adult bilingualism and bilingual development. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 125-134). Clevedon, U.K.: Multilingual Matters.
- Kuhl, P. K. (1980). Perceptual constancy for speech-sound categories in early infancy. In G. H. Yeni-Komshian, J. F. Kavanagh, & C. A. Ferguson (Eds.), Child phonology: Vol. 2. Perception (pp. 41-66). New York: Academic Press.
- Kuhl, P. K. (1983). Perception of auditory equivalence classes for speech in early infancy. Infant Behavior and Development, 6, 263-285.
- Kuhl, P. K. (1987). Perception of speech and sound in early infancy. In P. Salapatek & L. Cohen (Eds.), Handbook of infant perception (pp. 275-382). New York: Academic Press.
- Kuhl, P. K. (1999). The role of early experience in early language development: Linguistic experience alters the perception and production of speech. In N. A. Fox, L. A. Leavitt, & J. G. Warhol (Eds.), The role of early experience in infant development (pp. 101-126). Johnson & Johnson Consumer Companies, Inc.
- Kuhl, P. K., Andruski, J. E., Chistovich, I. A., & Chistovich, L. A. (1997). Cross-language analysis of phonetic units in language addressed to infants. Science, 277(5326), 684-686.
- Kuhl, P. K., Conboy, B., Padden, D., Nelson, T., & Pruitt, J. (2005). Early speech perception and later language development: Implications for the "critical period." Language Learning and Development, 1, 237-264.
- Kuhl, P. K., & Meltzoff, A. N. (1988). Speech as an intermodal object of perception. In A. Yonas (Ed.), Perceptual development in infancy: The Minnesota Symposia on Child Psychology (Vol. 20, pp. 235-266). Hillsdale, NJ: Erlbaum.

444 REFERENCES

- Kuhl, P. K., & Meltzoff, A. N. (1997). Evolution, nativism and learning in the development of language and speech. In M. Gopnik (Ed.), *The in*heritance and innateness of grammars (pp. 7–44). New York: Oxford University Press.
- Kuhl, P. K., & Miller, J. D. (1975). Speech perception by the chinchilla: Voiced–voiceless distinction in alveolar plosive consonants. *Science*, 190(4209), 69–72.
- Kuhl, P. K., Williams, K. A., Lacerda, F., Stevens, K. N., & Lindblom, B. (1992). Linguistic experience alters phonetic perception in infants by 6 months of age. *Science*, 255(5044), 606–608.
- Kurland, B. F., & Snow, C. E. (1997). Longitudinal measurement of growth in definitional skill. *Journal* of Child Psychology, 24, 603–625.
- Kyratzis, A., Marx, T., & Wade, E. R. (2001). Preschoolers' communicative competence: Register shift in the marking of power in different contexts of friendship group talk. First Language, 21, 387–431.
- Labov, W. (1970). Stages in the acquisition of Standard English. In H. Hungerford, J. Robinson, & J. Sledd (Eds.), *English linguistics* (pp. 275–302). Glenview, IL: Scott Foresman.
- Labov, W. (1972). Sociolinguistic patterns. Philadelphia: University of Pennsylvania Press.
- Lakoff, R. (1975). Language and woman's place. New York: Harper & Row
- Lambert, W. E., & Taylor, D. M. (1996).
 Language in the lives of ethnic minorities: Cuban-American families in Miami. Applied Linguistics, 17, 477–500.
- Landau, B., & Gleitman, L. R. (1985).
 Language and experience: Evidence from the blind child. Cambridge,
 MA: Harvard University Press.
- Lane, H. (1976). The wild boy of Aveyron. Cambridge, MA: Harvard University Press.
- Lane, H. (1984). When the mind hears. New York: Random House.
- Lanza, E. (1992). Can bilingual twoyear-olds code switch? *Journal of Child Language*, 19, 633–658.

- Lanza, E. (2001). Bilingual first language acquisition: A discourse perspective on language contact in parent–child interaction. In J. Cenoz & F. Genesee (Eds.), *Trends in bilingual acquisition* (pp. 95–106). Amsterdam: Benjamins.
- Lawrence, V., & Shipley, E. F. (1996). Parental speech to middle and working class children from two racial groups in three settings. *Applied Psycholinguistics*, 17, 233–256.
- Lawson, C. (1967). Request patterns in a two-year-old. Unpublished manuscript.
- Leadholm, B. J., & Miller, J. F. (1992).

 Language sample analysis: The
 Wisconsin guide. Madison, WI:
 Wisconsin Department of Public
 Instruction.
- Leakey, R., & Lewin, R. (1992). Origins reconsidered: In search of what makes us human. New York: Doubleday.
- Lederberg, A. (1980). The language environment of children with language delays. *Journal of Pediatric Psychology*, 5, 141–158.
- Lederberg, A. R. (2003). Expressing meaning: From communicative intent to building a lexicon. In M. Marschark & P. E. Spencer (Eds.), Oxford handbook of deaf studies, language, and education (pp. 247–260). Oxford, U.K.: Oxford University Press.
- Lee, V. E., & Croninger, R. G. (1994). The relative importance of home and school in the development of literacy skills for middle-grade students. *American Journal of Education*, 102, 286–329.
- Leiber, J. (2005). Dickins, Cosmides, reasoning, modularity, and Wason's task. Journal for the Theory of Social Behaviour, 35, 341–349.
- Lenneberg, E. H. (1964). The capacity for language acquisition. In J. A. Fodor & J. J. Katz (Eds.), *The structure of language: Readings in the philosophy of language* (pp. 579–603). Englewood Cliffs, NJ: Prentice-Hall.
- Lenneberg, E. H. (1967). *Biological foun-dations of language*. New York: Wiley.

- Leonard, L. B. (1979). Language impairment in children. Merrill-Palmer Quarterly, 25, 205–232.
- Leonard, L. B. (1987). Is specific language impairment a useful construct? In S. Rosenberg (Ed.), Advances in applied psycholinguistics: Disorders of first language development (pp. 1–39). Cambridge, U.K.: Cambridge University Press.
- Leonard, L. B. (1989). Language learnability and specific language impairment in children. Applied Psycholinguistics, 10, 179–202.
- Leonard, L. B. (1991). Specific language impairment as a clinical category. Language, Speech, and Hearing Services in Schools, 22, 66–68.
- Leonard, L. B. (1996). Characterizing specific language impairment: A crosslinguistic perspective. In M. L. Rice (Ed.), *Toward a genetics of language* (pp. 243–256). Mahwah, NJ: Erlbaum.
- Leonard, L. B. (1998). Children with specific language impairment. Cambridge, MA: MIT Press.
- Leonard, L. B. (2003). Specific language impairment: Characterizing the deficits. In Y. Levy & J. J. Schaeffer (Eds.), Language competence across populations: Toward a definition of specific language impairment (pp. 209–232). Mahwah, NJ: Erlbaum.
- Leonard, L. B., Bortollini, U., Caselli, M. C., McGregor, K. K., & Sabbadini, L. (1992). Morphological deficits in children with specific language impairment: The status of features in the underlying grammar. *Language Acquisition*, 2, 151–179.
- Leonard, L. B., McGregor, K. K., & Allen, G. D. (1992). Grammatical morphology and speech perception in children with specific language impairment. *Journal of Speech and Hearing Research*, 35, 1076–1085.
- Leonard, L. B., Newhoff, M., & Meselam, L. (1980). Individual differences in early child phonology. *Applied Psycholinguistics*, 1, 7–30.
- Leonard, L. B., Sabbadini, L., Volterra, V., & Leonard, J. S. (1988). Some influences on the grammar of

- English- and Italian-speaking children with specific language impairment. Applied Psycholinguistics, 9, 39–57.
- Leopold, W. F. (1939-1949). Speech development of a bilingual child: A linguist's record. Evanston, IL: Northwestern University Press.
- Leppänen, U., Niemi, P., Aunola, K., & Nurmi, J. E. (2004). Development of reading skills among preschool and primary school pupils. Reading Research Quarterly, 39, 72–93.
- Lever, J. (1976). Sex differences in the games children play. Social Problems, 23, 478-487.
- Levinson, S. C. (2003). Language and mind: Let's get the issues straight! In D. Gentner & S. Goldin-Meadow (Eds.), Language in mind (pp. 25-46). Cambridge, MA: MIT Press.
- Levy, E. (1989). Monologue as development of the text-forming function of language. In K. Nelson (Ed.), Narratives from the crib (pp. 123-170). Cambridge, MA: Harvard University Press.
- Levy, Y. (1983). It's frogs all the way down. Cognition, 15, 75-93.
- Levy, Y., Amir, N., & Shalev, R. (1992). Linguistic development of a child with a congenital, localised L.H. lesion. Cognitive Neuropsychology, 9, 1–32.
- Levy, Y., & Schaeffer, J. (2003). Language competence across populations: Toward a definition of specific language impairment. Mahwah, NJ: Erlbaum.
- Li, C. N., & Thompson, S. A. (1977). The acquisition of tone in Mandarinspeaking children. Journal of Child Language, 4, 185-201.
- Li, P., & Gleitman, L. (2002). Turning the tables: Language and spatial reasoning. Cognition, 83, 265-294.
- Liberman, I. Y., Shankweiler, D., Fischer, F. W., & Carter, B. (1974). Explicit syllable and phoneme segmentation in the young child. Journal of Experimental Child Psychology, 18, 201-212.
- Liddell, S., & Johnson, R. (1992). Towards theoretically sound practices in deaf education. In Bilingual considerations in the education of

- deaf students: ASL and English (pp. 8–34). Washington, Gallaudet University College for Continuing Education.
- Lidz, J. (2007). The abstract nature of syntactic representations: Consequences for a theory of learning. In E. Hoff & M. Shatz (Eds.). Blackwell handbook of language development (pp. 277-303). Oxford, U.K.: Blackwell.
- Lidz, J., Waxman, S., & Freedman, J. (2003). What infants know about syntax but couldn't have learned: Experimental evidence for syntactic structure at 18 months. Cognition, 89, B65–B73.
- Lieberman, D. A. (1993). Learning: Behavior and cognition. Pacific Grove, CA: Brooks/Cole.
- Lieberman, P. (1984). The biology and evolution of language. Cambridge, MA: Harvard University Press.
- Lieberman, P. (1991). Uniquely human: The evolution of speech, thought, and selfless behavior. Cambridge, MA: Harvard University Press.
- Lieven, E. V. M. (1994). Crosslinguistic and crosscultural aspects of language addressed to children. In C. Gallaway & B. J. Richards (Eds.), Input and interaction in language acquisition (pp. 56-73). Cambridge, U.K.: Cambridge University Press.
- Lieven, E. V. M., Pine, J. M., & Baldwin, G. (1997). Lexically-based learning and early grammatical development. Journal of Child Language, 24, 187-219.
- Limber, J. (1973). The genesis of complex sentences. In T. Moore (Ed.), Cognitive development and the acquisition of language (pp. 169-186). New York: Academic Press.
- Lindholm, K. J. (1980). Bilingual children: Some interpretations of cognitive and linguistic development. In K. E. Nelson (Ed.), Children's language (Vol. 20, pp. 215–266). New York: Gardner Press.
- Linder, K., & Johnston, J. R. (1992). Grammatical morphology language-impaired children acquiring English or German as their first language: A functional perspective.

- Applied Psycholinguistics, 13, 115-
- Lindsey, K. A., Manis, F. R., & Bailey, C. E. (2003). Prediction of firstgrade reading in Spanish-speaking English-language learners. Journal of Educational Psychology, 95, 482-
- Litowitz, B. E. (1987). Language and the young deaf. In E. D. Mindel & M. Vernon (Eds.), They grow in silence: Understanding deaf children and adults (pp. 111-147). Boston: College Hill Press.
- Liu, H. M., Kuhl, P. K., & Tsao, F. M. (2003). An association between mothers' speech clarity and infants' discrimination skills. speech Developmental Science, 6, F1-F10.
- Locke, J. (1690/1964). An essay concerning human understanding. Cleveland, OH: Meridian Books.
- Locke, J. (1959). In A. Fraser (Ed.), An essay concerning human understanding. New York: Dover.
- Locke, J. L. (1983). Phonological acquisition and change. New York: Academic Press.
- Locke, J. L. (1993). The child's path to spoken language. Cambridge, MA: Harvard University Press.
- Locke, J. L. (1999). Towards a biological science of language development. In M. Barrett (Ed.), The development of language (pp. 373-396). Hove, U.K.: Psychology Press.
- Locke, J. L., & Pearson, D. M. (1992). Vocal learning and the emergence of phonological capacity: A neurobiological approach. In C. A. Ferguson, L. Menn, & S. Stoel-Gammon (Eds.), Phonological development (pp. 91-129). Timonium, MD: York Press.
- Loewenstein, J., & Gentner, D. (2005). Relational language and development of relational mapping. Cognitive Psychology, 50, 315-353.
- Lonigan, C. J., Fischel, J. E., Whitehurst, G. J., Arnold, D. S., & Valdez-Menchaca, M. C. (1992). The role of otitis media in the development of expressive language disorder. Developmental Psychology, 28, 430-440.

- Lord, C., & Paul, R. (1997). Language and communication in autism. In D. J. Cohen & F. R. Volkmar (Eds.), Handbook of autism and pervasive developmental disorders (2nd ed., pp. 195–225). New York: Wiley.
- Lord, C., Risi, S., & Pickles, A. (2004).
 Trajectory of language development in autistic spectrum disorders. In
 M. L. Rice & S. F. Warren (Eds.),
 Developmental language disorders:
 From phenotypes to etiologies
 (pp. 7–30). Mahwah, NJ: Erlbaum.
- Lovaas, O. I. (1987). Behavioral treatment and normal educational and intellectual functioning in young autistic children. *Journal of Consulting* and Clinical Psychology, 55, 3–9.
- Lovaas, O. I., & Smith, T. (1988). Intensive behavioral treatment for young autistic children. In B. B. Lahey & A. E. Kazdin (Eds.), Advances in clinical psychology (pp. 285–324). New York: Plenum Press.
- Loveland, K. A., & Landry, S. H. (1986). Joint attention and language in autism and developmental language delay. Journal of Autism and Developmental Disorders, 16, 335– 349.
- Lucariello, J. (1987). Concept formation and its relation to word learning and use in the second year. *Journal of Child Language*, 14, 309–332.
- Ludlow, C. L., & Dooman, A. G. (1992). Genetic aspects of idiopathic speech and language disorders. *Molecular Biology and Genetics*, 25, 979–994.
- Lyytinen, H., Ahonen, T., Eklund, K., Guttorm, T. K., Laakso, M. L., Leinonen, S., et al. (2001). Developmental pathways of children with and without familial risk for dyslexia during the first years of life. Developmental Neuropsychology, 20, 535– 554.
- Lyytinen, H., Erskine, J., Aro, M., & Richardson, U. (2007). Reading and reading disorders. In E. Hoff & M. Shatz (Eds.), *Blackwell handbook of language development* (pp. 454–474). Oxford, U.K.: Blackwell.
- Lyytinen, H., Erskine, J., Tolvanen, A., Torppa, M., Poikkeus, A., &

- Lyytinen, P. (2006). Trajectories of reading development: A follow-up from birth to school age children with and without risk for dyslexia. *Merrill-Palmer Quarterly*, 52, 514–546.
- Macken, M. A., & Ferguson, C. (1983).
 Cognitive aspects of phonological development: Model, evidence, and issues. In K. E. Nelson (Ed.), Children's language (pp. 256–282).
 Hillsdale, NJ: Erlbaum.
- MacLean, M., Bryant, P. E., & Bradley, L. (1987). Rhymes, nursery rhymes and reading in early childhood. Merrill-Palmer Quarterly, 33, 255– 282.
- MacSwan, J. (2000). The architecture of the bilingual language faculty: Evidence from intrasentential code switching. *Bilingualism: Language* and Cognition, 3, 37–54.
- MacWhinney, B. (1987). The competition model. *Mechanisms of language acquisition* (pp. 249–308). Hillsdale, NJ: Erlbaum.
- MacWhinney, B. (1991). The CHILDES project: Tools for analyzing talk. Hillsdale, NJ: Erlbaum.
- MacWhinney, B. (1999). The emergence of language. Mahwah, NJ: Erlbaum.
 MacWhinney, B. (2006). Emergentism

 —use often and with care. Applied Linguistics, 27, 729–740.
- MacWhinney, B., Bates, E., & Kliegl, R. (1984). Cue validity and sentence interpretation in English, German, and Italian. Journal of Verbal Learning and Verbal Behavior, 23, 127–150.
- Maltz, D. N., & Borker, R. A. (1982). A cultural approach to male-female miscommunication. In J. J. Gumperz (Ed.), Language and social identity (pp. 196–216). Cambridge, U.K.: Cambridge University Press.
- Mandel, D. R., Jusczyk, P. W., & Pisoni, D. B. (1995). Infants' recognition of the sound patterns of their own names. *Psychological Science*, 6, 314–317.
- Maneva, B., & Genesee, F. (2002).
 Bilingual babbling: Evidence for language differentiation in dual language acquisition. In B. Skarabela, S. Fish, & A. H. J. Do (Eds.), Proceedings of the 26th Annual Boston University

- Conference on Language Development (pp. 383–392). Somerville, MA: Cascadilla Press.
- Manis, F. R., Custodio, R., & Szeszulski, P. A. (1993). Development of phonological and orthographic skill: A 2-year longitudinal study of dyslexic children. *Journal* of Experimental Child Psychology, 56, 64–86.
- Mann, V. A. (1986). Phonological awareness: The role of reading experience. Cognition, 24, 65–92.
- Mann, V. A. (1991). Phonological abilities: Effective predictors of future reading ability. In L. Rieben & C. A. Perfetti (Eds.), Learning to read: Basic research and its implications (pp. 121–133). Hillsdale, NJ: Erlbaum.
- Mannle, S., & Tomasello, M. (1987).
 Fathers, siblings, and the bridge hypothesis. In K. Nelson & A. van Kleeck (Eds.), Children's language (Vol. 6, pp. 23–42). Hillsdale, NJ: Erlbaum.
- Manuel-Dupont, S., Ardila, A., Rosselli, M., & Puente, A. E. (1992). Bilingualism. In A. E. Puente & R. J. McCaffrey (Eds.), Handbook of neuropsychological assessment: A biopsychosocial perspective (pp. 193–209). New York: Plenum Press.
- Maratsos, M. (1983). Some current issues in the study of the acquisition of grammar. In J. Flavell & E. Markman (Eds.), *Carmichael's handbook of child psychology* (pp. 709–786). New York: Wiley.
- Maratsos, M. (1988). Cross-linguistic analysis, universals, and language acquisition. In F. S. Kessel (Ed.), The development of language and language researchers: Essays in honor of Roger Brown (pp. 121–152). Hillsdale, NJ: Erlbaum.
- Maratsos, M. (1998). The acquisition of grammar. In D. Kuhn & R. S. Siegler (Eds.), *Handbook of child psychology: Cognition, perception, and language* (5th ed., pp. 421–466). New York: Wiley.
- Maratsos, M. (1999). Some aspects of innateness and complexity in grammatical acquisition. In M. Barrett

- (Ed.), The development of language (pp. 191–228). Hove, Psychology Press.
- Maratsos, M. (2007). Children's questions: A mechanism for cognitive development (commentary Chouinard). Monographs of the Society for Research in Child Development, 72 (1, Serial No. 286).
- Maratsos, M. P., & Chalkley, M. A. (1980). The internal language of children's syntax: The ontogenesis and representation of syntactic categories. In K. E. Nelson (Ed.), Children's language (Vol. 2, pp. 127-214). New York: Gardner Press.
- Marcus, G., Vijayan, S., Bandi Rao, S., & Vishton, P. M. (1999). Rule learning by seven-month-old infants. Science, 283, 77.
- Marcus, G. F. (1993). Negative evidence in language acquisition. Cognition, 46, 53-85.
- Marcus, G. F. (1998). Rethinking eliminative connectionism. Cognitive Psychology, 37, 243-282.
- Marcus, G. F. (2006). Cognitive architecture and descent with modification. Cognition, 101, 443-465.
- Marcus, G. F., Pinker, S., Ullman, M., Hollander, M., Rosen, T. J., & Xu, F. (1992). Overregularization in language acquisition. Monographs of the Society for Research in Child Development, 57 (4, Serial No. 228).
- Marcus, G. F., Vijayan, S., Bandi-Rao, S., & Vishton, P. M. (1999). Rule learning by seven-month-old infants. Science, 283, 77-80.
- Markman, E. M. (1977). Realizing that you don't understand: A preliminary investigation. Child Development, 48, 986-992.
- Markman, E. M. (1979). Realizing that you don't understand: Elementary school children's awareness of inconsistencies. Child Development, 50, 643-655.
- Markman, E. M. (1989). Categorization and naming in children: Problems of induction. Cambridge, MA: MIT Press.
- Markman, E. M. (1991). The wholeobject, taxonomic, and mutual ex-

- clusivity assumptions as initial constraints on word meanings. In S. A. Gelman & J. P. Byrnes (Eds.), Perspectives on language and thought: Interrelations in development (pp. 72-106). Cambridge, U.K.: Cambridge University Press.
- Markman, E. M. (1994). Constraints on word meaning in early language acquisition. In L. Gleitman & B. Landau (Eds.), The acquisition of the lexicon (pp. 199-229). Cambridge, MA: MIT Press/Elsevier.
- Markman, E. M., & Hutchinson, J. E. (1984). Children's sensitivity to constraints on word meaning: Taxonomic vs. thematic relations. Cognitive Psychology, 16, 1-27.
- Markman, E. M., & Wachtel, G. A. (1988). Children's use of mutual exclusivity to constrain the meanings of words. Cognitive Psychology, 20, 121-157.
- Markman, E. M., Wasow, J. L., & Hansen, M. B. (2003). Use of the mutual exclusivity assumption by young word learners. Cognitive Psychology, 47, 241-275.
- Markson, L., & Bloom, P. (1997). Evidence against a dedicated system for word learning in children. Nature, 385, 813-815.
- Markus, J., Mundy, P., Morales, M., Delgado, C. E. F., & Yale, M. (2000). Individual differences in infant skills as predictors of childjoint attention caregiver language. Social Development, 9, 301-315.
- Marler, P. (1970). Birdsong and speech development: Could there parallels? American Scientist, 58, 669-673.
- Marler, P., & Tenaza, R. (1977). Signalling behavior of apes with special reference to vocalization. In T. A. Sebeok (Ed.), How animals communicate (pp. 965-1033). Bloomington: Indiana University Press.
- Marschark, M., & Spencer, P. E. (2003). Epilogue—what we know, what we don't know, and what we should know. In M. Marschark & P. E. Spencer (Eds.), Oxford handbook of deaf studies, language, and educa-

- tion (pp. 491-494). Oxford, U.K.: Oxford University Press.
- Martindale, C. (1991). Cognitive psychology. Pacific Grove, CA: Brooks/ Cole.
- Martinez, I., & Shatz, M. (1996). Linguistic influences on categorization in preschool children: A crosslinguistic study. Journal of Child Language, 23, 529-545.
- Marton, K., & Schwartz, R. G. (2003). Working memory capacity and language processes in children with specific language impairment. Journal of Speech, Language, and Hearing Research, 46, 1138-1153.
- Maslen, R. J. C., Theakston, A. L., Lieven, E. V. M., & Tomasello, M. (2004). A dense corpus study of past tense and plural overregularization in English. Journal of Speech, Language, and Hearing Research, 47, 1319-1333.
- Mattock, K., & Burnham, D. (2006). Chinese and English infants' tone perception: Evidence for perceptual reorganization. Infancy, 10, 241-265.
- Mayberry, R., & Wodlinger-Cohen, R. (1987). After the revolution: Educational practice and the deaf child's communication skills. In E. D. Mindell & M. Vernon (Eds.), They grow in silence: Understanding deaf children and adults (pp. 149-185). Boston: College Hill Press.
- Mayberry, R. I., & Eichen, E. B. (1991). The long-lasting advantage of learning sign language in childhood: Another look at the critical period for language acquisition. Journal of Memory and Language, 30, 486-512.
- Maye, J., Werker, J. F., & Gerken, L. (2002). Infant sensitivity to distributional information can affect phonetic discrimination. Cognition, 82, 101-111.
- Mayer, M. (1969). Frog, where are you? New York: Dial Books.
- Mayne, A. M., Yoshinaga-Itano, C., Sedey, A. L., & Carey, A. (1998). Expressive vocabulary development of infants and toddlers who are deaf or hard of hearing. Volta Review, 100, 1-28.

- Mazziotta, J. C., & Metter, E. J. (1988).

 Brain cerebral metabolic mapping of normal and abnormal language and its acquisition during development. In F. Plum (Ed.), Language, communication, and the brain (pp. 245–266). New York: Raven Press.
- McCabe, A., & Peterson, C. (1984). What makes a good story? *Journal of Psycholinguistic Research*, 13, 457–480.
- McCabe, A., & Peterson, C. (1991). Getting the story: A longitudinal study of parental styles in eliciting narratives and developing narrative skill. In A. McCabe & C. Peterson (Eds.), *Developing narrative structure* (pp. 217–253). Hillsdale, NJ: Erlbaum.
- McCardle, P., & Chhabra, V. (Eds.). (2004). The voice of evidence in reading research. Baltimore: Brookes.
- McCardle, P., & Hoff, E. (2006). An agenda for research on childhood bilingualism. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 157–165). Clevedon, U.K.: Multilingual Matters.
- McCardle, P., Scarborough, H. S., & Catts, H. W. (2001). Predicting, explaining, and preventing children's reading difficulties. *Learning Disabilities Research & Practice*, 16, 230–239.
- McCarthy, D. (1930). The language development of the preschool child.
 Minneapolis: University of Minnesota Press.
- McCarthy, D. (1954). Language development in children. In L. Carmichael (Ed.), Manual of child psychology (2nd ed., pp. 492–630). New York: Wiley.
- McCartney, K. (1984). Effect of quality of day care environment on children's language development. Developmental Psychology, 20, 244– 260.
- McDonough, L., Choi, S., & Mandler, J. M. (2003). Understanding spatial relations: Flexible infants, lexical adults. Cognitive Psychology, 46, 229–259.

- McGlone, J. (1980). Sex differences in human brain asymmetry: A critical survey. *Behavioral and Brain Sciences*, 3, 215–263.
- McKeown, M. G., & Curtis, M. E. (Eds.). (1987). The nature of vocabulary acquisition. Hillsdale, NJ: Erlbaum.
- McMurray, B., & Aslin, R. N. (2005). Infants are sensitive to withincategory variation in speech perception. Cognition, 95, B15–B26.
- McNamee, G. D. (1987). The social origins of narrative skills. In M. Hickmann (Ed.), Social and functional approaches to language and thought (pp. 287–304). New York: Academic Press.
- McShane, J. (1980). Learning to talk. Cambridge, U.K.: Cambridge University Press.
- Meadow, K. P. (1980). Deafness and child development. Berkeley: University of California Press.
- Mehler, J., Dupoux, E., Nazzi, T., & Dehaene-Lambertz, G. (1996). Coping with linguistic diversity: The infant's viewpoint. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 101–116). Mahwah, NJ: Erlbaum.
- Mehler, J., Jusczyk, P., Lambertz, G., Halsted, N., Bertoncini, J., & Amiel-Tison, C. (1988). A precursor of language acquisition in young infants. Cognition, 29, 143–178.
- Meier, R. P. (1984). Sign as creole. Behavioral and Brain Sciences, 7, 201–202.
- Meisel, J. M. (1989). Early differentiation of languages in bilingual children. In K. Hyltenstam & L. K. Obler (Eds.), Bilingualism across the lifespan: Aspects of acquisition, maturity, and loss (pp. 13–40). Cambridge, U.K.: Cambridge University Press.
- Meisel, J. M. (2004). The bilingual child. In T. K. Bhatia & W. C. Ritchie (Eds.), The bandbook of bilingualism (pp. 91–113). Malden, MA: Blackwell.
- Meltzoff, A. N., & Brooks, R. (2006). Eyes wide shut: The importance of eyes in infant gaze following and un-

- derstanding other minds. In R. Flom, K. Lee, & D. Muir (Eds.), *Gaze following: Its development and significance* (pp. 217–242). Mahwah, NJ: Erlbaum.
- Mencken, H. L. (1935/1999, September). The future of English. *Harpers Magazine*, pp. 86–90.
- Menn, L., & Stoel-Gammon, C. (1995).

 Phonological development. In P.
 Fletcher & B. MacWhinney (Eds.),

 The handbook of child language
 (pp. 335–360). Oxford, U.K.:
 Blackwell.
- Menyuk, P. (1993). Children with specific language impairment (developmental dysphasia): Linguistic aspects. In G. Blanken, J. Dittmann, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 606–624). Berlin: de Gruyter.
- Menyuk, P., & Menn, L. (1979). Early strategies for the perception and production of words and sounds. In P. Fletcher & M. Garman (Eds.), Language acquisition (pp. 49–70). Cambridge, U.K.: Cambridge University Press.
- Menyuk, P., Menn, L., & Silber, R. (1986). Early strategies for the perception and production of words and sounds. In P. Fletcher & M. Garman (Eds.), *Language acquisition* (2nd ed., pp. 198–222). Cambridge, U.K.: Cambridge University Press.
- Mervis, C. (2003). Williams syndrome: 15 years of psychological research. Developmental Neuropsychology, 23, 1–12.
- Mervis, C. B., & Bertrand, J. (1994).
 Acquisition of the novel name-nameless category principle. Child Development, 65, 1646–1662.
- Mervis, C. B., & Bertrand, J. (1995). Early lexical acquisition and the vocabulary spurt: A response to Goldfield & Reznick. *Journal of Child Language*, 22, 461–468.
- Mervis, C. B., & Mervis, C. A. (1988). Role of adult input in young children's category evolution: An observational study. *Journal of Child Language*, 15, 257–272.

- Mervis, C. B., Mervis, C. A., Johnson, K. E., & Bertrand, J. (1992). Studying early lexical development: The value of the systematic diary method. In C. Rovee-Collier & L. P. Lipsitt (Eds.), Advances in infancy research (pp. 291-379). Norwood, NJ: Ablex.
- Mervis, C. B., Morris, C. A., Bertrand, J., & Robinson, B. F. (1999). Williams syndrome: Findings from an integrated program of research. In H. Tager-Flusberg (Ed.), Neurodevelopmental disorders (pp. 65-110). Cambridge, MA: MIT Press.
- Metsala, J. L., & Walley, A. C. (1998). Spoken vocabulary growth and the segmental restructuring of lexical representations: Precursors to phonemic awareness and early reading ability. In J. L. Metsala & L. C. Ehri (Eds.), Word recognition in beginning literacy (pp. 89–102). Mahwah, NJ: Erlbaum.
- Michaels, S. (1981). "Sharing time": Children's narrative styles and differential access to literacy. Language in Society, 10, 423-442.
- Michaels, S. (1983). The role of adult assistance in children's acquisition of literate discourse strategies. Volta Review, 85, 72-85.
- Miller, G. A. (1977). Spontaneous apprentices: Children and language. New York: Seabury.
- Miller, G. A. (1981). Language and speech. San Francisco: W. H. Freeman.
- Miller, J., & Fletcher, P. (2005). Developmental theory and language disorders: Background issues. In P. Fletcher & J. F. Miller (Eds.), Developmental theory and language disorders (pp. 1-10). Amsterdam: Benjamins.
- Miller, J. D., Wier, C. C., Pastore, R. E., Kelley, W. J., & Dooling, R. J. (1976). Discrimination and labeling of noise-buzz sequences with varying noise-lead times: An example of categorical perception. Journal of the Acoustical Society of America, 60, 410-417.
- Miller, J. F. (1992). Development of speech and language in children with Down syndrome. In I. T. Lott

- & E. E. McCoy (Eds.), Down syndrome: Advances in medical care (pp. 39-50). New York: Wiley-Liss.
- Miller, J. F., & Chapman, R. S. (1981). The relation between age and mean length of utterance. Journal of Speech and Hearing Research, 24, 154-161.
- Miller, J. F., & Chapman, R. S. (1985). SALT II: Systematic analysis of language transcripts. Madison: Lan-Analysis Laboratory, guage Waisman Center on Mental Retardation and Human Development, University of Wisconsin-Madison.
- Miller, J. F., & Klee, T. (1995). Computational approaches to the analysis of language impairment. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 454-572). Oxford, U.K.: Blackwell.
- Miller, J. L., & Eimas, P. D. (1994). Observations on speech perception, its development, and the search for a mechanism. In J. C. Goodman & H. C. Nusbaum (Eds.), The development of speech perception: The transition from speech sounds to spoken words (pp. 37–56). Cambridge, MA: MIT Press.
- Miller, P. (1986). Teasing as language socialization and verbal play in a white working-class community. In B. B. Schieffelin & E. Ochs (Eds.), Language socialization across cultures (pp. 199-212). Cambridge, U.K.: Cambridge University Press.
- Miller, P. J., & Sperry, L. L. (1988). Early talk about the past: The origins of conversational stories of personal Journal of experience. Language, 15, 293-315.
- Miller, W., & Ervin, S. (1964). The development of grammar in child language. Monographs of the Society for Research in Child Development, 29 (1, Serial No. 92), 9-34.
- Milligan, K., Astington, J. W., & Dack, L. A. (2007). Language and theory of mind: Meta-analysis of the relation between language ability and false-belief understanding. Child development, 78, 622-646.
- Mills, A. (1985). The acquisition of German. In D. I. Slobin (Ed.), The crosslinguistic study of language ac-

- quisition: Vol. 1. The data (pp. 141-254). Hillsdale, NJ: Erlbaum.
- Mills, A. (1987). The development of phonology in the blind child. In B. Dodd & R. Campbell (Eds.), Hearing by eye: The psychology of lipreading (pp. 145-162). London: Erlbaum.
- Mills, A. (1993). Visual handicap. In D. Bishop & K. Mogford (Eds.), Language development in exceptional circumstances (pp. 150-164). Hove, U.K.: Erlbaum.
- Mills, D., Coffey, S., & Neville, H. (1993). Language acquisition and cerebral specialization in 20-month-old children. Journal of Cognitive Neuroscience, 5, 326-342.
- Mills, D., Coffey, S., & Neville, H. (1994). Variability in cerebral organization during primary language acquisition. In G. Dawson & K. Fischer (Eds.), Human behavior and the developing brain (pp. 427-455). New York: Guilford Press.
- Mills, D. L., Coffey-Corina, S., & Neville, H. (1997). Language comprehension and cerebral specialization from 13 to 20 months. Developmental Neuropsychology, 13, 395-445.
- Mills, D. L., Conboy, B. T., & Paton, C. (2005). Do changes in brain organization reflect shifts in symbolic functioning? In L. L. Namy (Ed.), Symbol use and symbolic representation (pp. 123-154). Mahwah, NJ: Erlbaum.
- Mills, D. L., Plunkett, K., Prat, C., & Schafer, G. (2005). Watching the infant brain learn words: Effects of vocabulary size and experience. Cognitive Development, 20, 19–31.
- Milner, B. (1974). Hemispheric specialization: Scope and limits. In F. O. Schmitt & F. G. Worden (Eds.), The neurosciences: Third study program (pp. 75-89). Cambridge, MA: MIT Press.
- Minami, M., & McCabe, A. (1995). Rice balls and bear hunts: Japanese and North American family narrative patterns. Journal of Child Language, 22, 423-446.
- Minshew, N. J., Johnson, C., & Luna, B. (2001). The cognitive and neural basis of autism: A disorder of

- complex information processing and dysfunction of neocortical systems. *International Review of Research in Mental Retardation: Autism*, 23, 111–138.
- Mintz, T. H., Newport, E. L., & Bever, T. B. (2002). The distributional structure of grammatical categorical in speech to young children. *Cognitive Science*, 26, 393–424.
- Mogford, K. (1993). Oral language acquisition in the prelinguistically deaf. In D. Bishop & K. Mogford (Eds.), Language development in exceptional circumstances (pp. 110–131). Hove, U.K.: Erlbaum.
- Mogford-Bevan, K. (1993). Language acquisition and development with sensory impairment: Hearing-impaired children. In G. Blanken, J. Dittmann, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international bandbook (pp. 660–679). Berlin: de Gruyter.
- Molfese, D. L., & Betz, J. C. (1988). Electrophysiological indices of the early development of lateralization for language and cognition, and their implications for predicting later development. In D. L. Molfese & S. J. Segalowitz (Eds.), *Brain lateralization in children: Developmental implications* (pp. 171–190). New York: Guilford Press.
- Molfese, D. L., Freeman, R. B., & Palermo, D. S. (1975). The ontogeny of brain lateralization for speech and nonspeech stimuli. *Brain and Language*, 2, 356–368.
- Moore, C., & Corkum, V. (1994). Social understanding at the end of the first year of life. *Developmental Review*, 14, 349–372.
- Moores, D. F. (1978). Current research and theory with the deaf: Educational implications. In L. Liben (Ed.), *Deaf children: Developmental* perspectives (pp. 173–193). New York: Academic Press.
- Morais, J., Cary, L., Alegria, J., & Bertelson, P. (1979). Does awareness of speech as a sequence of phones arise spontaneously? *Cognition*, 7, 323–331.
- Morales, M., Mundy, P., Delgado, C., Yale, M., Messinger, D., Neal, R.,

- et al. (2000). Responding to joint attention across the 6- through 24-month age period and early language acquisition. *Journal of Applied Developmental Psychology*, 21, 283–298.
- Morales, M., Mundy, P., & Rojas, J. (1998). Following the direction of gaze and language development in 6-month-olds. *Infant Behavior and Development*, 21, 373–377.
- Morgan, J. L. (1990). Input, innateness, and induction in language acquisition. *Developmental Psychobiology*, 23, 661–678.
- Morgan, J. L., & Demuth, K. (Eds.). (1996). Signal to syntax: Bootstrapping from speech to grammar in early acquisition. Mahwah, NJ: Erlbaum.
- Morris, G., & Baker-Ward, L. (2007). Fragile but real: Children's capacity to use newly acquired words to convey preverbal memories. Child Development, 78(2), 448–458.
- Morrison, F., Bachman, H., & Connor, C. (2005). *Improving literacy in America*. New Haven, CT: Yale University Press.
- Morrison, F. J., Connor, C. M., & Bachman, H. J. (2006). The transition to school. In D. K. Dickinson & S. B. Neuman (Eds.), *Handbook of early literacy research* (2nd ed., pp. 375–394). New York: Guilford Press.
- Morrison, F. J., Smith, L., & Dow-Ehrensberger, M. (1995). Education and cognitive development: A natural experiment. *Developmental Psychology*, 31, 789–799.
- Mowrer, O. (1960). Learning theory and symbolic processes. New York: Wiley
- Muller, N., & Hulk, A. (2001). Crosslinguistic influence in bilingual language acquisition: Italian and French as recipient languages. Bilingualism: Language and Cognition, 4, 1–53.
- Mumtaz, S., & Humphreys, G. W. (2002). The effect of Urdu vocabulary size on the acquisition of single word reading in English. *Educational Psychology*, 22, 165–190.
- Mundy, P., Block, J., Van Heck, A. V., Delgado, C., Parlade, M. V., &

- Pomares, Y. (2007). Individual differences and the development of joint attention in infancy. *Child Development*, 78, 938–954.
- Mundy, P., Fox, N., & Card, J. (2003). EEG coherence, joint attention and language development in the second year. *Developmental Science*, 6, 48– 54.
- Mundy, P., & Gomes, A. (1998). Individual differences in joint attention skill development in the second year. *Infant Behavior and Development*, 21, 469–482.
- Muysken, P. (1988). Are creoles a special type of language? In F. J. Newmeyer (Ed.), *Linguistics: The Cambridge survey: Vol. 2. Linguistic theory: Extensions and implications* (pp. 285–301). Cambridge, U.K.: Cambridge University Press.
- Nagy, W. E., & Scott, J. A. (2000). Vocabulary processes. In M. L. Kamil & P. B. Mosentahal (Eds.), Handbook of reading research (pp. 269–284). Mahwah, NJ: Erlbaum.
- Naigles, L. (1990). Children use syntax to learn verb meanings. *Journal of Child Language*, 17, 357–374.
- Naigles, L. (1995). The use of multiple frames in verb learning via syntactic bootstrapping. *Cognition*, 58, 221–251.
- Naigles, L., Eisenberg, A., Kako, E., Highter, M., & McGraw, N. (1998) Speaking of motion: Verb use by English and Spanish speakers. *Language and Cognitive Processes*, 13, 521–549.
- Naigles, L., & Gelman, S. (1995). Overextensions in comprehension and production revisited: Preferential-looking in a study of dog, cat, and cow. *Journal of Child Language*, 22, 19–46.
- Naigles, L., & Hoff-Ginsberg, E. (1995). Input to verb learning: Evidence for the plausibility of syntactic bootstrapping. *Developmental Psychology*, 31, 827–837.
- Naigles, L., & Swensen, L. D. (2002). Syntactic supports for word learning. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 212–232). Oxford, U.K.: Blackwell.

- Naigles, L., & Terrazas, P. (1998). Motion verb generalization in English and Spanish: Influences of language and syntax. Psychological Science, 9, 363-369.
- Naigles, L., Vear, D., & Hoff, E. (2002). Syntactic flexibility is revealed in children's first verb uses: Evidence from a cross-sectional diary study. Paper presented at the International Conference on Infancy Studies, Toronto.
- Naigles, L. R., & Hoff, E. (2006). Verbs at the very beginning: Parallels between comprehension and input. In K. Hirsh-Pasek & R. M. Golinkoff (Eds.), Action meets word: How children learn verbs (pp. 336-363). New York: Oxford University Press.
- Naigles, L. R., & Hoff-Ginsberg, E. (1998). Why are some verbs learned before other verbs? Effects of input frequency and structure on children's early verb use. Journal of Child Language, 25, 95-120.
- National Institute of Child Health and Human Development Early Child Care Research Network. (2000). The relation of child care to cognitive and language development. Child Development, 71, 960–980.
- National Institute of Child Health and Human Development Early Child Care Research Network. (2005). Pathways to reading: The role of oral language in the transition to reading. Developmental Psychology, 41, 428-442.
- National Reading Panel. (2000). Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implication for reading in-DC: struction. Washington, National Institute of Child Health and Human Development.
- Navarro, A. M., Pearson, B. Z., Cobo-Lewis, A., & Oller, D. K. (1998). Identifying the language spoken by 26-month-old monolingual bilingual-learning babies in a nocontext situation. In M. Greenhill, H. Hughes-Littlefield, & H. Walsh (Eds.), Proceedings of the 22nd Annual Boston University Conference on Language Development

- (pp. 557–568). Somerville, MA: Cascadilla Press.
- Nazzi, T., & Bertoncini, J. (2003). Before and after the vocabulary spurt: Two modes of word acquisition? Developmental Science, 6, 136-142.
- Nazzi, T., Bertoncini, J., & Mehler, J. (1998). Language discrimination by newborns: Towards an understanding of the role of rhythm. Journal of Experimental Psychology, 24, 756-766.
- Neils, J., & Aram, D. M. (1986). Family history of children with developmental language disorders. Perceptual and Motor Skills, 63, 655-658.
- Nelson, K. (1973). Structure and strategy in learning to talk. Monographs of the Society for Research in Child Development, 38 (1-2, Serial No. 149).
- Nelson, K. (1989). Narratives from the crib. Cambridge, MA: Harvard University Press.
- Nelson, K., & Gruendel, J. M. (1979). At morning it's lunchtime: A scriptal view of children's dialogues. Discourse Processes, 2, 73-94.
- Nelson, K., & Gruendel, J. M. (1981). Generalized event representations: Basic building blocks of cognitive development. In A. L. Brown & M. E. Lamb (Eds.), Advances in developmental psychology (pp. 131-158). Hillsdale, NJ: Erlbaum.
- Nelson, K., & Lucariello, J. (1985). The development of meaning in first words. In M. Barrett Children's single-word speech (pp. 59-86). New York: Wiley.
- Nelson, K. E., Denninger, M. M., Bonvillian, J. D., Kaplan, B. J., & Baker, N. D. (1984). Maternal input adjustments and nonadjustments as related to children's linguistic advances and language acquisition theories. In A. D. Pellegrini & T. D. Yawkey (Eds.), The development of oral and written languages: Readings in developmental and applied linguistics (pp. 31-56). New York: Ablex.
- Nelson, K. E., Welsh, J., Camarata, S. M., Butkovsky, L., & Camarata, M. (1995).Available input for language-impaired children

- younger children. First Language, 15, 1-17.
- Neuman, S. B., & Dickinson, D. K. (2002). Handbook of early literacy research. New York: Guilford Press.
- Neville, H. J. (1991). Neurobiology of cognitive and language processing: Effects of early experience. In K. R. Gibson & A. C. Peterson (Eds.), Brain maturation and cognitive development: Comparative and crosscultural perspectives (pp. 355-380). New York: de Gruyter.
- Neville, H. J. (1995). Developmental specificity in neurocognitive development in humans. In M. S. Gazzaniga (Ed.), The cognitive neurosciences (pp. 219-231). Cambridge, MA: MIT Press.
- Neville, H. J., Nicol, J. L., Barss, A., Forster, K. I., & Garrett, M. (1991). Syntactically based sentence processing classes: Evidence from event-related brain potentials. Journal of Cognitive Neuroscience, 3, 151–165.
- New York Times (1999, February 21). The bilingual barrier. Letter to the editor.
- Newman, R., Ratner, N. B., Jusczyk, A. M., Jusczyk, P. W., & Down, K. A. (2006). Infants' early ability to segment the conversational speech signal predicts later language development: A retrospective analysis. Developmental Psychology, 643-655.
- Newport, E. L. (1982). Task specificity in language learning? Evidence from speech perception and American Sign Language. In E. Wanner & L. R. Gleitman (Eds.), Language acquisition: The state of the art (pp. 450-486). Cambridge, U.K.: Cambridge University Press.
- Newport, E. L. (1990). Maturational constraints on language learning. Cognitive Science, 14, 11-28.
- Newport, E. L. (1991). Constraining concepts of the critical period for language. In S. Carey & R. Gelman (Eds.), The epigenesis of mind: Essays on biology and cognition (pp. 111–130). Hillsdale, NJ: Erlbaum.
- Newport, E. L., & Aslin, R. N. (2000). Innately constrained learning:

- Blending old and new approaches to language acquisition. In S. A. F. Howell & T. Keith-Lucas (Eds.), Proceedings of the 24th Annual Boston University Conference on Language Development (pp. 1–21). Somerville, MA: Cascadilla Press.
- Newport, E. L., Gleitman, H., & Gleitman, L. (1977). Mother, I'd rather do it myself: Some effects and noneffects of maternal speech style. In C. E. Snow & C. A. Ferguson (Eds.), Talking to children: Language input and acquisition (pp. 109–150). Cambridge, U.K.: Cambridge University Press.
- Newport, E. L., & Meier, R. P. (1985). The acquisition of American Sign Language. In D. I. Slobin (Ed.), *The* crosslinguistic study of language acquisition (pp. 881–938). Hillsdale, NI: Erlbaum.
- Nicoladis, E. (2002). The cues that children use in acquiring adjectival phrases and compound nouns: Evidence from bilingual children. *Brain and Language*, *8*, 635–648.
- Nicoladis, E., & Genesee, F. (1996). A longitudinal study of pragmatic differentiation in young bilingual children. Language Learning, 46, 439–464.
- Ninio, A. (1995). Expression of communicative intents in the single-word period and the vocabulary spurt. In K. E. Nelson & Z. Reger (Eds.), *Children's language* (pp. 103–124). Mahwah, NJ: Erlbaum.
- Ninio, A., & Snow, C. E. (1999). The development of pragmatics: Learning to use language appropriately. In W. C. Ritchie & T. K. Bhatia (Eds.), Handbook of child language acquisition (pp. 347–386). New York: Academic Press.
- Nottebohm, F. (1970). Ontogeny of birdsong. *Science*, 167(950), 956.
- Obler, L. K., & Gjerlow, K. (1999). *Language of the brain*. Cambridge, U.K.: Cambridge University Press.
- Ochs, E. (1982). Talking to children in Western Samoa. *Language in Society*, 11, 77–104.
- Ochs, E. (1988). Culture and language development. Cambridge, U.K.: Cambridge University Press.

- Ochs, E. (1998). Culture and language development. Cambridge, U.K.: Cambridge University Press.
- Ochs, E., & Schieffelin, B. B. (1984). Language acquisition and socialization: Three developmental stories and their implications. In R. Schweder & R. LeVine (Eds.), Culture theory: Essays on mind, self, and emotion (pp. 279–320). Cambridge, U.K.: Cambridge University Press.
- Ochs, E., & Schieffelin, B. (2006). The impact of language socialization on grammatical development. In C. Jourdan & K. Tuite (Eds.), Language, culture and society (pp. 168–189). New York: Cambridge University Press.
- O'Connell, L., Poulin-Dubois, D., Demke, T., & Guay, A. (in press). Can infants use gaze direction to infer the referential intent of a nonhuman speaker?
- O'Grady, W. (1999). The acquisition of syntactic representations: A general nativist approach. In W. C. Ritchie & T. K. Bhatia (Eds.), *Handbook of child language acquisition* (pp. 157– 194). New York: Academic Press.
- O'Grady, W., Dobrovolsky, M., & Aronoff, M. (1989). Contemporary linguistics: An introduction. New York: St. Martin's Press.
- Olguin, R., & Tomasello, M. (1993). Twenty-five-month-old children do not have a grammatical category of verb. Cognitive Development, 8, 245–272.
- Oliver, B. R., Dale, P. S., & Plomin, R. (2005). Predicting literacy at age 7 from preliteracy at age 4. *Psychological Science*, 16, 861–865.
- Oller, D. K. (1980). The emergence of the sounds of speech in infancy. In G. H. Yeni-Komshian, J. F. Kavanagh, & C. A. Ferguson (Eds.), *Child phonology* (pp. 93–112). New York: Academic Press.
- Oller, D. K. (1986). Metaphonology and infant vocalizations. In B. Lindbloom & R. Zetterstrom (Eds.), *Precursors* of early speech (pp. 21–35). New York: Stockton Press.
- Oller, D. K. (2000). *The emergence of the speech capacity*. Mahwah, NJ: Erlbaum.

- Oller, D. K., & Delgado, R. E. (1999).

 Logical international phonetics programs (Windows version). Miami, FL: Intelligent Hearing Systems Corp.
- Oller, D. K., & Eilers, R. E. (1988). The role of audition in infant babbling. *Child Development*, 59, 441–449.
- Oller, D. K., & Eilers, R. E. (1998). Interpretive and methodological difficulties in evaluating babbling drift. *Parole*, 7/8, 147–164.
- Oller, D. K., & Eilers, R. E. (Eds.). (2002). Language and literacy in bilingual children. Clevedon, U.K.: Multilingual Matters.
- Oller, D. K., Eilers, R. E., Basinger, D., Steffens, M. L., & Urbano, R. (1995). Extreme poverty and the development of precursors to the speech capacity. *First Language*, 15, 167–189.
- Oller, D. K., Eilers, R. E., Bull, D. H., & Carney, A. E. (1985). Prespeech vocalizations of a deaf infant: A comparison with normal metaphonological development. *Journal of Speech and Hearing Research*, 28, 47–63.
- Oller, D. K., Eilers, R. E., Urbano, R., & Cobo-Lewis, A. B. (1997). Development of precursors to speech in infants exposed to two languages. *Journal of Child Language*, 24, 407–425.
- Oller, D. K., & Griebel, U. (Eds.). (2004). Evolution of communication systems: A comparative approach. Cambridge, MA: MIT Press.
- Oller, D. K., & Jarmulowicz, L. (2007). Language and literacy in bilingual children in the early school years. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 368–386). Oxford, U.K.: Blackwell.
- Oller, D. K., & Lynch, M. P. (1992).
 Infant vocalizations and innovations in infraphonology: Toward a broader theory of development and disorders.
 In C. A. Ferguson, L. Menn, & C. Stoel-Gammon (Eds.), *Phonological development* (pp. 509–538).
 Timonium, MD: York Press.
- Oller, D. K., & Pearson, B. Z. (2002). Assessing the effects of bilingualism:

- A background. In D. K. Oller & R. E. Eilers (Eds.), Language and literacy in bilingual children (pp. 3-21). Clevedon, U.K.: Multilingual Matters.
- Oller, D. K., Pearson, B. Z., & Cobo-Lewis, A. B. (2007). Profile effects in early bilingual language and literacy. Applied Psycholinguistics, 28, 191-230.
- Olson, R. K., & Gayan, J. (2002). Brains, genes, and environment in reading development. In S. B. Neuman & D. K. Dickinson (Eds.), Handbook of early literacy research (pp. 43-53). New York: Guilford Press.
- Orton, S. T. (1925). "Word blindness" in children. Archives school Neurology and Psychiatry, 14, 581-615.
- Orwell, G. (1949). 1984. New York: Signet Classic.
- Oviatt, S. L. (1982). Inferring what words mean: Early development in infants' comprehension of common object names. Child Development, 53, 274-277.
- Owens, E. (1989). Cochlear implants in young deaf children. Boston: College Hill Press.
- Oyama, S. (1976). A sensitive period in the acquisition of a nonnative phonological system. *Journal of Psycholing*uistic Research, 5, 261-285.
- Oyama, S. (1978). The sensitive period and comprehension of speech. Working Papers on Bilingualism, 16, 1–17.
- Özçalişkan, S., & Goldin-Meadow, S. (2005). Gesture is at the cutting edge of early language development. Cognition, 96, 1–13.
- Padden, C., & Humphries, T. (1988). Deaf in America: Voices from a culture. Cambridge, MA: Harvard University Press.
- Palij, M., & Homel, P. (1987). Childhood bilingualism: Aspects of linguistic, cognitive, and social development. In P. Homel, M. Palij, & D. Aaronson (Eds.), The relationship of bilingualism to cognitive development: Historical, methodological and theoretical considerations (pp. 131-148). Hillsdale, NJ: Erlbaum.

- Pan, B. A., Imbens-Bailey, A., Winner, K., & Snow, C. E. (1996). Communicative intents of parents interacting with their young children. Merrill-Palmer Quarterly, 42, 248-266.
- Papafragou, A., Massey, C., & Gleitman, L. (2002). Shake, rattle, 'n' roll: The representation of motion language and cognition. Cognition, 84, 189-219.
- Papanicolaou, A. C., Pugh, K. R., Simos, P. G., & Mencl, W. E. (2004). Functional brain imaging: An introduction to concepts and applications. In P. McCardle & V. Chhabra (Eds.), The voice of evidence in reading research (pp. 385-416). Baltimore: Brookes.
- Paradis, J. (2007). Second language acquisition in childhood. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 387-406). Oxford, U.K.: Blackwell.
- Paradis, J., Nicoladis, E., & Genesee, F. (2000). Early emergence of structural constraints on code-mixing: Evidence from French-English bilingual children. Bilingualism: Language and Cognition, 3, 245-261.
- Paradis, M. (1997). Tutorials in bilingualism: Psycholinguistic perspectives. In A. M. B. De Groot & J. F. Kroll (Eds.), The cognitive neuropsychology of bilingualism (pp. 331-354). Mahwah, NJ: Erlbaum.
- Paradis, M. (2006). More belles infidels -or why do so many bilingual studies speak with forked tongue?. Journal of Neurolinguistics, 19, 195-208.
- Paradise, J. L., Dollaghan, C. A., Campbell, T. F., Feldman, H. M., Bernard, B. S., Colborn, D. K., et al. (2000). Language, speech sound production, and cognition in threeyear-old children in relation to otitis media in their first three years of life. Pediatrics, 105, 1119-1130.
- Parish-Morris, J., Hennon, E. A., Hirsh-Pasek, K., Golinkoff, R. M., & Tager-Flusberg, H. (2007). Children with autism illuminate the role of social intention in word learning. Child Development, 78, 1265-1287.
- Paul, R. (1987). Communication. In D. J. Cohen, A. M. Donnellan, &

- R. Paul (Eds.), Handbook of autism and pervasive developmental disorders (pp. 61-84). New York: Wiley.
- Paul, R., & Cohen, D. J. (1985). Comprehension of indirect requests in adults with autistic disorders and mental retardation. Journal Speech and Hearing Research, 28, 475-479.
- Payne, A. (1980). Factors controlling the acquisition of the Philadelphia dialect by out-of-state children. In W. Labov (Ed.), Locating language in time and space (pp. 143-177). New York: Academic Press.
- Peal, E., & Lambert, W. E. (1962). The relation of bilingualism to intelligence. Psychological Monographs, 76(27).
- Pearson, B. Z. (2007). Social factors in childhood bilingualism in the United States. Applied Psycholinguistics, 28, 399-410.
- Pearson, B. Z. (2008). Raising a bilingual child. New York: Random House.
- Pearson, B. Z., & Fernandez, S. C. (1994). Patterns of interaction in the lexical growth in two languages of bilingual infants and toddlers. Language Learning, 44, 617-653.
- Pearson, B. Z., Fernandez, S. C., Lewedeg, V., & Oller, D. K. (1997). The relation of input factors to lexical learning by bilingual infants. Applied *Psycholinguistics*, 18, 41–58.
- Pearson, B. Z., Fernandez, S. C., & Oller, D. K. (1993). Lexical development in bilingual infants and toddlers: Comparison to monolingual norms. Language Learning, 43, 93-120.
- Pearson, B. Z., Fernandez, S. C., & Oller, D. K. (1995). Cross-language synonyms in the lexicons of bilingual infants: One language or two? Journal of Child Language, 22, 345-368.
- Pena, M., Maki, A., Kovacic, D., Dehaene-Lambertz, G., Koizumi, H., Bouquet, F., et al. (2003). Sounds and silence: An optical topography study of language recognition at birth. Proceedings of the National Academy of Sciences, 100, 11702–11705.
- Perani, D., Paulesu, E., Galles, N. S., Dupoux, E., Dehaene, S., Bettinardi,

- V., et al. (1998). The bilingual brain: Proficiency and age of acquisition of the second language. *Brain*, 121, 1841–1852.
- Perez-Pereira, M., & Castro, J. (1992).
 Pragmatic functions of blind and sighted children's language: A twin case study. First Language, 12, 17–37.
- Perner, J., Ruffman, T., & Leekam, S. R. (1994). Theory of mind is contagious: You catch it from your sibs. Child Development, 65, 1228–1238.
- Peters, A. M. (1983). *The units of lan*guage acquisition. Cambridge, U.K.: Cambridge University Press.
- Peters, A. M. (1986). Early syntax. In P. Fletcher & M. Garman (Eds.), Language acquisition (2nd ed., pp. 307–325). Cambridge, U.K.: Cambridge University Press.
- Peters, A. M. (1994). The interdependence of social, cognitive, and linguistic development: Evidence from a visually impaired child. In H. Tager-Flusberg (Ed.), Constraints on language acquisition (pp. 195–219). Hillsdale, NJ: Erlbaum.
- Peters, A. M. (1995). Strategies in the acquisition of syntax. In P. Fletcher & B. MacWhinney (Eds.), *The handbook of child language* (pp. 462–483). Oxford, U.K.: Blackwell.
- Peters, A. M. (1997). Language typology, prosody, and the acquisition of grammatical morphemes. In D. Slobin (Ed.), *The crosslinguistic study of language acquisition: Expanding the contexts* (pp. 135–198). Mahwah, NJ: Erlbaum.
- Peterson, C. L., Danner, R. W., & Flavell, J. H. (1972). Developmental changes in children's response to three indications of communicative failure. *Child Development*, 43, 1463–1468.
- Peterson, C. L., & McCabe, A. (1988). The connective *and* as discourse glue. *First Language*, 8, 19–28.
- Petitto, L. (1987). On the autonomy of language and gesture: Evidence from the acquisition of personal pronouns in American Sign Language. *Cognition*, 27, 1–52.
- Petitto, L. (1988). Language in the prelinguistic child. In F. S. Kessel (Ed.), The development of language and

- language researchers: Essays in honor of Roger Brown (pp. 187–222). Hillsdale, NJ: Erlbaum.
- Petitto, L. A. (2002). On the biological foundations of human language. In K. Emmorey & H. Lane (Eds.), The signs of language revisited: An anthology to honor Ursula Bellugi and Edward Klima (pp. 449–474). Mahwah, NJ: Erlbaum.
- Petitto, L. A., Katerelos, M., Levy, B. G., Gauna, K., Tetrealt, K., & Ferraroi, V. (2001). Bilingual signed and spoken language acquisition from birth: Implications for the mechanisms underlying early bilingual language acquisition. *Journal of Child Language*, 28, 453–496.
- Petrill, S. A., Saudino, K. S., Wilkerson, B., & Plomin, R. (2001). Genetic and environmental molarity and modularity of cognitive functioning in 2-year-old twins. *Intelligence*, 29, 31–43.
- Phelps, M. E., & Mazziotta, J. C. (1985). PET: Human brain function and biochemistry. *Science*, 228, 799– 809.
- Piaget, J. (1926). The language and thought of the child. London: Routledge & Kegan Paul.
- Pine, J. M. (1994). Environmental correlates of variation in lexical style: Interactional style and the structure of the input. *Applied Psycholinguistics*, 15, 355–370.
- Pine, J. M. (1995). Variation in vocabulary development as a function of birth order. Child Development, 66, 272–281.
- Pine, J. M., & Lieven, E. V. M. (1990). Referential style at thirteen months: Why age-defined cross-sectional measures are inappropriate for the study of strategy differences in early language development. *Journal of Child Language*, 17, 625–632.
- Pine, J. M., & Lieven, E. V. M. (1993). Reanalysing rote-learned phrases: Individual differences in the transition to multi-word speech. *Journal of Child Language*, 20, 551–573.
- Pinker, S. (1984). Language learnability and language development. Cambridge, MA: Harvard University Press.

- Pinker, S. (1989). Learnability and cognition: The acquisition. Cambridge, MA: MIT Press.
- Pinker, S. (1994). The language instinct: How the mind creates language. New York: Morrow.
- Pinker, S. (1999). Words and rules. New York: Basic Books.
- Pinker, S., & Bloom, P. (1990). Natural language and natural selection. Behavioral and Brain Sciences, 13, 707–784.
- Pinker, S., & Jackendoff, R. (2005). The faculty of language: What's special about it? Cognition, 95, 201–236.
- Pinker, S., Lebeaux, D. S., & Frost, L. A. (1987). Productivity and constraints in the acquisition of the passive. *Cognition*, 26, 195–267.
- Pinker, S., & Prince, A. (1994). Regular and irregular morphology and the psychological status of rules of grammar. In S. Lima, R. Corrigan, & G. Iverson (Eds.), *The reality of linguistic rules* (pp. 321–352). Philadelphia: Benjamins.
- Platek, S. M., Keenan, J. P., & Shackelford, T. K. (Eds.). (2007). Evolutionary cognitive neuroscience. Cambridge, MA: MIT Press.
- Plaut, D. D., & Kello, C. T. (1999). The emergence of phonology from the interplay of speech comprehension and production: A distributed connectionist approach. In B. MacWhinney (Ed.), *The emergence of language* (pp. 381–415). Mahwah, NJ: Erlbaum.
- Plunkett, K. (1995). Connectionist approaches to language acquisition. In P. Fletcher & B. MacWhinney (Eds.), *The handbook of child language* (pp. 36–72). Cambridge, MA: Blackwell.
- Plunkett, K. (1998). Language acquisition and connectionism. Language and Cognitive Processes, 13, 97–104.
- Plunkett, K., & Marchman, V. (1991). U-shaped learning and frequency effects in a multi-layered perception: Implications for child language acquisition. Cognition, 38, 43–102.
- Plunkett, K., & Schafer, G. (1999).
 Early speech perception and word learning. In M. Barrett (Ed.), *The development of language* (pp. 51–72).
 Hove, U.K.: Psychology Press.

- Poeppel, D., & Hickok, G. (2004). Towards a new functional anatomy of language. Cognition, 92, 1-12.
- Polka, L., Rvachew, S., & Mattock, K. (2007). Experiential influences on speech perception and speech production. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 153-172). Oxford, U.K.: Blackwell.
- Poulin-Dubois, D., Demke, T. L., & Olineck, K. M. (2007). The inquisitive eye: Infants' implicit understanding that looking leads to knowing. In R. Flom, K. Lee, & D. Muir (Eds.), Gaze-following: Its development and significance. Mahwah, NJ: Erlbaum.
- Poulin-Dubois, D., & Goodz, N. (2001). Language differentiation in bilingual infants: Evidence from babbling. In J. Cenoz & F. Genesee (Eds.), Trends in bilingual acquisition (pp. 95–106). Amsterdam: Benjamins.
- Poulin-Dubois, D., & Graham, S. A. (2007). Cognitive processes in early word learning. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 191-211). Oxford, U.K.: Blackwell.
- Premack, D. (1986). Gavagai! Or the future history of the animal language controversy. Cambridge, MA: MIT Press.
- Pressley, M., Levin, J. R., & McDaniel, M. A. (1987). Remembering versus inferring what a word means: Mnemonic and contextual approaches. In M. G. McKeown & M. E. Curtis (Eds.), The nature of vocabulary acquisition (pp. 107–128). Cambridge, MA: MIT Press.
- Prince, A., & Smolensky, P. (1997). Optimality: From neural networks to Universal Grammar. Science, 275, 1604-1610.
- Prinz, P. M., & Prinz, E. A. (1979). Simultaneous acquisition of ASL and spoken English (in a hearing child of a deaf mother and hearing father). Phase I: Early lexical development. Sign Language Studies, 25, 283-296.
- Prizant, B. M. (1983). Language acquisition and communicative behavior in autism: Toward an understanding of the "whole" of it. Journal of

- Speech and Hearing Disorders, 48, 296-307.
- Pugh, K. R., Sandak, R., Frost, S. J., Moore, D. L., & Mencl, W. E. (2006). Neurobiological investigations of skilled and impaired reading. In D. K. Dickinson & S. B. Neuman (Eds.), Handbook of early literacy research (2nd ed., pp. 64-76). New York: Guilford Press.
- Pye, C. (1986). One lexicon or two? An alternative interpretation of early bilingual speech. Journal of Child Language, 13, 591-594.
- Pye, C. (1992). The acquisition of K'iche' Maya. In D. I. Slobin (Ed.), The crosslinguistic study of language acquisition (Vol. 3, pp. 221-308). Hillsdale, NJ: Erlbaum.
- Pye, C., Ingram, D., & List, H. (1987). A comparison of initial consonant acquisition in English and Quiche. In K. E. Nelson & A. van Kleeck (Eds.), Children's language (Vol. 6, 175–190). Hillsdale, pp. Erlbaum.
- Ouigley, S. P., & King, C. M. (1980). Syntactic performance of hearing impaired and normal hearing individuals. Applied Psycholinguistics, 1, 329-356.
- Quigley, S. P., Power, D. J., & Steinkamp, M. W. (1977). The language structure of deaf children. The Volta Review, 79, 73-84.
- Quine, W. V. O. (1960). Word and object. Cambridge, U.K.: Cambridge University Press.
- Radford, A. (1990). Synthetic theory and the acquisition of English syntax: The nature of early child grammars of English. Oxford, U.K.: Blackwell.
- Radford, A. (1995). Phrase structure and functional categories. In P. Fletcher & B. MacWhinney (Eds.), The handbook of child language (pp. 483-507). Oxford, U.K.: Blackwell.
- Ratner, N. B. (1996). From "signal to syntax": But what is the nature of the signal? In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 135-150). Hillsdale, NJ: Erlbaum.
- Ratner, N. B., & Pye, C. (1984). Higher pitch in BT is not universal: Acoustic

- evidence from Quiche Mayan. Journal of Child Language, 2, 515-522.
- Ravid, D., & Tolchinsky, L. (2002). Developing linguistic literacy: A comprehensive model. Journal of Child Language, 29, 417-447.
- Rayner, K., Foorman, B. R., Perfetti, C. A., Pesetsky, D., & Seidenberg, M. S. (2001). How psychological science informs the teaching of reading. Psychological Science in the Public Interest, 2.
- Read, C., Zhang, Y., Nie, H., & Ding, B. (1986). The ability to manipulate speech sounds depends on knowing alphabetic writing. Cognition, 24, 31-44.
- Reese, E., & Fivush, R. (1993). Parental styles of talking about the past. Developmental Psychology, 596-606.
- Reese, E., Haden, C. A., & Fivush, R. (1993). Mother-child conversations about the past: Relationships of style and memory over time. Cognitive Development, 8, 403-430.
- Reese, N. S. (1978). Application to normal and disordered language development. Pragmatics of Language, 1, 191-268.
- Regal, R. A., Rooney, J. R., & Wandas, T. (1994). Facilitated communication: An experimental evaluation. Journal of Autism and Developmental Disorders, 24(3), 345.
- Reich, P. A. (1986). Language development. Englewood Cliffs, NJ: Prentice-Hall.
- Reilly, J., Klima, E. S., & Bellugi, U. (1990). Once more with feeling: Affect and language in atypical populations. Development Psychopathology, 2, 367-391.
- Rescorla, L. (2005). Age 13 language and reading outcomes in latetalking toddlers. Journal of Speech, Language, and Hearing Research, 48, 459-472.
- Rescorla, L. A. (1980). Overextension in early language development. Journal of Child Language, 7, 321-335.
- Reznick, J. S., Corley, R., & Robinson, J. (1997). A longitudinal twin study of intelligence in the second year. Monographs of the Society for

- Research in Child Development, 62 (1, Serial No. 249).
- Rheingold, H. L., Gewirtz, J. L., & Ross, H. W. (1959). Social conditioning of vocalizations in the infant. *Journal of Comparative and Physiological Psychology*, 52, 68–73.
- Rice, M., & Warren, S. (2005). Moving toward a unified effort to understand the nature and causes of language disorders. *Applied Psycholinguistics*, 26, 3–6.
- Rice, M. L. (1990). Preschoolers' QUIL: Quick incidental learning of words. In G. Conti-Ramsden & C. E. Snow (Eds.), Children's language (pp. 171– 195). Hillsdale, NJ: Erlbaum.
- Rice, M. L. (2003). A unified model of specific and general language delay: Grammatical tense as a clinical marker of unexpected variation. In Y. Levy & J. Schaeffer (Eds.), Language competence across populations: Toward a definition of specific language impairment (pp. 63–95). Mahwah, NJ: Erlbaum.
- Rice, M. L. (2007). Children with specific language impairment: Bridging the genetic and developmental perspectives. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 411–431). Oxford, U.K.: Blackwell.
- Rice, M. L., Buhr, J. C., & Nemeth, M. (1990). Fast mapping word-learning abilities of language-delayed preschoolers. *Journal of Speech and Hearing Disorders*, 55, 33–42.
- Rice, M. L., & Warren, S. F. (Eds.). (2004). Developmental language disorders: From phenotypes to etiologies. Mahwah, NI: Erlbaum.
- Rice, M. L., Warren, S. F., & Betz, S. K. (2005). Language symptoms of developmental language disorders: An overview of autism, Down syndrome, fragile X, specific language impairment, and Williams syndrome. Applied Psycholinguistics, 26, 7–28.
- Rice, M. L., Wexler, K., & Cleave, P. L. (1995). Specific language impairment as a period of extended optional infinitive. *Journal of Speech* and Hearing Research, 38, 850–863.
- Rice, M. L., & Woodsmall, L. (1988). Lessons from television: Children's

- word learning when viewing. *Child Development*, *59*, 420–429.
- Richards, B. J. (1990). Language development and individual differences: A study of auxiliary verb learning. New York: Cambridge University Press.
- Richards, B. J. (1994). Child-directed speech and influences on language acquisition: Methodology and interpretation. In C. Gallaway & B. J. Richards (Eds.), *Input and interac*tion in language acquisition (pp. 74–106). New York: Cambridge University Press.
- Roberts, J. E., Burchinal, M. R., Jackson, S. C., Hooper, S. R., Roush, J., Mundy, M., et al. (2000). Otitis media in early childhood in relation to preschool language and school readiness skills among black children. *Pediatrics*, 106, 725–735.
- Robinson, B. F., & Mervis, C. B. (1998). Disentangling early language development: Modeling lexical and grammatical acquisition using an extension of case-study methodology. Developmental Psychology, 34, 363–375.
- Robinson, B. F., Mervis, C. B., & Robinson, B. W. (2003). The roles of verbal short-term memory and working memory in the acquisition of grammar by children with Williams syndrome. *Developmental Neuropsychology*, 23, 13.
- Robinson, E. J. (1981). The child's understanding of inadequate messages and communication failure: A problem of ignorance or egocentrism. In W. P. Dickson (Ed.), *Children's oral communication skills* (pp. 167–188). New York: Academic Press.
- Rohde, D. L. T., & Plaut, D. C. (1999). Language acquisition in the absence of explicit negative evidence: How important is starting small? Cognition, 72, 67–109.
- Roitblat, H. L., Herman, L. M., & Nachtigall, P. E. (Eds.). (1993). Language and communication: Comparative perspectives. Hillsdale, NI: Erlbaum.
- Rollins, P. R., Snow, C. E., & Willett, J. B. (1996). Predictors of MLU: Semantic and morphological developments. First Language, 16, 243–259.

- Romaine, S. (1984). The language of children and adolescents: The acquisition of communicative competence.

 Oxford, U.K.: Blackwell.
- Romaine, S. (1988). *Pidgin and creole languages*. New York: Longman.
- Rondal, J. A. (1993). Down's syndrome. In D. Bishop & K. Mogford (Eds.), Language development in exceptional circumstances (pp. 165–176). Hove, U.K.: Erlbaum.
- Rondal, J. A., Ghiotto, M., Bredart, S., & Bachelet, J. (1987). Age-relation, reliability and grammatical validity of measures of utterance length. *Journal of Child Language*, 14, 433–446.
- Ronjat, J. (1913). Le développement du langage observé chez un enfant bilingue. Paris: Champion.
- Rosenberg, S., & Abbeduto, L. (1993).

 Language and communication in mental retardation: Development, processes, and intervention.

 Hillsdale, NJ: Erlbaum.
- Rosenblum, T., & Pinker, S. A. (1983). Word magic revisited: Monolingual and bilingual children's understanding of the word-object relationship. Child Development, 54, 773–780.
- Roth, F., Speece, D., & Cooper, D. (2002). A longitudinal analysis of the connection between oral language and early reading. *Journal of Educa*tional Research, 95(5), 259–272.
- Rowe, D. C., Jacobson, K. C., & Van den Oord, E. J. C. G. (1999). Genetic and environmental influences on vocabulary IQ: Parental education level as moderator. *Child Development*, 70, 1151–1162.
- Rowe, M. L., Özçalişkan, S., & Goldin-Meadow, S. (in press). Learning words by hand: Gesture's role in predicting vocabulary growth. First Language.
- Ruffman, R., Slade, L., & Crowe, E. (2002). The relation between children's and mothers' mental state language and theory-of-mind understanding. *Child Development*, 73, 734–751.
- Ruhlen, M. (1976). A guide to the languages of the world. Stanford, CA: Language Universals Project, Stanford University.

- Rutter, M. (1978). Language disorder and infantile autism. In E. Schopler & M. Rutter (Eds.), Autism: A reappraisal of concepts and treatment (pp. 85-104). New York: Plenum Press.
- Rvachew, S., Nowak, M., & Cloutier, G. (2004). Effect of phonemic perception training on the speech production and phonological awareness skills of children with expressive phonological delay. American Journal of Speech-Language Pathology, 13, 250-263.
- Rvachew, S., Ohberg, A., Grawburg, M., & Heyding, J. (2003). Phonological awareness and phonemic perception in 4-year-old children with delayed expressive phonology skills. American Journal of Speech-Language Pathology, 12, 463-471.
- Rvachew, S., Slawinski, E. B., Williams, M., & Green, C. L. (1996). Formant frequencies of vowels produced by infants with and without early onset otitis media. Canadian Acoustics, 24, 19-28.
- Rvachew, S., Slawinski, E. B., Williams, M., & Green, C. L. (1999). The impact of early onset otitis media on babbling and early language development. Journal of the Acoustical Society of America, 105, 467-475.
- Rymer, R. (1993). Genie: An abused child's flight from silence. New York: HarperCollins.
- Sachs, J. (1983). Talking about there and then: The emergence of displaced reference. In K. E. Nelson (Ed.), Children's language (Vol. 4, pp. 1-28). Hillsdale, NJ: Erlbaum.
- Sachs, J. (1987). Preschool boys' and girls' language use in pretend play. In S. U. Philips, S. Steele, & C. Tanz (Eds.), Language, gender, and sex in comparative perspective (pp. 178-188). New York: Cambridge University Press.
- Sachs, J., & Devin, J. (1976). Young children's use of age-appropriate speech styles in social interaction and role-playing. Journal of Child Language, 3, 81-98.
- Sachs, J., & Truswell, L. (1978). Comprehension of two-word instructions by children in the one-

- word stage. Journal of Child Language, 5, 17-24.
- Sacks, H., Schegloff, E. A., & Jefferson, G. (1974). A simplest systematics for the organization of turn-taking for conversation. Language, 50, 696-735.
- Saffran, E. M., & Schwartz, M. F. (2003). Language. In M. Gallagher & R. J. Nelson (Eds.), Handbook of psychology: Biological psychology (pp. 595-636). Hoboken, NJ: Wiley.
- Saffran, J. R. (2001). The use of predictive dependencies in language learning. Journal of Memory and Language, 44, 493-515.
- Saffran, J. R., Aslin, R. N., & Newport, E. L. (1996). Statistical learning by 8-month-old infants. Science, 274(529), 1926-1928.
- Saffran, J. R., Johnson, E. K., Aslin, R. N., & Newport, E. L. (1999). Statistical learning of tone sequences by human infants and adults. Cognition, 70, 27-52.
- Saffran, J. R., & Thiessen, E. D. (2003). Pattern induction by infant language learners. Developmental Psychology, 39, 484-494.
- Saffran, J. R., & Thiessen, E. D. (2007). Domain-general learning capacities. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 68-86). Oxford, U.K.: Blackwell.
- Saffran, J. R., Werker, J. F., & Werner, L. A. (2006). The infant's auditory world: Hearing, speech, and the beginnings of language. In W. Damon & R. M. Lerner (Series Eds.) & D. Kuhn & R. S. Siegler (Vol. Eds.), Handbook of child psychology: Vol. 2. Cognition, perception, and language (6th ed., pp. 58-108). Hoboken, NJ: Wiley.
- Saltzstein, H. D. (Ed.). (1997). Culture as a context for moral development: New perspectives on the particular and the universal. San Francisco: Jossey-Bass.
- Samuelson, L. K., & Smith, L. B. (1998). Memory and attention make smart word learning: An alternative account of Akhtar, Carpenter, and Tomasello. Child Development, 69, 94-104.

- Sander, E. K. (1972). When are speech sounds learned? Journal of Speech and Hearing Disorders, 37, 55-63.
- Sankoff, G., & Laberge, Z. (1973), On the acquisition of native speakers by a language. Kivung, 6, 32-47.
- Santelmann, L. M., & Jusczyk, P. W. (1998). Sensitivity to discontinuous dependencies in language learners: Evidence for limitations in processing space. Cognition, 69, 105-134.
- Satz, P., & Lewis, R. (1993). Acquired aphasia in children. In G. Blanken, J. Dittman, H. Grimm, J. D. Marshall, & C. W. Wallesch (Eds.), Linguistic disorders and pathologies: An international handbook (pp. 646-659). Berlin: de Gruyter.
- Satz, P., Strauss, E., & Whitaker, H. (1990). The ontogeny of hemispheric specialization: Some old hypotheses revisited. Brain and Language, 38, 596-614.
- Savage-Rumbaugh, E. S., Murphy, J., Sevcik, R. A., & Brakke, K. E. (1993). Language comprehension in ape and child. Monographs of the Society for Research in Child 58 (3-4, Development, Serial No. 233).
- Savage-Rumbaugh, S., McDonald, K., Sevcik, R. A., Hopkins, W. D., & Rupert, E. (1986). Spontaneous symbol acquisition and communicative use by pygmy chimpanzees (Pan paniscus). Journal of Experimental Psychology, 115, 211-235.
- Scarborough, H. S. (1990). Very early language deficits in dyslexic children. Child Development, 1728-1743.
- Scarborough, H. S. (2001). Connecting early language and literacy to later reading (dis)abilities: Evidence, theory, and practice. In S. Neuman & D. Dickinson (Eds.), Handbook for research in early literacy (pp. 97-110). New York: Guilford Press.
- Schauwers, K., Gillis, S., & Govaerts, P. (2005). Language acquisition in children with a cochlear implant. In P. Fletcher & J. F. Miller (Eds.), Developmental theory and language disorders (pp. 95-120). Amsterdam: Benjamins.

- Schick, B., de Villiers, P., de Villiers, J., & Hoffmeister, R. (2007). Language and theory of mind: A study of deaf children. *Child Development*, 78, 376–396.
- Schieffelin, B. B. (1979). Getting it together: An ethnographic approach to the study of the development of communicative competence. In E. Ochs & B. B. Schieffelin (Eds.), *Developmental pragmatics* (pp. 73–110). New York: Academic Press.
- Schieffelin, B. B. (1985). The acquisition of Kaluli. In D. Slobin (Ed.), The crosslinguistic study of language acquisition: Vol. 1. The data (pp. 525– 593). Hillsdale, NJ: Erlbaum.
- Schieffelin, B. B., & Gilmore, P. (Eds.). (1986). The acquisition of literacy: Ethnographic perspectives. Norwood, NJ: Ablex.
- Schieffelin, B. B., & Ochs, E. (1986). Language socialization. Annual Review of Anthropology, 15, 163– 191.
- Schlesinger, H. S., & Meadow, K. P. (1972). Sound and sign: Childhood deafness and mental health.

 Berkeley: University of California Press.
- Schoeber-Peterson, D., & Johnson, C. J. (1989). Conversational topics of four-year olds. *Journal of Speech* and Hearing Research, 32, 857–870.
- Schoeber-Peterson, D., & Johnson, C. J. (1991). Non-dialogue speech during preschool interactions. *Journal of Child Language*, 18, 153–170.
- Schopler, E., Short, A., & Mesibov, G. (1989). Relation of behavioral treatment to "normal functioning": Comment on Lovaas. *Journal of Consulting and Clinical Psychology*, 57, 162–164.
- Schwartz, R. (1983). Diagnosis of speech sound disorders in children. In I. J. Mertus & B. Weinberg (Eds.), *Diagnosis in speech-language* pathology (pp. 113–149). Baltimore: University Park Press.
- Schwartz, R. G., & Leonard, L. B. (1982). Do children pick and choose? An examination of phonological selection and avoidance in early lexical acquisition. *Journal of Child Language*, 9, 319–336.

- Scollon, R. (1979). A real early stage: An unzippered condensation of a dissertation on child language. In E. Ochs & B. B. Schieffelin (Eds.), *Developmental pragmatics* (pp. 215–228). New York: Academic Press.
- Scott, C. M. (1984). Adverbial connectivity in conversations of children 6 to 12. *Journal of Child Language*, 11, 423–452.
- Searle, J. (1969). Speech acts. Cambridge, U.K.: Cambridge University Press.
- Sebastián-Gallés, N., & Bosch, L. (2005).
 Phonology and bilingualism. In J. F.
 Kroll & A. M. B. de Groot (Eds.),
 Handbook of bilingualism: Psycholinguistic approaches (pp. 68–87).
 New York: Oxford University Press.
- Segalowitz, N. (1997). Individual differences in second language acquisition.
 In A. M. B. de Groot & J. F. Kroll (Eds.), Tutorials in bilingualism:
 Psycholinguistic perspectives (pp. 85–112). Mahwah, NJ: Erlbaum.
- Seidenberg, M. S., & Elman, J. L. (1999). Networks are not "hidden rules." Trends in Cognitive Sciences, 3, 288–289.
- Seidenberg, M. S., & Petitto, L. A. (1979).
 Signing behavior in apes: A critical review. Cognition, 7, 177–215.
- Seidenberg, M. S., & Petitto, L. A. (1987). Communication, symbolic communication, and language: Comment on Savage-Rumbaugh, McDonald, Sevcik, Hopkins, and Rupert. Journal of Experimental Psychology, 116, 279–287.
- Selkirk, E. (1996). The prosodic structure of function words. In J. L. Morgan & K. Demuth (Eds.), Signal to syntax: Bootstrapping from speech to grammar in early acquisition (pp. 187– 213). Hillsdale, NJ: Erlbaum.
- Sénéchal, M., & LeFevre, J. (2001). Storybook reading and parent teaching: Links to language and literacy development. In P. R. Britto & J. Brooks-Gunn (Eds.), The role of family literacy environments in promoting young children's emerging literacy skills (pp. 39–52). San Francisco: Jossey-Bass.
- Sénéchal, M., & LeFevre, J. (2002). Parental involvement in the develop-

- ment of children's reading skill: A five-year longitudinal study. *Child Development*, 73, 445–460.
- Sénéchal, M., Ouellette, G., & Rodney, D. (2006). The misunderstood giant: On the predictive role of early vocabulary to future reading. In D. K. Dickinson & S. B. Neuman (Eds.), Handbook of early literacy research (2nd ed., pp. 173–184). New York: Guilford Press.
- Senghas, A. (1995). The development of Nicaraguan Sign Language via the language acquisition process. Proceedings of the 19th Annual Boston University Conference on Language Development (pp. 543– 552). Somerville, MA: Cascadilla Press.
- Senghas, A., & Coppola, M. (2001). Children creating language: How Nicaraguan Sign Language acquired a spatial grammar. Psychological Science, 12, 323–328.
- Sera, M. D., Berge, C. A. H., & del Castillo Pintado, J. (1994). Grammatical and conceptual forces in the attribution of gender by English and Spanish speakers. Cognitive Development, 9, 261–292.
- Service, E. (1992). Phonology, working memory, and foreign-language learning. Quarterly Journal of Experimental Psychology: Human Experimental Psychology, 45A, 21–50.
- Service, E., & Kohonen, V. (1995). Is the relation between phonological memory and foreign language learning accounted for by vocabulary acquisition? *Applied Psycholinguistics*, 16, 155–172.
- Seyfarth, R. M., & Cheney, D. L. (1993). Meaning, reference, and intentionality in the natural vocalizations. In H. L. Roitblat, L. M. Herman, & P. E. Nachtigall (Eds.), Language and communication: Comparative perspectives (pp. 195–219). Hillsdale. NI: Erlbaum.
- Shafer, V. L., & Garrido-Nag, K. (2007). The neurodevelopmental bases of language. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 21–45). Oxford, U.K.: Blackwell.

- Shane, H. C. (1993). The dark side of facilitated communication. Topics in Language Disorders, 13, ix-xv.
- Shapiro, L. R., & Hudson, J. A. (1991). Tell me a make-believe story: Coherence and cohesion in young children's picture-elicited narratives. Developmental Psychology, 960-974.
- Shatz, M. (1978a). Children's comprehension of their mothers' questiondirectives. Journal of Child Language, 5, 39-46.
- Shatz, M. (1978b). On the development of communicative understandings: An early strategy for interpreting and responding to messages. Cognitive Psychology, 10, 271-301.
- Shatz, M. (1983). Communication. In P. H. Mussen (Ed.), Handbook of child psychology (pp. 841-889). New York: Wiley.
- Shatz, M. (1985). A song without music and other stories: How cognitive process constraints influence children's oral and written narratives. In D. Schiffrin (Ed.), Georgetown University round table on language and linguistics (pp. 313-324). Washington, DC: Georgetown University Press.
- Shatz, M. (1991). Using cross-cultural research to inform us about the role of language in development: Comparisons of Japanese, Korean, and English, and of German, American English, and British English. In M. H. Bornstein (Ed.), Cultural approaches to parenting (pp. 139-154). Hillsdale, NJ: Erlbaum.
- Shatz, M. (1992). Commentary on M. Tomasello: A forward or backward step in the search for an adequate theory of language acquisition? Social Development, 1, 151-154.
- Shatz, M. (1994a). A toddler's life: Becoming a person. New York: Oxford University Press.
- Shatz, M. (1994b). Review article (review of Laura: A case for the modularity of language by J. E. Yamada and First verbs: A case study of early grammatical development by M. Tomasello). *Language*, 70, 789–796.
- Shatz, M. (2007). On the development of the field of language development.

- In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 1-15). Oxford, U.K.: Blackwell.
- Shatz, M. (2007). Revisiting A toddler's life for the toddler vears: Conversational participation as a tool for learning across knowledge domains. In C. A. Brownell & C. B. Kopp (Eds.), Socioemotional development in the toddler years (pp. 241-257). New York: Guilford Press.
- Shatz, M., Diesendruck, G., Martinez-Beck, I., & Akar, D. (2003). The influence of language and socioeconomic status on children's understanding of false belief. Developmental Psychology, 39, 717-729.
- Shatz, M., Dyer, J., Marchetti, A., & Massaro, D. (2006). Culture and mental states: A comparison of English and Italian versions of children's books. In A. Antonietti, O. Sempio-Liverta, & A. Marchetti (Eds.), Theory of mind and language in developmental contexts (pp. 93-106). New York: Springer.
- Shatz, M., & Gelman, R. (1973). The development of communication skills: Modifications in the speech of young children as a function of the listener. Monographs of the Society for Research in Child Development, 38 (5, Serial No. 152).
- Shatz, M., & McCloskey, L. (1984). Answering appropriately: A developmental perspective on conversational knowledge. In S. Kuczaj (Ed.), Discourse development (pp. 19-36). New York: Springer-Verlag.
- Shatz, M., & Watson O'Reilly, A. (1990). Conversational or communicative skill? A reassessment of twoyear-olds' behaviour in miscommunication episodes. Journal of Child Language, 17, 131-146.
- Shaywitz, B. A., Lyon, G. R., & Shaywitz, S. E. (2006). The role of functional magnetic resonance imaging in understanding reading and dyslexia. Developmental Neuropsychology, 30, 613-632.
- Shaywitz, S. E., & Shaywitz, B. A. (2004). Neurobiologic basis for reading and reading disability. In P. McCardle & V. Chhabra (Eds.), The

- voice of evidence in reading research (pp. 417–442). Baltimore: Brookes.
- Sheldon, A. (1990). Pickle fights: Gendered talk in preschool disputes. Discourse Processes, 13, 5-31.
- Sherman, J. C., & Lust, B. (1993). Children are in control. Cognition, 46, 1-51.
- Shipley, E. F., Smith, C. S., & Gleitman, L. (1969). A study in the acquisition of language: Free responses to commands. Language, 45, 322-342.
- Shore, C., O'Connell, B., & Bates, E. (1984). First sentences in language and symbolic play. Developmental Psychology, 20, 872-880.
- Shriberg, L. D., Friel-Patti, S., Flipsen, P., & Brown, R. L. (2000). Otitis media, fluctuant hearing loss, and speech-language outcomes: A preliminary structural equation model. Journal of Speech, Language, and Hearing Research, 43, 100-120.
- Shriberg, L. D., Tomblin, J. B., & McSweeny, J. L. (1999). Prevalence of speech delay in 6-year-old children and comorbidity with language impairment. Journal of Speech, Language, and Hearing Research, 42, 1461-1481.
- Shvachin, N. Kh. (1948/1973). The development of phonemic speech perception. In T. E. Moore (Ed.), Cognitive development and the acquisition of language (pp. 215-222). New York: Academic Press.
- Siegal, M., & Surian, L. (2007). Conversational understanding in young children. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 304-323). Oxford, U.K.: Blackwell.
- Sigman, M. D., Mundy, P., Sherman, T., & Ungerer, J. (1986). Social interactions of autistic, mentally retarded and normal children and their caregivers. Journal of Child Psychology and Psychiatry, 27, 647-656.
- Simcock, G., & Hayne, H. (2002). Breaking the barrier? Children fail to translate their preverbal memories into language. Psychological Science, 13, 225-231.
- Simos, P. G., Fletcher, J. M., Denton, C., Sarkari, S., Billingsley-Marshall, R., & Papanicolaou, A. C. (2006). Magnetic source imaging studies of

- dyslexia interventions. Developmental Neuropsychology, 30, 591-611.
- Sinclair-De-Zwart, H. (1969). Developmental psycholinguistics. In D. Elkind & J. Flavell (Eds.), Studies in cognitive development (pp. 315–336). New York: Oxford University Press.
- Singer Harris, N. G., Bellugi, U., Bates, E., Jones, W., & Rossen, M. (1997). Contrasting profiles of language development in children with Williams and Down syndromes. *Developmen*tal Neuropsychology, 13, 345–370.
- Singleton, J. L., & Newport, E. L. (2004). When learners surpass their models: The acquisition of American Sign Language from inconsistent input. Cognitive Psychology, 49(4), 370–407.
- Sinha, C. (2004). The evolution of language: From signals to symbols to system. In D. K. Oller & U. Griebel (Eds.), Evolution of communication systems: A comparative approach (pp. 217–236). Cambridge, MA: MIT Press.
- Skarakis, E. A., & Prutting, C. A. (1977). Early communication: Semantic functions and communicative intentions. American Annals of the Deaf, 122, 382–391.
- Skehan, P. (1989). Individual differences in second language learning. London: Edward Arnold.
- Skehan, P. (1991). Individual differences in second language learning. Studies in Second Language Acquisition, 13, 275–298.
- Skinner, B. F. (1957). Verbal behavior. East Norwalk, CT: Appleton-Century-Crofts.
- Skipper, J. I., & Small, S. L. (2006). fMRI studies of language. In K. Brown (Ed.), Encyclopedia of language and linguistics (2nd ed., Vol. 4, pp. 496–511). Oxford, U.K.: Elsevier.
- Slobin, D. I. (1974). *Psycholinguistics*. Glenview, IL: Scott, Foresman.
- Slobin, D. I. (1991). Aphasia in Turkish: Speech production in Broca's and Wernicke's patients. *Brain and Language*, 41, 149–164.
- Slobin, D. I. (1996). From "thought and language" to "thinking for speaking." In J. J. Gumperz & S. C.

- Levinson (Eds.), *Rethinking linguistic relativity* (pp. 70–86). Cambridge, U.K.: Cambridge University Press.
- Slobin, D. I. (2001). Form–function relations: How do children find out what they are? In M. Bowerman & S. C. Levinson (Eds.), Language acquisition and conceptual development (pp. 406–449). Cambridge, U.K.: Cambridge University Press.
- Slobin, D. I. (2003). Language and thought online: Cognitive consequences of linguistic relativity. In D. Gentner & S. Goldin-Meadow (Eds.), Language in mind: Advances in the study of language and thought (pp. 157–192). Cambridge, MA: MIT Press.
- Slobin, D. I., Gerhardt, J., Kyratzis, A., & Guo, J. (Eds.). (1996). Social interaction, social context, and language: Essays in honor of Susan Ervin-Tripp. Hillsdale, NJ: Erlbaum.
- Slomkowski, C. L., Nelson, K., Dunn, J., & Plomin, R. (1992). Temperament and language: Relations from toddlerhood to middle childhood. Developmental Psychology, 28, 1090–1095.
- Smith, B. L., McGregor, K., & Demille, D. (2006). Phonological development in lexically precocious 2year-olds. Applied Psycholinguistics, 27, 355–375.
- Smith, L. B. (1995). Self-organizing processes in learning to learn words:
 Development is not induction. In C.
 A. Nelson (Ed.), Basic and applied perspectives on learning, cognition, and development (pp. 1–32).
 Hillsdale, NJ: Erlbaum.
- Smith, L. B. (2001). How domain-general processes may create domain-specific biases. In M. Bowerman & S. Levinson (Eds.), Language acquisition and conceptual development (pp. 101–131). Cambridge, U.K.: Cambridge University Press.
- Smith, L. B., Jones, S. S., & Landau, B. (1992). Count nouns, adjectives, and perceptual properties in children's novel word interpretations. *Developmental Psychology*, 28, 273–286.
- Smith, L. B., Jones, S. S., & Landau, B. (2001). How domain-general processes may create domain-specific biases. In M. Bowerman & S.

- Levinson (Eds.), Language acquisition and conceptual development (pp. 101–131). Cambridge, U.K.: Cambridge University Press.
- Smith, M. D., Haas, P. J., & Belcher, R. G. (1994). Facilitated communication: The effects of facilitator knowledge and level of assistance on output. *Journal of Autism and Developmental Disorders*, 24, 357–367.
- Smith, N. (1973). The acquisition of phonology: A case study. Cambridge, U.K.: Cambridge University Press.
- Snedeker, J., & Gleitman, L. R. (2004). Why it is hard to label our concepts. In D. G. Hall & S. R. Waxman (Eds.), Weaving a lexicon (pp. 257–293). Cambridge, MA: MIT Press.
- Snow, C. (1984). *Baby talk*. New York: Public Broadcasting Service.
- Snow, C., Pan, B. A., Imbens-Bailey, A., & Herman, J. (1996). Learning how to say what one means: A longitudinal study of children's speech act use. Social Development, 5, 56–84.
- Snow, C. E. (1977). The development of conversation between mothers and babies. *Journal of Child Language*, 4, 1–22.
- Snow, C. E. (1983). Literacy and language: Relationships during the preschool years. *Harvard Educational Review*, 53, 165–189.
- Snow, C. E. (1989). Understanding social interaction and language acquisition: Sentences are not enough. In M. H. Bornstein & J. S. Bruner (Eds.), *Interaction in human development* (pp. 83–103). Hillsdale, NJ: Erlbaum.
- Snow, C. E. (1990). The development of definitional skill. *Journal of Child Language*, 17, 697–710.
- Snow, C. E. (1997). Foreword. In P. O. Tabors (Ed.), One child, two languages (pp. ix–xi). Baltimore: Brookes.
- Snow, C. E. (1999). Social perspectives on the emergence of language. In B. MacWhinney (Ed.), *The emergence of language* (pp. 257–276). Mahwah, NJ: Erlbaum.
- Snow, C. E., Burns, M. S., & Griffin, P. (1998). Preventing reading difficulties in young children. Washington, DC: National Academy Press.

- Snow, C. E., & Dickinson, D. K. (1990). Social sources of narrative skills at home and at school. First Language, 10, 87-103.
- Snow, C. E., & Hoefnagel-Höhle, M. (1978). The critical period for language acquisition: Evidence from second language learning. Child Development, 49, 1114-1128.
- Snow, C. E., Perlmann, R., & Nathan, D. (1987). Why routines are different: Toward a multiple-factors model of the relation between input and language acquisition. In K. Nelson & K. van Kleeck (Eds.), Children's language (pp. 65-98). Hillsdale, NJ: Erlbaum.
- Snow, C. E., Tabors, P. O., & Dickinson, D. K. (2001). Language development in the preschool years. In D. K. Dickinson & P. O. Tabors (Eds.), Beginning literacy with language (pp. 1–26). Baltimore: Brookes.
- Snowdon, C. T. (1993). Linguistic phenomena in the natural communication of animals. In H. L. Roitblat, L. M. Herman, & P. E. Nachtigall (Eds.), Language and communication: Comparative perspectives (pp. 175-194). Hillsdale, NJ: Erlbaum.
- Soja, N. N., Carey, S., & Spelke, E. S. (1991). Ontological categories guide young children's inductions of word meaning: Object terms and substance terms. Cognition, 38, 179-211.
- Spelke, E. (2003). What makes us smart? Core knowledge and natural language. In D. Gentner & S. Goldin-Meadow (Eds.), Language in mind: Advances in the study of language and thought (pp. 277-312). Cambridge, MA: MIT Press.
- Spelke, E. S., & Tsivkin, S. (2001). Language and number: A bilingual training study. Cognition, 78, 45-88.
- Spencer, P. E., & Marschark, M. (2003). Cochlear implants: Issues and implications. In M. Marschark & P. E. Spencer (Eds.), Oxford handbook of deaf studies, language, and education (pp. 434-450). Oxford, U.K.: Oxford University Press.
- Springer, A., & Deutsch, G. (1981). Left brain, right brain. San Francisco: W. H. Freeman.

- Staats, A. W. (1971). Linguisticmentalistic theory versus an explanatory S-R learning theory of language development. In D. I. Slobin (Ed.), Theontogenesis of grammar 103-152). New York: (pp. Academic Press.
- Stanovich, K. E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition of literacy. Reading Research Ouarterly, 21, 360-406.
- Stark, R. E. (1986). Prespeech segmental feature development. In P. Fletcher & M. Garman (Eds.), Language acquisition (2nd ed., pp. 149-173). Cambridge, U.K.: Cambridge University Press.
- Stark, R. E., & Tallal, P. (1981). Selection of children with specific language deficits. Journal of Speech and Hearing Disorders, 46, 114-122.
- Steckol, K. F., & Leonard, L. B. (1979). The use of grammatical morphemes by normal and language-impaired children. Journal of Communication Disorders, 12, 291-301.
- Stein, N. L. (1988). The development of children's storytelling skill. In M. B. Franklin & S. S. Barten (Eds.), Child language: A reader (pp. 282-297). New York: Oxford University Press.
- Stein, N. L., & Glenn, C. G. (1979). An analysis of story comprehension in elementary school children. In R. O. Freedle (Ed.), New directions in discourse processing: Advances in discourse processes (pp. 53–120). Norwood, NJ: Ablex.
- Stemberger, J. P. (1992). A connectionist view of child phonology: Phonological processing without phonological processes. In C. A. Ferguson, L. Menn, & C. Stoel-Gammon (Eds.), Phonological development (pp. 165-189). Timonium, MD: York Press.
- Stern, C., & Stern, W. (1907). Die kindersprache. Leipzig, Germany: Barth.
- Sternberg, R. J. (1987). Most vocabulary is learned from context. In M. G. McKeown & M. E. Curtis (Eds.), The nature of vocabulary acquisition (pp. 89-105). Hillsdale, NJ: Erlbaum.
- Stevens, G. (2004). Using census data to test the critical-period hypothesis for

- second-language acquisition. Psychological Science, 15, 215-216.
- Stiles, J., Bates, E. A., Thal, D., Trauner, D., & Reilly, J. (1998). Linguistic, cognitive and affective development in children with pre- and perinatal focal brain injury: A ten-year overview from the San Diego longitudinal project. In C. Rovee-Collier, L. Lipsitt, & H. Hayne (Eds.), Advances in infancy research (pp. 131-164). Stamford, CT: Ablex.
- Stiles, J., & Thal, D. (1993). Linguistic and spatial cognitive development following early focal brain injury: Patterns of deficit and recovery. In M. H. Johnson (Ed.), Brain development and cognition: A reader (pp. 643-664). Malden, MA: Blackwell.
- Stoel-Gammon, C. (1988). Prelinguistic vocalizations of hearing-impaired and normally hearing subjects: A comparison of consonantal inventories. Journal of Speech and Hearing Disorders, 53(3), 302–315.
- Stoel-Gammon, C., & Cooper, J. A. (1984). Patterns of early lexical and phonological development. Journal of Child Language, 11, 247-271.
- Stoel-Gammon, C., & Otomo, K. (1986). Babbling development of hearing-impaired and normally hearing subjects. Journal of Speech and Hearing Disorders, 51, 33-41.
- Stoel-Gammon, C., & Sosa, A. V. (2007). Phonological development. In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 238-256). Oxford, U.K.: Blackwell.
- Stokoe, W. C., Casterline, D. C., & Croneberg, C. G. (1965). A dictionary of American Sign Language on linguistic principles. Washington, DC: Gallaudet College Press.
- Storch, S. A., & Whitehurst, G. J. (2001). The role of family and home in the literacy development of children from low-income backgrounds. In P. R. Britto & J. Brooks-Gunn (Eds.), New directions for child and adolescent development (pp. 53-71). San Francisco: Jossey-Bass.
- Storch, S. A., & Whitehurst, G. J. (2002). Oral language and code-related pre-

- cursors to reading: Evidence from a longitudinal structural model. *Developmental Psychology*, 38, 934–947.
- Storkel, H. L. (2002). Restructuring of similarity neighborhoods in the developing mental lexicon. *Journal of Child Language*, 29, 251–274.
- Storkel, H. L., & Morrisette, M. L. (2002). The lexicon and phonology: Interactions in language acquisition. Language, Speech, and Hearing Services in Schools, 33, 24–37.
- Stromswold, K. (1998). The genetics of spoken language disorders. *Human Biology*, 70, 297–324.
- Stromswold, K. (2000). The cognitive neuroscience of language acquisition. In M. Gazzaniga (Ed.), *The new cognitive neurosciences* (2nd ed., pp. 909–932). Cambridge, MA: MIT Press.
- Stromswold, K. (2001). The heritability of language: A review and metaanalysis of twin, adoption, and linkage studies. *Language*, 77, 647–723.
- Stromswold, K. (2006). Why aren't identical twins linguistically identical? Genetic, prenatal and postnatal factors. *Cognition*, 101, 333–384.
- Stromswold, K., Caplan, D., Alpert, N., & Rauch, S. (1996). Localization of syntactic comprehension by positron emission tomography. *Brain and Language*, *52*, 452–473.
- Sugarman, S. (1984). The development of preverbal communication: Its contribution and limits in promoting the development of language. In R. L. Schiefelbusch & J. Pickar (Eds.), *The acquisition of communicative competence* (pp. 23–68). Baltimore: University Park Press.
- Sugarman-Bell, S. (1978). Some organizational aspects of preverbal communication. In I. Markova (Ed.), *The social context of language* (pp. 49–66). New York: Wiley.
- Svirsky, M. A., Robbins, A. M., Kirk, K. I., Pisoni, D. B., & Miyamoto, R. T. (2000). Language development in profoundly deaf children with cochlear implants. *Psychological Science*, 11, 153–158.
- Swensen, L. D., Kelley, E., Fein, D., & Naigles, L. R. (2007). Processes of language acquisition in children

- with autism: Evidence from preferential looking. *Child Development*, 78, 542–557.
- Swingley, D. (2003). Phonetic detail in the developing lexicon. *Language* and Speech, 46, 265–294.
- Swingley, D. (2005). 11-month-olds' knowledge of how familiar words sound. *Developmental Science*, 8, 432–443.
- Swingley, D. (2007). Lexical exposure and word-form encoding in 1.5-year-olds. Developmental Psychology, 43, 454–464.
- Swingley, D., & Aslin, R. N. (2000). Spoken word recognition and lexical representation in very young children. Cognition, 76, 147–166.
- Swingley, D., & Aslin, R. N. (2002). Lexical neighborhoods and the word-form representations of 14month-olds. *Psychological Science*, 13, 480–484.
- Swingley, D., & Fernald, A. (2002). Recognition of words referring to present and absent objects by 24month-olds. *Journal of Memory* and Language, 46, 39–56.
- Swingley, D., Pinto, J. P., & Fernald, A. (1999). Continuous processing in word recognition at 24 months. *Cognition*, 71, 73–108.
- Tabors, P. O. (1997). One child, two languages: A guide for preschool educators of children learning English as a second language. Baltimore: Brookes.
- Tabors, P. O., Roach, K. A., & Snow, C.
 E. (2001). Home language and literacy environment: Final results. In
 D. K. Dickinson & P. O. Tabors (Eds.), Beginning literacy with language (pp. 111–138). Baltimore: Brookes.
- Tager-Flusberg, H. (1981). On the nature of linguistic functioning in early infantile autism. *Journal of Autism* and Developmental Disorders, 11, 45–56.
- Tager-Flusberg, H. (1985). The conceptual basis for referential word meaning in children with autism. Child Development, 56, 1167–1178.
- Tager-Flusberg, H. (1989). A psycholinguistic perspective on language development in the autistic child. In

- G. Dawson (Ed.), *Autism: Nature, diagnosis, and treatment* (pp. 92–115). New York: Guilford Press.
- Tager-Flusberg, H. (1993). What language reveals about the understanding of minds in children with autism.
 In S. Baron-Cohen, H. Tager-Flusberg, & D. J. Cohen (Eds.), Understanding other minds: Perspectives from autism (pp. 139–157). Oxford, U.K.: Oxford University Press.
- Tager-Flusberg, H. (1994). Dissociations in form and function in the acquisition of language by autistic children.
 In H. Tager-Flusberg (Ed.), Constraints on language acquisition: Studies (pp. 175–194). Hillsdale, NJ: Erlbaum.
- Tager-Flusberg, H. (1999). Language acquisition and theory of mind: Contributions from the study of autism. In L. B. Adamson & M. A. Romski (Eds.), Communication and language acquisition: Discoveries from atypical development (pp. 135–160). Baltimore: Brookes.
- Tager-Flusberg, H. (2001). Understanding the language and communicative impairments in autism. In L. M. Glidden (Ed.), International review of research in mental retardation: Autism (pp. 185–207). Boston: Academic Press.
- Tager-Flusberg, H. (2004). Do autism and specific language impairment represent overlapping language disorders? In M. L. Rice & S. F. Warren (Eds.), *Developmental language disorders: From phenotypes to etiologies* (pp. 31–52). Mahwah, NJ: Erlbaum.
- Tager-Flusberg, H. (2007). Atypical language development: Autism and other neurodevelopmental disorders.
 In E. Hoff & M. Shatz (Eds.), Blackwell handbook of language development (pp. 432–453). Oxford, U.K.: Blackwell.
- Tager-Flusberg, H., & Anderson, M. (1991). The development of contingent discourse ability in autistic children. *Journal of Child Psychology and Psychiatry*, 32, 1123–1134.
- Tager-Flusberg, H., Calkins, S., Nolin,T., Baumberger, T., Anderson, M.,& Chadwick-Dias, A. (1990). A

- longitudinal study of language acquisition in autistic and Down syndrome children. Journal of Autism and Developmental Disorders, 20, 1-21.
- Tager-Flusberg, H., & Cooper, J. (1999). Present and future possibilities for defining a phenotype for special language impairment. *Journal of* Speech, Language, and Hearing Research, 42, 1275-1278.
- Tager-Flusberg, H., & Joseph, R. M. (2005). How language facilitates the acquisition of false-belief understanding in children with autism. In J. Astington & J. Baird (Eds.), Why language matters for theory of mind (pp. 298-318). Oxford, U.K.: Oxford University Press.
- Tallal, P. (1978). An experimental investigation of the role of auditory temporal processing in normal and disordered language development. In A. Caramazza & E. B. Zurif (Eds.), Language acquisition and language breakdown (pp. 25-61). Baltimore: Johns Hopkins University Press.
- Tallal, P. (2003). Language learning disabilities: Integrating research approaches. Current Directions in Psychological Science, 12, 206-212.
- Tallal, P., Ross, R., & Curtiss, S. (1989). Familial aggregation in specific language impairment. Journal of Speech and Hearing Disorders, 54, 167-173.
- Tallal, P., Stark, R. E., & Mellits, E. D. (1985). Identification of languageimpaired children on the basis of rapid perception and reproduction skills. Brain and Language, 25, 314-322.
- Tallal, P., Townsend, J., Curtiss, S., & Wulfeck, B. (1991). Phenotypic profiles of language-impaired children based on genetic/family history. Brain and Language, 41, 81–95.
- Talmy, L. (1985). Lexicalization patterns: Semantic structure in lexical form. In T. Shopen (Ed.), Language typology and syntactic description: Grammatical categories and the lexicon (pp. 57-149). Cambridge, U.K.: Cambridge University Press.
- Tamis-LeMonda, C., Bornstein, M. H., Kahana-Kalman, R., Baumwell, L., & Cyphers, L. (1998). Predicting

- variation in the timing of language milestones in the second year: An events history approach. Journal of Child Language, 25, 675-700.
- Tannen, D. (1982). Spoken and written language: Exploring orality and literacy. Norwood, NJ: Ablex.
- Tannen, D. (1990). You just don't understand: Men and women in conversation. New York: Morrow.
- Tardif, T. (2006). But are they really verbs? Chinese words for action. In K. Hirsh-Pasek & R. M. Golinkoff (Eds.), Action meets word: How children learn verbs (pp. 477-498). New York: Oxford University Press.
- Tardif, T., Gelman, S. A., & Xu, F. (1999). Putting the "noun bias" in context: A comparison of Mandarin and English. Child Development, 70, 620-635.
- Taumoepeau, M., & Ruffman, T. (2006). Mother and infant talk about mental states relates to desire language and emotion understanding. Development, 77, 465-481.
- Taylor, D. M. (1987). Social psychological barriers to effective childhood bilingualism. In P. Homel, M. Palij, & D. Aaronson (Eds.), Childhood bilingualism: Aspects of linguistic, cognitive, and social development (pp. 183–196). Hillsdale, Erlbaum.
- Taylor, M., & Gelman, S. A. (1988). Adjectives and nouns: Children's strategies for learning new words. *Child Development*, *59*, 411–419.
- Teale, W. H. (1984). Reading to young children: Its significance for literacy development. In H. Goelman, A. Oberg, & F. Smith (Eds.), Awakening to literacy (pp. 110-121). Exeter, NH: Heineman.
- Teele, D. W., Klein, J. O., Rosner, B. A., & The Greater Boston Otitis Media Study Group. (1984). Otitis media with effusion during the first three years of life and development of speech and language. Pediatrics, 74, 282-287.
- Templin, M. (1957). Certain language skills in children. Minneapolis: University of Minnesota Press.
- Terrace, H. S. (1979). Nim. New York: Knopf.

- Terrace, H. S., Petitto, L. A., Sanders, R. J., & Bever, T. G. (1979). Can an ape create a sentence? Science, 206, 891-902.
- Thal, D., Bates, E., & Bellugi, U. (1989). Language and cognition in two children with Williams syndrome. Journal of Speech and Hearing Research, 32, 489-500.
- Theakston, A. L., Lieven, E., Pine, J., & Rowland, C. (2001). The role of performance limitations in the acquisition of verb argument structure. Journal of Child Language, 28, 127-152.
- Thelen, E., & Smith, L. B. (1998). Dynamic systems theories. In W. Damon (Series Ed.) & R. M. Lerner (Vol. Ed.), Handbook of child psychology: Theoretical models of human development (5th ed., pp. 563-634). Hoboken, NJ: Wiley.
- Thiessen, E. D., & Saffran, J. R. (2003). When cues collide: Use of stress and statistical cues to word boundaries by 7- to 9-month-old infants. Developmental Psychology, 39, 706-716.
- Thiessen, E. D., & Saffran, J. R. (2007). Learning to learn: Infants' acquisition of stress-based strategies for word segmentation. Language Learning and Development, 3, 73-100.
- Thompson, R. B. (1999). Gender differences in preschoolers' help-eliciting communication. Journal of Genetic Psychology, 160, 357-368.
- Todd, L. (1974). Pidgins and creoles. London: Routledge & Kegan Paul.
- Tolchinsky, L., & Ravid, D. (2002). Developing linguistic literacy: A comprehensive model. Journal of Child Language, 29, 417-447.
- Tomasello, M. (1992a). Author's response: On defining language: Replies to Shatz and Ninio. Social Development, 1, 159-162.
- Tomasello, M. (1992b). First verbs: A case study of early grammatical development. Cambridge, U.K.: Cambridge University Press.
- Tomasello, M. (1994). Can an ape understand a sentence? A review of language comprehension in ape and child by E. S. Savage-Rumbaugh et al. Language & Communication, 14, 377-390.

- Tomasello, M. (2000a). Do young children have adult syntactic competence? *Cognition*, 74, 209–253.
- Tomasello, M. (2000b). The item based nature of children's early syntactic development. *Trends in Cognitive Sciences*, 4, 156–163.
- Tomasello, M. (2001). Perceiving intentions and learning words in the second year of life. In M. Bowerman & S. C. Levinson (Eds.), Language acquisition and conceptual development (pp. 132–158). Cambridge, U.K.: Cambridge University Press.
- Tomasello, M. (2003). Constructing a language: A usage-based theory. Cambridge, MA: Harvard University Press.
- Tomasello, M. (2006). Acquiring linguistic constructions. In W. Damon & R. M. Lerner (Series Eds.) & D. Kuhn & R. S. Siegler (Vol. Eds.), *Handbook of child psychology: Vol. 2. Cognition, perception, and language* (6th ed., pp. 255–298). Hoboken, NJ: Wiley.
- Tomasello, M. (2007). If they're so good at grammar, then why don't they talk? Hints from apes' and humans' use of gestures. *Language Learning* and *Development*, 3, 133–156.
- Tomasello, M., & Barton, M. (1994). Learning words in non-ostensive context. *Developmental Psychology*, 30, 639–650.
- Tomasello, M., Call, J., Nagell, K., Olguin, R., & Carpenter, M. (1994). The learning and use of gestural signals by young chimpanzees: A transgenerational study. *Primates*, 35, 137–154.
- Tomasello, M., Carpenter, M., & Liszkowski, U. (2007). A new look at infant pointing. *Child Development*, 78, 705–722.
- Tomasello, M., & Farrar, M. J. (1986). Joint attention and early language. Child Development, 57, 1454–1463.
- Tomasello, M., Farrar, M. J., & Dines, J. (1984). Children's speech revisions for a familiar and an unfamiliar adult. *Journal of Speech and Hearing Research*, 27, 359–363.
- Tomasello, M., & Mannle, S. (1985).

 Pragmatics of sibling speech of one-year-olds. *Child Development*, 56, 911–917.

- Tomasello, M., Mannle, S., & Kruger, A. C. (1986). Linguistic environment of 1- to 2-year-old twins. *Developmental Psychology*, 22, 169–176.
- Tomasello, M., & Stahl, D. (2004). Sampling children's spontaneous speech: How much is enough? *Journal* of Child Language, 31, 101–121.
- Tomasello, M., & Todd, J. (1983). Joint attention and lexical acquisition style. *First Language*, 4, 197–212.
- Tomblin, J. B. (1989). Familial concentration of developmental language impairment. *Journal of Speech and Hearing Disorders*, 54, 287–295.
- Tomblin, J. B., Records, N. L., Buckwalter, P., Zhang, X., Smith, E., & O'Brien, M. (1997). Prevalence of specific language impairment in kindergarten children. Journal of Speech and Hearing Research, 40, 1245–1260.
- Tomblin, J. B., Records, N. L., & Zhang, X. (1996). A system for the diagnosis of specific language impairment in kindergarten children. Journal of Speech and Hearing Research, 39, 1284–1294.
- Tomblin, J. B., Zhang, X., Weiss, A.,
 Catts, H., & Weismer, S. E. (2004).
 Dimensions of individual differences in communication skills among primary grade children. In M. L. Rice & S. F. Warren (Eds.), Developmental language disorders: From phenotypes to etiologies (pp. 53–76). Mahwah, NJ: Erlbaum.
- Tough, J. (1977). The development of meaning. London: Unwin.
- Tough, J. (1982). Language, poverty, and disadvantage in school. In L. Feagans & D. C. Farran (Eds.), The language of children reared in poverty: Implications for evaluation and intervention (pp. 3–18). New York: Academic Press.
- Traub, J. (1999, January 31). The bilingual barrier. *The New York Times Magazine*.
- Trehub, S. E. (1973). Infants' sensitivity to vowel and tonal contrasts. *Developmental Psychology*, 9, 91–96.
- Trehub, S. E. (1976). The discrimination of foreign speech contrasts by infants and adults. *Child Development*, 47, 466–472.

- Treiman, R. (1985). Onsets and rimes as units of spoken syllables: Evidence from children. *Journal of Experimental Child Psychology*, 39, 181–191.
- Tremblay, P. F., & Gardner, R. C. (1995). Expanding the motivation construct in language learning. *Modern Language Journal*, 79, 505–518.
- Tremblay, R. E. (1999). When children's social development fails. In D. P. Keating & C. Hertzman (Eds.), Developmental health and the wealth of nations: Social, biological, and educational dynamics (pp. 55–71). New York: Guilford Press.
- Trevarthen, C., & Hubley, P. (1978). Secondary intersubjectivity: Confidence, confiding and acts of meaning in the first year. In A. Lock (Ed.), Action, gesture and symbol: The emergence of language (pp. 183–229). New York: Academic Press.
- Tse, L. (2000). The effects of ethnic identity formation on bilingual maintenance and development: An analysis of Asian American narratives. *International Journal of Bilingual Education and Bilingualism*, 3, 185–200.
- Tweney, R. D., Hoeman, H. W., & Andrews, C. E. (1975). Semantic organization in deaf and hearing subjects. *Journal of Psycholinguistic Research*, 4, 61–73.
- Tyler, A., & Nagy, W. (1989). The acquisition of English derivational morphology. *Journal of Memory* and Language, 28, 649–667.
- Tyler, R. S., & Summerfield, A. Q. (1996). Cochlear implantation: Relationships with research on auditory deprivation and acclimatization. *Ear and Hearing*, 17, 38–50.
- Uchikoshi, Y. (2006). English vocabulary development in bilingual kindergartners: What are the best predictors? Bilingualism: Language and Cognition, 9, 33-49.
- Ullman, M. T., Corkin, S., Coppola, M., Hickok, G., Growdon, J. H., Koroshetz, W. J., et al. (1997). A neural dissociation within language: Evidence that the mental dictionary is part of declarative memory, and

- that grammatical rules are processed by the procedural system. Journal of Cognitive Neuroscience, 9, 266-276.
- Ullman, M. T., & Gopnik, M. (1999). Inflectional morphology in a family inherited specific language impairment. Applied Psycholinguistics, 20, 51–118.
- Umbel, V. M., Pearson, B. Z., Fernandez, S. C., & Oller, D. K. (1992). Measuring bilingual children's receptive vocabularies. Child Development, 63, 1012-1020.
- Umiker-Sebeok, D. J. (1979). Preschool children's intraconversational narratives. Journal of Child Language, 6, 91-109.
- Urwin, C. (1978). The development of communication between blind infants and their parents. In A. Lock (Ed.), Action, gesture, and symbol: The emergence of language (pp. 79–108). London: Academic Press.
- Vaid, J., & Hall, D. G. (1991). Neuropsychological perspectives on bilingualism: Right, left, and center. In A. G. Reynolds (Ed.), Bilingualism, multiculturalism, and second language learning (pp. 81-112). Hillsdale, NJ: Erlbaum.
- Valian, V. (1986). Syntactic categories in the speech of young children. Developmental Psychology, 22, 562-579.
- Valian, V. (1991). Syntactic subjects in the early speech of American and Italian children. Cognition, 40, 21-81.
- Valian, V., & Lyman, C. (2003). Young children's acquisition of whquestions: The role of structured input. Journal of Child Language, 30, 117-144.
- Vallar, G. (2006). Memory systems: The case of phonological short-term memory. A festschrift for cognitive neuropsychology. Cognitive Neuropsychology, 23, 135-155.
- van der Lely, H. K. J. (1994). Canonical linking rules: Forward vs. reverse linking in normally developing and specifically language impaired children. Cognition, 51, 29-72.
- van der Lely, H. K. J. (2003). Do heterogeneous deficits require heterogeneous theories? SLI subgroups and

- RDDR hypothesis. In Y. Levy & J. Schaeffer (Eds.), Language competence across populations: Toward a definition of specific language impairment (pp. 109-134). Mahwah, NJ: Erlbaum.
- van der Lely, H. K. J. (2005). Domainspecific cognitive systems: Insight from grammatical-SLI. Trends in Cognitive Science, 9, 53-59.
- van der Lely, H. K. J., & Howard, D. (1993). Children with specific language impairment: Linguistic impairment or short-term memory deficit? Journal of Speech and Hearing Research, 36, 1193–1207.
- Van Valin, R. D. (1991). Functionalist linguistic theory and language acquisition. First Language, 11, 7-40.
- Vandell, D., & Wilson, K. (1987). Infants' interactions with mother, sibling, and peer: Contrasts and relations between interaction systems. Child Development, 58, 176-186.
- Vargha-Khadem, F., O'Gorman, A. M., & Watters, G. V. (1985). Aphasia and handedness in relation to hemispheric side, age at injury and severity of cerebral lesion during childhood. Brain, 108, 677-696.
- Vargha-Khadem, F., Watkins, K., Alcock, K., Fletcher, P., & Passingham, R. (1995). Praxic and nonverbal cognitive deficits in a large family with a genetically transmitted speech and language disorder. Proceedings ofNational the Academy of Sciences of the United States, 92, 930-934.
- Vasilyeva, M., Huttenlocher, J., & Waterfall, H. (2006). Effects of language intervention on syntactic skill levels in preschoolers. Developmental Psychology, 42, 164–174.
- Vasilyeva, M., Waterfall, H., & Huttenlocher, J. (2008). Emergence of syntax: Commonalities and differences across children. Developmental Science, 11, 84-97.
- Velleman, S., Mangipudi, L., & Locke, J. L. (1989). Prelinguistic phonetic contingency. First Language, 9, 169-173.
- Vihman, M. (2004). Review of inputphonological acquisition. based First Language, 24, 373-376.

- Vihman, M. M. (1988a). Early phonological development. In J. Bernthal & N. Bambson (Eds.), Articulation and phonological disorders (2nd ed., pp. 60-109). New York: Prentice-Hall.
- Vihman, M. M. (1988b). Later phonological development. In J. Bernthal & N. Bambson (Eds.), Articulation and phonological disorders (2nd ed., pp. 110-144). New York: Prentice-Hall.
- Vihman, M. M. (1993). Variable paths to early word production. Journal of Phonetics, 21, 61-82.
- Vihman, M. M. (1996). Phonological development: The origins of language in the child. Cambridge, MA: Blackwell.
- Vihman, M. M., Lum, J. A. G., Thierry, G., Nakai, S., & Keren-Portnoy, T. (2006). The onset of word form recognition in one language and in two. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age 30-44). Clevedon, U.K.: Multilingual Matters.
- Volterra, V., & Taeschner, T. (1978). The acquisition and development of language by bilingual children. Journal of Child Language, 5, 311-326.
- Von Frisch, K. (1962). Dialects in the language of the bees. Scientific American, 207, 79-87.
- Vygotsky, L. (1962). Thought and language. Cambridge, MA: MIT Press.
- Vygotsky, L. (1978). In M. Cole, V. John-Steiner, S. Scribner, & E. Souberman (Eds.), Mind in society: The development of higher mental processes. Cambridge, MA: Harvard University Press. (Original work published 1930, 1933, 1935.)
- Wagner, R. K., & Torgesen, J. K. (1987). The nature of phonological processing and its causal role in the acquisition of reading skills. Psychological Bulletin, 101, 192–212.
- Wagner, R. K., Torgesen, J. K., Laughon, P., Simmons, K., & Rashotte, C. A. (1993). Development of young readers' phonological processing abilities. Journal of Educational Psychology, 85, 83-103.

- Wagner, R. K., Torgesen, J. K., Rashotte, C. A., Hecht, S. A., Barker, T. A., Burgess, S. R., et al. (1997). Changing relations between phonological processing abilities and word-level reading as children develop from beginning to skilled readers: A 5-year longitudinal study. *Developmental Psychology*, 33, 468–479.
- Wallace, I. F., Gravel, J. S., McCarton, C. M., & Ruben, R. J. (1988). Otitis media and language development at 1 year of age. Journal of Speech and Hearing Disorders, 53, 245–251.
- Walley, A. C. (1993). The role of vocabulary development in children's spoken word recognition and segmentation ability. *Developmental Review*, 13, 286–350.
- Wallman, J. (1992). Aping language. Cambridge, U.K.: Cambridge University Press.
- Warren, A. R., & Tate, C. S. (1992).
 Egocentrism in children's telephone conversations. In R. M. Diaz & L.
 E. Berk (Eds.), Private speech: From social interaction to self-regulation (pp. 245–266).
 Hillsdale, NJ: Erlbaum.
- Warren, S. F., & Reichle, J. (Eds.). (1992). Causes and effects in communication and language intervention. Baltimore: Brookes.
- Watkins, R. (1997). The linguistic profile of SLI: Implications for accounts of language acquisition. In L. Adamson & M. A. Romski (Eds.), Communication and language acquisition: Discoveries from atypical development (pp. 161–186). Baltimore: Brookes.
- Watson, R. (2002). Literacy and oral language: Implications for early literacy acquisition. In S. B. Neuman & D. K. Dickinson (Eds.), *Handbook* of early literacy research (pp. 81– 96). New York: Guilford Press.
- Waxman, S. (2006). Finding the points of contact: Language acquisition in children raised in monolingual, bilingual and multilingual environments. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 135–148). Clevedon, U.K.: Multilingual Matters.

- Waxman, S. R. (1994). The development of an appreciation of specific linkages between linguistic and conceptual organization. In L. Gleitman & B. Landau (Eds.), *The acquisition of the lexicon* (pp. 229–258). Cambridge, MA: MIT Press/Elsevier.
- Waxman, S. R., & Lidz, J. L. (2006).
 Early word learning. In W. Damon & R. M. Lerner (Series Eds.) & D. Kuhn & R. S. Siegler (Vol. Eds.), Handbook of child psychology: Vol. 2. Cognition, perception, and language (6th ed., pp. 299–335). New York: Wiley.
- Waxman, S. R., & Markow, D. B. (1995). Words as invitations to form categories: Evidence from 12to 13-month-old infants. Cognitive Psychology, 29, 257–303.
- Weber-Fox, C. M., & Neville, H. J. (1996). Maturational constraints on functional specializations for language processing: ERP and behavioral evidence in bilingual speakers. *Journal of Cognitive Neuroscience*, 8, 231–256.
- Weiner, P. (1974). A language-delayed child at adolescence. *Journal of Speech and Hearing Disorders*, 39, 202–212.
- Weir, R. H. (1962). Language in the crib. The Hague, The Netherlands: Mouton.
- Weismer, S. E. (1985). Constructive comprehension abilities exhibited by language-disordered children. Journal of Speech and Hearing Research, 28, 175–184.
- Weismer, S. E., Evans, J., & Hesketh, L. J. (1999). An examination of verbal working memory capacity in children with specific language impairment. Journal of Speech, Language, and Hearing Research, 42, 1249–1260.
- Weizman, Z. O., & Snow, C. E. (2001). Lexical input as related to children's vocabulary acquisition: Effects of sophisticated exposure and support for meaning. *Developmental Psychology*, 37, 265–279.
- Wellman, H. M., & Lempers, J. D. (1977). The naturalistic communicative abilities of two-year-olds. *Child Development*, 48, 1052–1057.

- Wells, G. (1985). Preschool literacyrelated activities and success in school. In D. R. Olson, N. Torrance, & A. Hildyard (Eds.), *Literacy, language, and learning* (pp. 229–255). Cambridge, U.K.: Cambridge University Press.
- Werker, J. F., Cohen, L. B., Lloyd, V. L., Casasola, M., & Stager, C. L. (1998). Acquisition of word-object associations by 14-month-old infants. *Developmental Psychology*, 34, 1289–1309.
- Werker, J. F., & Curtin, S. (2005).
 PRIMIR: A developmental framework of infant speech processing.
 Language Learning and Development, 1, 197–234.
- Werker, J. F., Fennell, C. T., Corcoran, K. M., & Stager, C. L. (2002). Infants' ability to learn phonetically similar words: Effects of age and vocabulary size. *Infancy*, 3(1), 1–30.
- Werker, J. F., Gilbert, J. H. V., Humphrey, K., & Tees, R. C. (1981). Developmental aspects of cross-language speech perception. Child Development, 52, 349–355.
- Werker, J. F., Pegg, J. E., & McLeod, P. J. (1994). A cross-language investigation of infant preference for infant-directed communication. *Infant Behavior and Development*, 17, 323–333.
- Werker, J. F., & Polka, L. (1993). Developmental changes in speech perception: New challenges and new directions. *Journal of Phonetics*, 21, 83–101.
- Werker, J. F., & Tees, R. C. (1984). Cross-language speech perception: Evidence for perceptual reorganization during the first year of life. Infant Behavior and Development, 7,49–63.
- Werker, J. F., Weikum, W. M., & Yoshida, K. A. (2006). Bilingual speech processing in infants and adults. In P. McCardle & E. Hoff (Eds.), Childhood bilingualism: Research on infancy through school age (pp. 1–18). Clevedon, U.K.: Multilingual Matters.
- Wertsch, J. (1985). Vygotsky and the social formation of mind. Cambridge, MA: Harvard University Press.

- West, C., & Zimmerman, D. (1977). Women's place in everyday talk: Reflections on parent-child interaction. Social Problems, 24, 521-529.
- Weston, A. D., Shriberg, L. D., & Miller, J. F. (1989). Analysis of language-speech samples with SALT and PEPPER. Journal of Speech and Hearing Research, 32, 755-766.
- Wexler, K. (2003). Lenneberg's dream: Learning, normal language development, and specific language impairment. In Y. Levy & J. Schaeffer (Eds.), Language competence across populations: Toward a definition of specific language impairment (pp. 11-62). Mahwah, NJ: Erlbaum.
- Weylman, S. T., Brownell, H. H., & Gardner, H. (1988). "It's what you mean, not what you say": Pragmatic language use. In F. Plum (Ed.), Language, communication, and the brain (pp. 229-244). New York: Raven Press.
- White, L. (1996). The tale of the ugly duckling (or: The coming of age of second language acquisition research). In A. Stringfellow, D. Hahana-Amitay, L. Hughes & A. Zukowski (Eds.), Proceedings of the 20th Annual Boston University Conference on Language Development (pp. 1–17). Somerville, MA: Cascadilla Press.
- Whitehurst, G. J., & Lonigan, C. J. (1998). Child development and emergent literacy. Child Development, 69, 848-872.
- Whorf, B. L. (1956). The relation of habitual thought and behavior to language. In J. Carroll (Ed.), Language, thought, and reality: Selected writings of Benjamin Lee Whorf (pp. 134-159). Cambridge, MA: MIT Press.
- Wilbur, R. B. (1979). American Sign Language and sign systems. Baltimore: University Park Press.
- Wilbur, R. B. (2000). The use of ASL to support the development of English and literacy. Journal of Deaf Studies and Deaf Education, 5(1), 81-104.
- Wilcox, M. J., & Webster, E. J. (1980). Early discourse behavior: An analysis of children's responses to listener feedback. Child Development, 51, 1120-1125.

- Williams, A. M. (2005). Fighting words challenging expectations: Language alternation and social roles in a family dispute. *Journal of* Pragmatics, 37, 317-328.
- Wilson, S. (2003). Lexically specific constructions in the acquisition of inflection of English. Journal of Child Language, 30, 75-115.
- Wimmer, H., Landerl, K., Linortner, R., & Hummer, P. (1991). The relationship of phonemic awareness to reading acquisition: More consequence than precondition but still important. Cognition, 40, 219-249.
- Windsor, J., & Hwang, M. (1999a). Children's auditory lexical decisions: A limited processing capacity account of language impairment. Journal of Speech, Language, and Hearing Research, 42, 990-1002.
- Windsor, J., & Hwang, M. (1999b). Testing the generalized slowing hypothesis in specific language impairment. Journal of Speech, Language, and Hearing Research, 42, 1205-1218.
- Winner, E., Gardner, H., Silberstein, L., & Meyer, C. (1988). Creating a world with words. In F. S. Kessel (Ed.), The development of language and language researchers: Essays in honor of Roger Brown (pp. 353-372). Hillsdale, NJ: Erlbaum.
- Winner, E., Rosenstiel, A. K., & Gardner, H. (1976). The development of metaphoric understanding. Developmental Psychology, 289-297.
- Winsler, A., Carlton, M. P., & Barry, M. J. (2000). Age-related changes in preschool children's systematic use of private speech in a natural setting. Journal of Child Language, 27, 665-688.
- Winsler, A., De Leon, J. R., Wallace, B. A., Carlton, M. P., & Willson-Quayle, A. (2003). Private speech in preschool children: Developmental stability and change, across-task consistency and relations with classroom behavior. Journal of Child Language, 30, 583-609.
- Witelson, S. F. (1977). Early hemisphere specialization and interhemispheric plasticity: An empirical and theoreti-

- cal review. In S. J. Segalowitz & F. A. Gruber (Eds.), Language developand neurological ment theory 213-289). New York: (pp. Academic Press.
- Witelson, S. F. (1987). Neurobiological aspects of language in children. Child Development, 58, 653-688.
- Wolf, M., Bowers, G. B., & Biddle, K. (2000). Naming speech processes, timing, and reading: A conceptual overview. Journal of Learning Disabilities, 33, 387-407.
- Wolfram, W. (1997). Ebonics and linguistics science: Clarifying the issues. Retrieved Ianuary 30, 1997, from http://www.cal.org/ebonics/wolfram .html
- Wong Fillmore, L. (1991). When learning a second language means losing the first. Early Childhood Research Quarterly, 6, 323-346.
- Wood, C. C. (1976). Discriminability, response bias, and phoneme categories in discrimination of voice time. Journal of the onset Acoustical Society of America, 60, 1381-1389.
- Wood, C. C., Goff, W., & Day, R. (1971). Auditory evoked potential during speech perception. Science, 173, 1248–1251.
- Wood, D., Wood, H., & Middleton, D. (1978). An experimental evaluation of four face-to-face teaching strategies. International Journal of Behavioral Development, 1, 131-147.
- Wood, H., & Wood, D. (1992). Signed English in the classroom: Aspects of children's speech and sign. First Language, 12, 125-145.
- Woods, B. T., & Carey, S. (1979). Language deficits after apparent clinical recovery from childhood aphasia. Annals of Neurology, 6, 405-409.
- Woods, B. T., & Teuber, H. L. (1978). Changing patterns of childhood aphasia. Annals of Neurology, 3, 273-280.
- Woodward, A. L., & Markman, E. M. (1998). Early word learning. In W. Damon (Series Ed.) & D. Kuhn & R. S. Siegler (Vol. Eds.), Handbook of child psychology: Vol. 2. Cognition, perception, and language (5th ed., pp. 371-420). New York: Wiley.

- Woodward, A. L., Markman, E. M., & Fitzsimmons, C. M. (1994). Rapid word learning in 13- and 18-month-olds. *Developmental Psychology*, 30, 553–566.
- Worden, R. (1998). The evolution of language from social intelligence. In J. R. Hurford, M. Studdert-Kennedy, & C. Knight (Eds.), *Approaches to the evolution of language* (pp. 148–168). Cambridge, U.K.: Cambridge University Press.
- Wrangham, R. W., McGrew, W. C., de Waal, F. B. M., & Heltne, P. G. (1994). Chimpanzee culture. Cambridge, MA: Harvard University Press.
- Xu, F., & Carey, S. (1995). Do children's first object kind names map onto adult-like conceptual representations? In D. MacLaughlin & S. McEwen (Eds.), Proceedings of the 19th Annual Boston University Conference on Language Development (pp. 679–688). Somerville, MA: Cascadilla Press.
- Xu, F., & Carey, S. (1996). Infants' metaphysics: The case of numerical identity. Cognitive Psychology, 30, 111– 153.

- Yamada, J. E. (1990). Laura: A case for the modularity of language. Cambridge, MA: MIT Press.
- Ylinen, S., Shestakova, A., Huotilainen, M., Alku, P., & Näätänen, R. (2006). Mismatch negativity (MMN) elicited by changes in phoneme length: A cross-linguistic study. *Brain Research*, 1072, 175–185.
- Yoshioka, J. G. (1929). A study of bilingualism. *Journal of Genetic Psychology*, 36, 473–479.
- Zaidel, E. (1985). Language in the right hemisphere. In D. F. Benson & E. Zaidel (Eds.), *The dual brain: Hemispheric specialization in humans* (pp. 205–232). New York: Guilford Press.
- Zamuner, T. S. (2003). *Input-based phonological acquisition*. New York: Routledge.
- Zamuner, T. S., Gerken, L., & Hammond, M. (2004). Phonotactic probabilities in young children's speech production. *Journal of Child Language*, 31, 515–536.
- Zangl, R., Klarman, L., Thal, D., Fernald, A., & Bates, E. (2005). Dynamics of word comprehension in infancy: Developments in timing,

- accuracy, and resistance to acoustic degradation. *Journal of Cognition and Development*, 6, 179–208.
- Zhang, Y., Jin, X., Shen, X., Zhang, J., & Hoff, E. (2008). Correlates of early language development in Chinese children. *International Journal of Behavioral Development*.
- Ziatas, K., Durkin, K., & Pratt, C. (2003). Differences in assertive speech acts produced by children with autism, Asperger syndrome, specific language impairment, and normal development. Development and Psychopathology, 15, 73–94.
- Zuberbühler, K. (2005). The phylogenetic roots of language. *Current Directions in Psychological Science*, 14, 126–130.
- Zukow, P. G. (1990). Socio-perceptual bases for the emergence of language: An alternative. *Developmental Psychobiology*, 23, 705–726.
- Zurif, E. B. (1995). Brain regions of relevance to syntactic processing. In L. R. Gleitman & M. Liberman (Eds.), Language: An invitation to cognitive science (2nd ed., pp. 381–398). Cambridge, MA: MIT Press.

Aaronson, D., 67, 311, 314 Abbeduto, L., 387, 388 Abrahamsen, A., 24 Abutalebi, J., 319 Acredolo, L. P., 93, 94, 378 Acunzo, M., 110, 111 Adams, A. M., 331 Adams, C. V., 401, 404, 405 Adams, M. J., 355, 368 Adamson, L. B., 93, 99 Ahonen, T., 356 Ainsworth, M., 97 Aitchison, J., 41, 43, 44, 337 Akahane-Yamada, R., 177 Akar, D., 293 Akhtar, N., 97, 99, 208, 209 Aksu-Koç, A. A., 237, 273 Albert, M., 318 Alcock, K., 405 Alegria, J., 333 Alibali, M. W., 215 Alioto, A., 159, 205 Alku, P., 177 Allen, D. A., 110 Allen, G. D., 402 Allen, R., 110 Allen, S. E. M., 273 Alpert, N., 55 Amiel-Tison, C., 162 Amir, N., 59 Anastasopoulos, L., 355, 367 Andersen, E. S., 125, 126, 384, 385

Anderson, J. M., 355 Anderson, M., 388, 395 Andruski, J. E., 158 Anglin, J. M., 192, 334, 335, 336 Anselmi, D., 110, 111 Anthony, J. L., 356 Appel, R., 310, 314, 315 Aram, D. M., 58, 404 Arao, F., 145 Ardila, A., 85, 299, 308 Argyris, D., 364 Arnold, D. S., 375 Arnos, K. S., 374 Aro, M., 9, 355 Aronoff, M., 138 Arriaga, R. I., 70 Ashby, J., 365 Aslin, R. N., 21, 22, 73, 96, 152, 156, 157, 158, 164, 171, 175, 204, 215, 259, 260, 377 Astington, J. W., 290, 291, 292 Atkinson, M., 234, 266 Au, T. K., 304 August, D., 323 August, D. L., 348 Aunola, K., 363 Austin, J. L., 90, 91

Bacon, A., 394 Baddeley, A. D., 21, 203, 400 Bailey, C. E., 307, 323 Baillargeon, R., 106 Baird, J. A., 290, 292 Bakeman, R., 93, 99, 104 Baker, E., 203, 247 Baker, N. D., 263 Baker, W. J., 338 Baker-Ward, L., 284 Balaban, M. T., 281 Baldwin, D., 15, 26, 98, 208 Baldwin, D. A., 395 Baldwin, G., 252 Baldwin, L. E., 356, 357 Bamberg, M., 119 Bandi Rao, S., 22, 259 Barker, T. A., 356 Barkow, J. H., 20, 83, 84 Barner, D., 73 Barnes, W. S., 364 Baron-Cohen, S., 395, 396 Barrett, M., 12, 185, 186, 187, 197 Barrett, M. D., 185, 187, 197 Barry, M. J., 107 Barss, A., 52, 55 Barton, M., 208 Barton, M. E., 96, 124, 262 Basinger, D., 172 Bast, J., 363

Bachman, H., 355, 358, 359, 360, 364

Bacchini, S., 29

Bachelet, J., 242

Bates, E., 12, 19, 21, 25, 32, 43, 52, 59, 68, 84, 90, 91, 92, 100, 121, 124, 146, 185, 186, 187, 188, 189, 195, 199, 200, 201, 202, 203, 241, 248, 260, 261, 272, 311, 312, 384, 387, 388, 389, 390 Bauer, D. J., 203 Bauman, M. L., 393 Baumberger, T., 286, 395 Baumwell, L., 97, 202 Bavin, E. L., 160 Baynes, K., 53 Beal, C. R., 349, 350 Bechtel, W., 24 Becker, J. A., 120, 121, 130, 337 Beckman, M. E., 171 Beeghly, M., 387 Behrend, D. A., 108, 186, 194, 207 Belcher, R. G., 394 Bell, S., 97 Bellagamba, F., 95 Bellugi, U., 50, 78, 238, 239, 376, 377, 387, 388, 389, 390, 391 Bemelmans, L., 275 Benasich, A. A., 403 Benedict, H., 185, 188, 192, 193, 195 Benigni, L., 21, 187 Ben-Zeev, S., 307, 316 Berge, C. A. H., 288 Bering, J. M., 285 Berko, J., 138, 167, 251, 337 Berman, R. A., 30, 119, 237, 282, 333, 335, 340, 341, 346, 347, 351 Bernard, B. S., 375 Bernhardt, B. H., 165, 173 Bernicot, J., 96, 101 Bernstein, B. B., 128 Bertelson, P., 333 Bertenthal, B. I., 60 Berthoud, I., 390, 391, 392, 402 Bertoncini, J., 156, 162, 194 Bertrand, J., 12, 193, 194, 206, 390 Best, C. T., 57, 161 Bettinardi, V., 319 Betz, J. C., 57 Betz, S. K., 394, 398 Bever, T. B., 22 Bever, T. G., 51, 77 Bhatia, T. K., 299, 300, 303 Bialystok, E., 66, 67, 300, 312, 313, 317, 323 Bickerton, D., 41, 43 Biddle, K., 367 Biemiller, A., 340, 355, 356 Bigelow, A., 384 Bijeljac-Babic, R. J., 156

Biklen, D., 394 Billingsley-Marshall, R., 367 Birdsong, D., 67 Birdwhistell, R. L., 90 Bishop, D. V. M., 56, 58, 71, 357, 400, 401, 404, 405 Bjorklund, D. F., 83, 285 Black, J. E., 60 Blanc, M. H. A., 320 Blank, M., 101, 110 Block, J., 98 Bloom, L., 12, 13, 17, 26, 29, 84, 96, 112, 113, 114, 115, 129, 185, 193, 203, 233, 241, 252, 253, 396 Bloom, P., 25, 84, 85, 100, 193, 208, 211, 214, 285 Blumstein, S. E., 53, 54 Bohannon, J. N., 265 Bolton, P., 397 Bonvillian, J. D., 263, 378 Borker, R. A., 343, 344 Bornstein, M. H., 97, 202, 273 Boroditsky, L., 188, 190, 287, 288 Bortollini, U., 399, 403 Bosch, L., 302, 306 Botvin, G. J., 346, 347 Bouquet, F., 49 Bowerman, M., 12, 28, 191, 192, 216, 217, 241, 252, 256, 264, 337 Bowers, G. B., 367 Bradley, L. L., 332, 333, 356 Bradshaw, G., 74 Braine, M. D. S., 13, 18, 21, 229, 232, 242, 261 Brakke, K. E., 79, 80, 81 Brand, R. J., 212 Brannick, M., 29 Bredart, S., 242 Bretherton, I., 21, 187, 199, 241, 248, 260, 261, 312 Brinton, B., 111 Britto, P. R., 360 Broca, P., 49, 50 Brookes, S., 12, 186, 187, 197 Brooks, R., 98 Brooks-Gunn, J., 344, 360 Brown, E., 212 Brown, J. H., 390 Brown, P., 160, 273 Brown, R., 11, 13, 62, 78, 112, 144, 167, 209, 232, 233, 234, 235, 236, 243, 252, 264, 389 Brown, R. L., 375 Brownell, H. H., 52 Bruner, J., 348, 384

Bryant, P., 333 Bryant, P. E., 332, 333, 356 Bryden, M. P., 53 Bryk, A., 201, 203 Buckwalter, P., 397 Budwig, N., 25, 100, 239 Buhr, J. C., 339 Bull, D. H., 143, 379 Burchinal, M. R., 375 Burgess, C. A., 394 Burgess, S. R., 356 Burling, R., 303 Burnham, D., 161 Burns, M. S., 356, 357, 359, 364, 368 Burns, T. C., 302 Bus, A. G., 9, 358, 360 Buss, D. M., 83 Butkovsky, L., 403 Butler, S., 167 Bybee, J., 42 Byrnes, J. P., 278 Cairns, H. S., 249 Calderon, M., 323 Calkins, S., 395 Call, J., 81, 82, 83 Camaioni, L., 21, 90, 91, 92, 95, 97, 98, 187, 384 Camarata, S. M., 403 Cameron-Faulkner, T., 252 Campbell, T. F., 375 Campos, I. I., 60 Capatides, J. B., 203 Caplan, D., 48, 49, 52, 53, 54, 55 Cappa, S. F., 319 Card, J., 98 Carey, A., 380 Carey, S., 58, 205, 206, 207, 213, 214, 217 Carlo, M., 323 Carlton, M. P., 107 Carney, A. E., 143, 379 Carpenter, M., 26, 81, 82, 92, 95, 98, 100, 203, 208 Carrel, R. E., 374 Carroll, J. B., 278 Carroll, L., 209 Carter, A., 101, 102, 146 Carter, B., 332 Cary, L., 333 Casadio, P., 186, 189, 272 Casagrande, J. B., 278 Casasola, M., 163 Casby, M. W., 375

Caselli, M. C., 186, 189, 272, 399, 403

Bryant, J. B., 29

Cashman, H. R., 315 Cashon, C. H., 280 Caspi, A., 292, 293 Cassidy, K., 138 Casterline, D. C., 376 Castro, J., 384 Catts, H., 406 Catts, H. W., 357, 365, 367 Cawthon, S. W., 387 Chadwick-Dias, A., 395 Chaika, E., 124 Chalkley, M. A., 21, 261 Chall, J. S., 356, 357, 368 Chan, T. Y., 309 Chandler, J., 364 Chaney, C., 204 Chapman, R. S., 31, 32, 103, 192, 244, 245, 387 Charity, A., 364 Charles-Luce, J., 171 Charney, R., 115 Cheney, D. L., 72, 82 Cherry, L., 203 Chhabra, V., 354 Chiarello, R. J., 51 Chistovich, I. A., 158 Chistovich, L. A., 158 Choi, S., 28, 100, 190, 217, 286, 290 Chomsky, C., 249 Chomsky, N., 12, 14, 18, 19, 20, 25, 27, 45, 76, 83, 85, 86, 96, 100, 172, 249, 257, 389 Chouinard, M. M., 209, 265, 285 Christiansen, M. H., 23 Chukovsky, K., 351 Chung, H. L., 212 Cicchetti, D., 387 Cimpian, A., 214 Clahsen, H., 399, 402 Clancy, B., 60 Clancy, P., 275 Clark, E. V., 188, 191, 207, 209, 265, 337 Cleave, P. L., 400, 402 Coady, J. A., 171 Cobo-Lewis, A. B., 303, 307, 308 Coffey, S., 61 Coffey-Corina, S., 52 Cohen, D. J., 396 Cohen, L. B., 163, 280 Colborn, D. K., 375 Cole, M., 283, 284 Coley, J. D., 209 Collaghan, C. A., 375 Colonnesi, C., 95 Comeau, L., 315, 316

Conboy, B., 65, 177 Conboy, B. T., 52 Connell, B., 192 Connor, C., 355, 358, 359, 360, 363, 364, 367, 369 Conti-Ramsden, G., 400 Cooper, D., 355, 356, 357 Cooper, J., 397, 400 Cooper, J. A., 146 Cooper, R. P., 158 Coppieters, R., 66 Coppola, M., 42, 43, 55 Corcoran, K. M., 163 Corkin, S., 55 Corkum, V., 95 Corley, R., 70 Corne, C., 43 Corrigan, R., 20, 21 Corson, D., 299, 319 Cosmides, L., 20, 83, 84 Cote, L. R., 273 Cowan, N., 157 Crago, M. B., 71, 273, 300, 313, 354, 405 Craig, H. K., 107 Craik, F. I. M., 317 Crawford, M., 344 Cromer, R. F., 392, 393 Cronan, T., 70 Croneberg, C. G., 376 Croninger, R. G., 354 Crossland, J., 333, 356 Crowe, E., 293 Crowson, M., 395 Crystal, D., 4, 145, 355 Cummins, J., 299, 311, 319 Cunningham, A. E., 357 Curtin, S., 23, 176 Curtis, M. E., 340 Curtiss, S., 11, 62, 63, 393, 404, 405 Custodio, R., 356 Cutler, A., 205, 303 Cutting, A. L., 293 Cymerman, E., 263, 353 Cyphers, L., 97, 202 Dack, L. A., 291 Dale, P., 188, 200 Dale, P. S., 6, 12, 32, 70, 71, 185, 195, 200, 201, 202, 203, 358 Damasio, A. R., 47

Day, R., 51 de Boysson-Bardies, B., 144, 145, 157, 158, 274 De Houwer, A., 298, 303, 304, 305, 306, 307, 309, 310 De Leon, J. R., 107 de Rosnay, M., 290 de Villiers, J., 236, 248, 250, 262, 291, 292, 293, 380 de Villiers, J. G., 292 de Villiers, P., 236, 291, 292, 293, 380 de Waal, F. B. M., 82 DeAgostini, M., 53 DeCasper, A. J., 148, 149 Deckner, D. F., 93, 99 Dehaene, S., 319 Dehaene-Lambertz, G., 49, 56, 57, 205, 302, 303 DeKeyser, R., 64 del Castillo Pintado, J., 288 Delgado, C., 98, 99 Delgado, C. E. F., 98 Delgado, R. E., 31 Demetras, M. J., 265 Demille, D., 170 Demke, T. L., 208 Demuth, K., 159, 234 Denninger, M. M., 263 Dennis, M., 53 Denton, C., 367 Derrah, C., 156 Derwing, B. L., 337, 338 Descartes, R., 10 Deuchar, M., 305 Deutsch, G., 50 Devin, J., 123 Dews, S., 351 Diaz, R. M., 317 Dickinson, D., 367 Dickinson, D. K., 353, 354, 355, 360 Diesch, E., 177 Diesendruck, G., 208, 209, 211, 293 Dines, J., 112 Ding, B., 333 Dinnsen, D. A., 173 Dionne, G., 70 Dixon, W. E., 203 Dobrovolsky, M., 138 Dodd, B., 379, 384 Dollaghan, C., 206 Dollaghan, C. A., 375 Dolnick, E., 383 Donegan, P. J., 173 Donlan, C., 400 Dooling, R. J., 155 Dooman, A. G., 404

Davies, M., 390, 391, 392, 402

Danner, R. W., 349

Daugherty, K. G., 258

Darwin, C., 11

Dore, J., 101, 102, 121, 144, 146, 169, Dorval, B., 341, 342, 343 Dow-Ehrensberger, M., 352 Doyle, T. F., 391 Dresher, B. E., 141 Dromi, E., 12, 188 Druss, B., 159 Dubois, J., 56, 57 Dunham, P. J., 97 Dunlea, A., 384 Dunn, J., 96, 124, 129, 157, 158, 203, 274, 293 Dupoux, E., 205, 302, 303, 319 Durand, C., 144, 145 Duranti, A., 277 Durkin, K., 396 Dyer, J., 276

Eakin, M. N., 323 Ebeling, K. S., 214 Echols, C. H., 205 Eckerman, C. O., 341, 342, 343 Eckert, P., 331, 332 Eder, D., 344 Edwards, J., 171 Ehri, L. C., 9, 356 Eichen, E. B., 64 Eilers, R. E., 143, 146, 148, 167, 172, 307, 311, 324, 379 Eimas, P. D., 154, 155, 156 Eisenberg, A., 117, 130, 216 Ekelman, B. L., 58 Eklund, K., 356 Eldredge, N., 85 Eley, T. C., 70, 71 Elman, J. L., 19, 21, 23, 24, 69, 195, 258 Ely, R., 108, 130 Emmorey, K., 50 Emslie, H., 203 Eriks-Brophy, A., 354 Erskine, J., 9, 355, 356, 365 Ervin, S., 13 Ervin-Tripp, S., 121 Esposito, A., 101, 126 Estes, K. G., 215

Faltis, C., 322, 323 Fantini, A., 303 Farrar, M. J., 112, 202 Farwell, C. B., 164, 174 Fay, D., 192

Evans, J. L., 16, 215, 401

Evans, A. C., 318

Fay, W. H., 394, 395 Fein, D., 396 Feldman, H., 6, 12, 32, 59, 375, 380 Fennell, C. T., 163 Fenson, J., 186, 189, 272 Fenson, L., 70, 185, 186, 188, 195, 200, 201, 202, 203, 272 Ferguson, C., 174 Ferguson, C. A., 164, 174, 176 Fernald, A., 52, 157, 158, 159, 190, 191, 196, 203, 246, 262, 274, 300 Fernandez, S. C., 299, 304, 307, 308, Ferraroi, V., 304, 305, 306 Ferreira, F., 352 Ferrier, L. J., 197 Fey, M., 357 Fiengo, R. W., 249 Fifer, W. P., 149 Fillmore, C. J., 358 Fillmore, L. W., 311 Finitzo, T., 375 Finlay, B., 60 Fischel, J. E., 375 Fischer, F. W., 332 Fisher, S. E., 71 Fishman, B., 363, 367, 369 Fishman, P. M., 342 Fitch, T., 83, 85 Fitzgerald, M. D., 243 Fitzsimmons, C. M., 206 Fivush, R., 117, 118, 119, 130, 284 Flavell, J. H., 348, 349 Flege, J. E., 65, 313 Fletcher, J. M., 367 Fletcher, K. L., 65 Fletcher, P., 338, 388 Flipsen, P., 375, 405 Flukes, J., 31 Fodor, J., 20, 278, 281 Fodor, I. A., 24 Foley, W., 100 Folven, R. J., 378 Fombonne, E., 397 Foorman, B. R., 356, 363, 365, 368 Forster, K. I., 52, 55 Foster, S. H., 110, 111 Fowler, A. E., 386, 387 Fowles, B., 108 Fox, N., 98 Foy, J. G., 331 Fraiberg, S., 384 Francis, D. J., 356 Franklin, A., 10 Franklin, M. B., 146, 187 Fraser, C., 233

Freedman, J., 252
Freedman, M., 317
Freeman, R. B., 51, 56, 57
Fremgen, A., 192
French, L. A., 116, 250
Friederici, A. D., 48, 162, 205
Friel-Patti, S., 375
Fromkin, V., 138
Frost, L. A., 251
Frost, S. J., 355, 365, 367
Fujiki, M., 111
Fukui, I., 157, 158, 274
Furrow, D., 112

Galaburda, A., 388, 391 Gallagher, T. M., 107, 112 Gallaway, C., 18 Galles, N. S., 319 Gardner, A., 75, 77 Gardner, B., 75, 77 Gardner, H., 8, 19, 52, 348, 351 Gardner, R. C., 314 Garman, M., 338 Garnica, O., 163 Garrett, M., 52, 55 Garrido-Nag, K., 15, 47 Garvey, C., 116, 121 Gathercole, S. E., 21, 203, 331, 400 Gathercole, V. C., 208 Gathercole, V. C. M., 274, 307, 308, 309 Gauna, K., 304, 305, 306 Gayan, J., 362 Gazzaniga, M. S., 50, 53 Geary, D. C., 20 Gee, J. P., 41 Gelman, R., 106, 122, 123, 188, 195, 386, 387 Gelman, S., 192 Gelman, S. A., 20, 28, 31, 190, 207, 209, 210, 214, 247, 278, 285 Genesee, F., 300, 301, 303, 304, 305, 307, 313, 315, 316, 321 Gentner, D., 188, 189, 190, 195, 283 Gerhardt, J., 14 Gerken, L., 158, 161, 167, 171, 174, 234, 247, 259 Gernsbacher, M. A., 397 Gershkoff-Stowe, L., 16, 192, 195 Geschwind, N., 47 Gessner, M., 101 Gewirtz, J. L., 172 Geye, H. M., 397 Ghiotto, M., 242 Gibson, D., 191

Gierut, J. A., 167, 173 Gilbert, J. H. V., 153 Gilger, J. W., 69 Gillette, J., 190 Gillis, S., 381 Gilmore, P., 360 Gjerlow, K., 318 Glanz, M. E., 108 Gleason, J. B., 124, 130, 251 Gleitman, H., 11, 18, 138, 157, 190, 261, 264, 337, 338, 384, 385 Gleitman, L. R., 10, 11, 69, 157, 190, 209, 212, 247, 255, 261, 264, 265, 287, 289, 337, 338, 380, 384, 385, 386, 387 Glenn, C. G., 345 Glick, J., 314 Glucksberg, S., 120, 348, 349 Glusman, M., 304 Goetz, P. J., 31 Goff, W., 51 Goldberg, R., 251 Goldfield, B. A., 192, 193, 194, 199, 203 Goldin-Meadow, S., 10, 93, 95, 188, 195, 272, 380, 381 Golinkoff, R. M., 13, 96, 111, 112, 159, 184, 205, 212, 246, 247, 395 Gomes, A., 98 Gomez, R. L., 259 Goodall, J., 72 Goodglass, H., 49, 53, 54 Goodluck, H., 15, 249, 250 Goodman, I. F., 364 Goodman, J., 19 Goodman, J. C., 153 Goodman, M., 43 Goodrich, W., 95 Goodsitt, J. V., 157 Goodwyn, S. W., 93, 94, 378 Goodz, N., 303, 304, 306 Gopnik, A., 12, 185, 186, 190, 194, 280, 281, 286 Gopnik, M., 71, 399, 402, 404, 405 Gordon, L., 13 Gordon, P., 338 Goswami, U., 330, 333 Gottfried, G. M., 285 Gould, S. J., 85 Govaerts, P., 381 Graham, S. A., 186, 206 Graham, S. M., 394 Grant, J., 390, 391, 392, 402 Gravel, J. S., 375 Grawburg, M., 167

Green, C. L., 375

Green, D. W., 318 Green, F. L., 348 Greenfield, D. B., 359 Greenough, W. T., 60 Grice, H. P., 90, 105, 109 Grice, S., 390 Griebel, U., 73 Grieser, D. L., 157 Griffin, D. M., 364 Griffin, P., 356, 357, 359, 364, 368 Grimm, H., 398, 403 Grimshaw, J., 249 Gropen, J., 251 Grosjean, F., 298, 315 Growdon, J. H., 55 Gruendel, J. M., 116, 346 Grunwell, P., 32, 330 Guay, A., 208 Guo, J., 14 Guttorm, T. K., 356 Haas, P. J., 394 Haden, C. A., 117, 119, 284 Haefeli, W., 223 Haight, W., 201, 203 Haine, R. A., 117, 119 Hains, S. M. J., 148 Hakuta, K., 66, 67, 300, 312, 316 Hall, D. G., 210, 318 Halle, M., 172 Halle, P., 145 Halliday, M. A. K., 12, 101 Hallinan, M. T., 344 Halsted, N., 162 Halvorsen, C. F., 203 Hamers, J. F., 320 Hammond, M., 167, 174 Hanlon, C., 264 Hansen, M. B., 206, 207 Happé, F., 292, 293 Harris, M., 12, 186, 187, 197 Harris, P. L., 128, 285, 290 Hart, B., 172, 202 Hartman, E., 209 Hauser, M., 83, 85 Hauser, M. D., 73

Hayne, H., 284 Haynes, M. O., 202 Hayse, C., 74 Hayse, K., 74 Heath, S. E., 160, 312, 354, 360 Hecaen, H., 53 Hecht, B. F., 337, 356 Hecht, S. A., 359 Heltne, P. G., 82

Hennon, E. A., 395 Herman, J., 102 Herman, L. M., 74 Hernandez, A. E., 69 Hertz-Pannier, P., 56, 57 Hesketh, L. J., 401 Hewitt, R., 331 Heyding, I., 167 Hickok, G., 55, 388, 391 Higgins, E., 120, 348 Highter, M., 216 Hill, K., 302 Hirsch, J., 318 Hirschfeld, L. A., 20 Hirsh-Pasek, K., 159, 184, 212, 246, 247, 395 Hiscock, M., 57 Hjertholm, E., 106 Hoban, E., 380 Hockett, C. F., 74 Hoefnagel-Höhle, M., 68, 313 Hoek, D., 191 Hoff, E., 9, 12, 14, 28, 29, 69, 70, 96, 99, 160, 173, 188, 201, 202, 203, 212, 251, 254, 263, 274, 293, 300, 360, 361, 364 Hoff-Ginsberg, E., 18, 29, 70, 96, 100, 101, 110, 115, 124, 129, 202, 233, 244, 262, 263 Hoffman, C., 303 Hoffmeister, R., 78, 291, 292, 293 Hogan, R., 116 Holland, A. L., 59 Hollander, M., 251, 259 Hollich, G. J., 212 Homel, P., 316 Hood, L., 112, 113, 114, 115, 129, 233, 253, 396 Hooper, S. R., 375 Hopkins, W. D., 79, 80 Hough-Eyamie, W. P., 273 Houston, D. M., 157 Howard, D., 401 Howlin, P., 390, 391, 392, 402 Hsu, J. R., 249 Huan, H., 148 Hubley, P., 93 Hudson, J. A., 191, 345, 346 Hudson Kam, C. L., 43 Huffman, K. J., 20 Hughes, C., 292, 293 Hulk, A., 308 Hull, R., 318 Hummer, P., 333 Humphrey, K., 153

Humphreys, G. W., 323

Humphries, T., 323, 383 Hunt, M., 351 Huotilainen, M., 177 Hurford, I. R., 85 Hurwitz, W. R., 210 Hutchins, T. L., 29 Hutchinson, J. E., 213 Huttenlocher, J., 185, 191, 192, 201, 203, 228, 233, 237, 240, 351, 352, 353 Huttenlocher, P. R., 60, 263 Hwang, M., 401 Hymes, D. H., 128

Imbens-Bailey, A., 102 Ingram, D., 12, 13, 143, 160, 164, 167, 168, 169, 175, 191, 303 Ingvar, D. H., 51 Inhelder, B., 278 Iverson, J. M., 93, 95 Iverson, P., 177

Jackendoff, R., 85 Jackson, S. C., 375 Jacobs, V. A., 356, 357 Jaffee, S. R., 292, 293 Jakobson, R., 143, 175 Janosky, J. E., 59 Jarmulowicz, L., 300, 307, 323 Järvinen-Pasley, A., 391 Jefferson, G., 105 Jensema, C. J., 379 Jernigan, T. L., 388, 389, 390, 391 Jia, G., 67, 311, 314 Jin, X., 70, 202, 203, 263, 274 Jisa, H., 351 Johnson, C., 397 Johnson, C. J., 106, 116 Johnson, C. N., 285 Johnson, E. K., 22 Johnson, J., 53, 65, 67, 68, 313 Johnson, K. E., 12 Johnson, M. H., 19, 195 Johnson, R., 379 John-Steiner, V., 107, 283, 284 Johnston, J., 53 Johnston, J. R., 274, 345, 399, 401 Jones, D., 12, 186, 187, 197 Jones, S. S., 214 Jones, W., 387, 388, 389, 390 Jordan, H., 397 Joseph, R. M., 292 Jourdan, C., 40, 42

Jusczyk, A. M., 162

Jusczyk, P. W., 152, 154, 155, 156, 157, 159, 162, 195, 205, 234

Kahana-Kalman, R., 97, 202 Kako, E., 74, 80, 216 Kamhi, A. G., 401 Kaplan, B. J., 263 Kaplan, J., 351 Karabenick, J. D., 349 Karadottir, S., 387 Karchmer, M. A., 379 Karmiloff-Smith, A., 19, 20, 119, 195, 340, 341, 390, 391, 392, 402 Karzon, R. G., 157 Katch, L. E., 363 Katerelos, M., 304, 305, 306

Kay, D. A., 192 Kaye, K., 115 Kay-Raining Bird, E., 387 Keenan, E. O., 115, 116 Keenan, J. P., 83 Kehoe, M. M., 141

Katz, N., 203, 247

Kekelis, L. S., 384, 385 Keller, H., 79 Keller-Cohen, D., 4, 196 Kellerman, E., 312 Kelley, E., 396 Kelley, W. J., 155

Kello, C. T., 33, 175 Kellog, L. A., 74 Kellog, W. N., 74 Kelly, M., 262

Kelly, M. H., 21 Kemler, N. D. G., 159 Kemler-Nelson, D. G., 159

Kemp, S. S., 59 Kemper, S., 346 Kendrick, C., 124 Kennedy, L., 159 Kernan, K., 125 Ketermann, A., 177 Khubchandani, L. M., 299 Killen, M., 126

Kimura, D., 47, 51 King, C. M., 380 Kinsbourne, M., 56 Kirk, K. I., 381 Kirsch, I., 394 Kisilevsky, B. S., 148

Kim, K. H. S., 318

Klann-Delius, G., 203 Klarman, L., 52 Klee, T., 243, 397 Klein, D., 318

Klein, J. O., 375 Klein, R., 317 Kliegl, R., 25 Klima, E., 50 Klima, E. S., 78, 238, 239, 376, 389, 391

Knight, C., 85 Koenig, M. A., 285 Kohlberg, L., 106 Kohnert, K., 311 Kohnert, K. J., 311 Kohonen, V., 313 Koizumi, H., 49 Kolb, B., 60

Konstantareas, M. M., 394 Korenberg, J. R., 391 Koroshetz, W. J., 55 Kovacic, D., 49 Krashen, S., 323

Krauss, R. M., 120, 348, 349 Krueger, W., 124, 262 Kruger, A. C., 98

Kuhl, P. K., 65, 147, 148, 150, 151, 152, 153, 155, 156, 157, 158, 159, 161, 177, 306

Kuiken, F., 29 Kurland, B. F., 352, 353 Kwan, E., 323 Kyratzis, A., 14, 125

Laakso, M. L., 356 Laberge, Z., 41 Labov, W., 331, 332 Lacerda, F., 161 Lakoff, R., 126

Lambert, W. E., 314, 316 Lambertz, G., 162

Landau, B., 214, 234, 384, 385 Landberg, I., 145

Landerl, K., 333 Landry, S. H., 396 Lane, H., 10, 11, 380, 383 Lanza, E., 305, 306, 315 Larson-Hall, J., 64 Laughon, P., 331 Laursen, B., 202, 293 Lawrence, V., 199 Lawson, C., 121 Leadholm, B. J., 32

Leakey, R., 72, 73 Lebeaux, D. S., 251 Lederberg, A., 403 Lederberg, A. R., 379, 380

Lederer, A., 190 Lee, K., 148

Lee, K. M., 318 Lee, V. E., 364 Leekam, S. R., 293 LeFevre, J., 360, 361, 362 Leinonen, S., 356 Lempers, J. D., 115 Lenneberg, E. H., 56, 57, 68, 380 Leonard, J. S., 402 Leonard, L. B., 164, 165, 170, 399, 401, 402, 403, 405, 406 Leopold, W. F., 12, 299 Leppänen, U., 363 Lever, J., 344 Levin, J. R., 339, 340 Levine, S., 263, 351, 352, 353 Levinson, S. C., 279, 289 Levitsky, W., 47 Levy, B. G., 304, 305, 306 Levy, Y., 59, 266, 397 Lewedeg, V., 299, 308, 309 Lewin, R., 73 Lewis, M., 203 Lewis, R., 56, 58, 59 Lewis, S., 112 Lewis, W., 259 Lewontin, R. C., 85 Li, C. N., 136 Li, P., 69, 289 Liberman, I. Y., 332 Liddell, S., 379 Lidz, J., 250, 252, 266 Lidz, J. L., 190 Lieberman, D. A., 61 Lieberman, P., 45 Lieven, E., 9, 28, 30, 252 Lieven, E. V. M., 200, 242, 252, 262, 263, 274 Lightbown, P., 233, 253 Lillo-Martin, D., 377 Lim, A., 351 Limber, J., 241 Lindblom, B., 161 Linder, K., 399 Lindholm, K. J., 306 Lindsey, K. A., 307, 323 Linortner, R., 333 List, H., 167, 168 Liszkowski, U., 92, 95 Litowitz, B. E., 376 Liu, H. M., 159 Lloyd, V. L., 163 Loab, D., 112 Locke, J., 10, 18 Locke, J. L., 97, 146, 172, 173 Loewenstein, J., 283 Lonigan, C. J., 359, 375

Lord, C., 395
Lovaas, O. I., 394
Loveland, K. A., 396
Lucariello, J., 116, 186, 193, 250
Luce, P. A., 171
Ludlow, C. L., 404
Luk, G., 323
Luna, B., 397
Lust, B., 249
Lyman, C., 263
Lynch, M. P., 143
Lyon, G. R., 365
Lyons, T., 201, 203, 367
Lyytinen, H., 9, 355, 356, 365
Lyytinen, P., 356, 365

Macken, M. A., 174 MacLean, M., 332, 333, 356 Macnamara, J., 203, 247 MacSwan, J., 315 MacWhinney, B., 19, 21, 25, 31, 100 Majumder, S., 317, 323 Maki, A., 49 Maltz, D. N., 343, 344 Mandel, D. R., 195 Mandler, J. M., 290 Maneva, B., 303 Mangipudi, L., 172 Manis, F. R., 307, 323, 356 Mann, V. A., 331, 333 Mannle, S., 96, 98, 124 Manuel-Dupont, S., 299 Maratsos, M., 21, 28, 96, 237, 256, 257, 261, 273, 285 Marchetti, A., 276 Marchman, V., 84, 188, 196, 200, 203, 258 Marcus, G., 22, 259 Marcus, G. F., 22, 24, 84, 259, 265 Markman, E. M., 206, 207, 210, 213, 214, 348, 350 Markow, D. B., 207, 281 Markson, L., 208, 209, 214 Markus, J., 98 Marler, P., 72, 73 Marschark, M., 379, 381, 382 Martin, M. M., 323 Martin, S., 21 Martindale, C., 24 Martinez-Beck, I., 293 Marton, K., 401 Marx, T., 125 Maslen, R. J. C., 30

Matthews, W. S., 344 Mattock, K., 145, 147, 161, 167, 173, 302, 375 Mayberry, R. I., 64, 379 Maye, J., 161 Mayer, M., 282, 346 Mayne, A. M., 380 Mazziotta, J. C., 51 McAlpine, L., 354 McBride-Chang, C., 309 McCabe, A., 108, 117, 119, 275, 340, 345, 355, 367 McCardle, P., 300, 354, 365, 367 McCarthy, D., 12, 143 McCartney, K., 263 McCarton, C. M., 375 McCloskey, L., 110 McDaniel, M. A., 339, 340 McDonald, K., 79, 80 McDonough, L., 290 McField, G., 323 McGlone, J., 53 McGraw, N., 216 McGregor, K., 170 McGregor, K. K., 399, 402, 403 McGrew, W. C., 82 McIntosh, B. J., 247 McKeown, M. G., 340 McLaughlin, B., 300 McLeod, P. J., 158 McMurray, B., 156, 157 McNamee, G. D., 358 McNew, S., 241 McRoberts, G., 159, 196, 246, 262 McShane, J., 193, 194 McSweeny, J. L., 398 Meadow, K. P., 375, 378 Mehler, J., 156, 162, 205, 302, 303 Meier, R. P., 43, 377, 378 Meisel, J. M., 301, 305 Mellits, E. D., 366, 403 Meltzoff, A. N., 12, 98, 147, 153, 161, 186, 194, 280 Mencken, H. L., 234 Mencl, W. E., 355, 365, 367 Menn, L., 164, 165, 167 Menyuk, P., 165, 167 Mervis, C., 390, 391 Mervis, C. A., 12, 280 Mervis, C. B., 12, 184, 193, 194, 206, 280, 390, 391 Meselam, L., 164 Mesibov, G., 394 Messinger, D., 99 Metsala, J. L., 171

Metter, E. J., 51

Massaro, D., 276

Massey, C., 138, 287

Meyer, C., 348 Nagy, W. E., 338, 340 Oller, D. K., 31, 73, 90, 91, 142, 143, Meyer, E., 318 Naigles, L., 12, 28, 99, 126, 188, 192, 146, 148, 167, 172, 299, 300, 303, Meyer, M., 15, 26, 98, 208 201, 202, 203, 211, 212, 216, 217, 304, 307, 308, 309, 311, 323, 324, Michaels, S., 354 247, 254, 396 379 Namy, L., 16, 195 Middleton, D., 108 Olson, R. K., 362 Miller, G. A., 184, 216 Navarro, A. M., 303 Orlansky, M. D., 378 Nazzi, T., 162, 194, 205, 302, 303 Miller, J., 388 Orton, S. T., 365 Miller, J. D., 155 Neal, R., 99 Orwell, G., 277 Miller, J. F., 31, 32, 103, 244, 387, 397 Neils, J., 404 Otomo, K., 379 Nelson, K., 12, 107, 116, 128, 186, Ouellette, G., 355, 356, 357 Miller, J. L., 156 Miller, P., 130 188, 189, 191, 192, 193, 198, 199, Oviatt, S. L., 193 Miller, P. J., 119 203, 250, 284, 346 Owens, E., 381 Miller, R., 146, 187 Nelson, K. E., 263, 403 Oyama, S., 65 Nelson, T., 65, 177 Özçalişkan, S., 93 Miller, S. A., 349 Nemeth, M., 339 Miller, W., 12 Neuman, S. B., 354 Milligan, K., 291 Neville, H., 52, 61 Padden, C., 177, 383 Mills, A., 384 Mills, D., 388, 391 Neville, H. J., 48, 52, 53, 55, 57, 60, Padden, D., 65 318 Painter, K. M., 202 Mills, D. L., 52, 57, 61, 195 Milner, B., 53, 318 Newhoff, M., 164 Palermo, D. S., 51, 56, 57 Minami, M., 275 Newport, E. L., 21, 22, 43, 53, 64, 65, Palij, M., 316 Minkowski, M., 318 67, 68, 69, 73, 96, 157, 204, 205, Pan, B. A., 102 Minshew, N. J., 397 215, 259, 260, 261, 264, 313, 377, Pandya, A., 374 Mintz, T. H., 22 378, 384 Papafragou, A., 287 Miyamoto, R. T., 381 Nicol, J. L., 52, 55 Papanicolaou, A. C., 367 Moffitt, T. E., 292, 293 Nicoladis, E., 300, 301, 304, 305, 307, Papousek, M., 157, 158, 274 Mogford, K., 380 315 Pappas, A., 209 Mogford-Bevan, K., 374 Nie, H., 333 Paradis, J., 300, 305, 310, 311, 313, Niemi, P., 363 Molfese, D. L., 51, 56, 57 315 Moore, C., 95 Nierderauer, K. L., 394 Paradis, M., 318 Moore, D. L., 355, 365, 367 Nikelski, J., 318 Paradise, J. L., 375 Ninio, A., 99, 102, 104, 124 Parish-Morris, J., 395 Moores, D. F., 379 Morais, J., 333 Nolin, T., 395 Parisi, D., 19, 195 Norbury, C. F., 401, 404, 405 Parlade, M. V., 98 Morales, M., 98, 99 Morgan, J. L., 18, 159 Norris, D., 303 Passingham, R., 405 North, T., 400 Morikawa, H., 190, 191 Pastore, R. E., 155 Morris, C. A., 390 Nottebohm, F., 73 Paterson, S., 390 Morris, G., 284 Novack, L. L., 378 Paton, C., 52, 195 Morrisette, M. L., 175 Nunes, S. R., 9 Patterson, F., 75 Morrison, F. J., 352, 355, 358, 359, Nurmi, J. E., 363 Paul, R., 395, 396 360, 363, 364, 367, 369 Nusbaum, H. C., 153 Paulesu, E., 319 Payne, A., 331 Morse, P. A., 157 Mowrer, O., 171 Peal, E., 316 Muller, N., 308 Obler, L. K., 318 Pearson, B. Z., 299, 300, 303, 304, Mumtaz, S., 323 O'Brien, M., 397 307, 308, 309, 310 Ochs, E., 99, 125, 160, 274 Mundy, M., 375 Pearson, D. M., 146, 173 Mundy, P., 98, 99, 395 O'Connell, B., 208, 260 Pegg, J. E., 158 Murphy, J., 79, 80, 81 O'Connor, K. M., 173 Peisner-Feinberg, E. S., 355, 367 O'Donnell, T., 73 Murphy, M. M., 387, 388 Pellegrini, A. D., 358, 360 Muysken, P., 42, 310, 314, 315 O'Gorman, A. M., 58 Pena, M., 50 Mylander, C., 10, 381 O'Grady, L., 377 Perani, D., 319 O'Grady, W., 100, 138 Perez-Pereira, M., 384 Ohberg, A., 167 Perfetti, C. A., 356, 363, 365, 368 Perfors, A., 196, 203 Näätänen, R., 177 Olguin, R., 81, 82, 252 Nachtigall, P. E., 74 Oliver, B., 71 Perlmutter, M., 108 Nagell, K., 26, 81, 82, 98, 100, 203 Oliver, B. R., 358 Perner, J., 293

Perucchini, P., 95, 98 Pesco, D., 354 Pesetsky, D., 356, 363, 365, 368 Peters, A. M., 197, 198, 199, 229, 237, 241, 242, 384, 385 Peterson, C. L., 117, 119, 340, 345, 349 Pethick, S. J., 70 Petitto, L. A., 75, 77, 78, 80, 81, 304, 305, 306, 377, 378, 383 Petrill, S. A., 71 Phelps, M. E., 51 Phillips, W., 287, 288 Piaget, J., 19, 106, 115, 122, 123, 124, 129, 277, 278, 281, 285 Pickles, A., 395 Pine, J., 252 Pine, J. M., 199, 200, 202, 242, 252 Pinker, S., 8, 18, 20, 23, 25, 43, 55, 84, 85, 100, 204, 251, 254, 255, 258, 259, 262, 265, 278, 307, 390, 392 Pinto, J. P., 52, 196 Pisoni, D., 152 Pisoni, D. B., 195, 381 Platek, S. M., 83 Plaut, D. D., 33, 69, 175 Plomin, R., 70, 203, 358 Plunkett, K., 19, 23, 52, 57, 61, 195, 258 Poe, M. D., 355, 367 Poeppel, D., 55 Poikkeus, A., 356, 365 Poizner, H., 50 Polka, L., 145, 147, 153, 161, 167, 173, 302, 375 Pomares, Y., 98 Pons, F., 290 Post, K. N., 265 Poulin-Dubois, D., 186, 206, 208, 303, 304 Power, D. J., 380 Prat, C., 52, 57 Pratt, C., 396 Premack, D., 74, 79, 81, 82 Pressley, M., 339, 340 Price, T. S., 71 Prince, A., 172, 258 Prinz, E. A., 378 Prinz, P. M., 378 Prior, J., 397 Prizant, B. M., 394 Pruitt, J., 65, 177 Puente, A. E., 299 Pugh, K. R., 355, 365, 367 Pye, C., 160, 167, 168, 256, 304

Quigley, S. P., 380 Quine, W. V. O., 205, 208 Radford, A., 234, 252, 266 Ramer, A. L. H., 146, 187 Rashotte, C. A., 331, 356 Ratner, N. B., 160, 204, 205 Rauch, S., 55 Ravid, D., 357 Rayner, K., 356, 363, 365, 368 Read, C., 333 Records, N. L., 397, 398 Reese, E., 117, 118, 130, 284 Regal, R. A., 394 Reich, P. A., 306 Reichle, J., 9 Reilly, J., 59, 389, 391 Reiss, A. L., 391 Reitsma, P., 363 Relkin, N. R., 318 Remez, R. E., 234 Rescorla, L. A., 191, 192, 398 Reudor, A., 209 Reznick, J. S., 6, 12, 32, 70, 185, 188, 192, 193, 194, 195, 199, 200, 201, 202, 203 Rheingold, H. L., 172 Rice, M., 405 Rice, M. L., 339, 394, 397, 398, 400, 402, 405 Richards, B. J., 18, 198 Richardson, U., 9, 355 Richmond, E. K., 387 Risi, S., 395 Risley, T. R., 172, 202 Ritchie, W. C., 299, 300, 303 Roach, K. A., 360 Robbins, A. M., 381 Roberts, J. E., 375 Roberts, T., 356 Robinson, B. F., 12, 390, 391 Robinson, B. W., 391 Robinson, E. J., 348 Robinson, J., 70 Rocissano, L., 112, 113, 114, 115, 129, 396 Rockette, H. E., 375 Rodman, R., 138 Rodney, D., 355, 356, 357 Roeper, T., 248, 250 Rohde, D. L. T., 69 Roitblat, H. L., 74 Rojas, J., 98 Rollins, P. R., 243

Quay, S., 305

Romaine, S., 41, 332 Rondal, J. A., 242, 386 Ronjat, J., 306 Rooney, J. R., 394 Rose, D. F., 58 Rosen, S., 249 Rosen, T. J., 259 Rosenberg, J. S., 83 Rosenberg, S., 388 Rosenblatt, E., 351 Rosenblum, T., 307 Rosengren, K. S., 108, 209 Rosenstiel, A. K., 351 Rosner, B. A., 375 Ross, H. W., 172 Ross, R., 404 Rosselli, M., 299 Rossen, M., 387, 388, 389, 390 Roth, F., 355, 356, 357 Roughellichius, C., 145 Roush, J., 375 Roux, M., 96, 101 Rowe, M. L., 93 Rowland, C., 252 Ruben, R. J., 375 Ruffman, R., 293 Ruffman, T., 293 Ruhlen, M., 136 Rupert, E., 79, 80 Rutter, M., 393, 397 Rvachew, S., 145, 147, 161, 167, 173, 302, 375 Rymer, R., 11, 18, 62, 63

Sabbadini, L., 399, 402, 403 Sachs, J., 12, 104, 123, 126, 233, 246 Sacks, H., 105 Saffran, E. M., 49, 54, 55 Saffran, J. R., 15, 21, 22, 96, 148, 204, 205, 215, 259 Sagart, L., 144, 145 Saltzstein, H. D., 285 Samuelson, L. K., 209 Sandak, R., 355, 365, 367 Sander, E. K., 166, 168 Sanders, L., 186, 189, 272 Sanders, R. J., 77 Sankoff, G., 41 Santelmann, L. M., 234 Sapir, E., 278, 279 Sarkari, S., 367 Sarnecka, B. W., 31 Satz, P., 56, 58, 59, 60 Sauer, E., 95 Savage-Rumbaugh, E. S., 79, 80, 81

Savage-Rumbaugh, S., 79, 80 Scarborough, H. S., 357, 364, 365, 366, 367 Schaeffer, J., 397 Schafer, G., 52, 57, 61, 258 Schatschneider, C., 364, 367, 369 Schauwers, K., 381 Schegloff, E. A., 105 Schery, T., 399 Schick, B., 291, 292, 293 Schieffelin, B. B., 160, 274, 360 Schlesinger, H. S., 78, 378 Schmidt, H., 138 Schmidt, L. A., 287, 288 Schoeber-Peterson, D., 106, 116 Schoonen, R., 29 Schopler, E., 394 Schultz, J., 285 Schwartz, M. F., 49, 54, 55 Schwartz, M. S., 51 Schwartz, R., 92 Schwartz, R. G., 165, 170, 401 Schwartz, S. E., 387 Scollon, R., 229 Scott, C. M., 340 Scott, J. A., 340 Scribner, S., 283, 284 Sebastián-Gallés, N., 302, 306 Sedey, A. L., 380 Segalowitz, N., 313 Segui, J., 303 Seidenberg, M. S., 23, 75, 80, 81, 258, 356, 363, 365, 368 Seidman, S., 116, 250 Seligman, M. E. P., 188, 195 Selkirk, E., 141 Seltzer, M., 201, 203 Sénéchal, M., 355, 356, 357, 360, 361, 362 Senghas, A., 42, 43 Sera, M. D., 288 Service, E., 313 Seung, H. K., 387 Sevcik, R. A., 79, 80, 81 Seyfarth, R. M., 72 Shackelford, T. K., 83 Shafer, V. L., 15, 47 Shalev, R., 59 Shanahan, T., 9 Shane, H., 394 Shane, H. C., 394 Shankweiler, D., 332 Shapiro, L. R., 345, 346 Shatz, M., 14, 18, 81, 95, 96, 100, 109, 110, 122, 123, 129, 245, 275, 276, 293, 348, 393

Shaw, M., 16 Shaywitz, B. A., 365, 367 Shaywitz, S. E., 365, 367 Sheldon, A., 126 Shen, X., 70, 202, 203, 263, 274 Sherman, J. C., 249 Sherman, T., 395 Shestakova, A., 177 Shipley, E. F., 199, 247 Shore, C., 260 Short, A., 394 Shriberg, L. D., 31, 375, 398 Shvachin, N. Kh., 163 Sigman, M. D., 396 Silber, R., 165 Silberstein, L., 348 Silliman, E. R., 29 Simcock, G., 284 Simmons, K., 331 Simon, T., 158 Simos, P. G., 367 Sinclair-De-Zwart, H., 20 Singer Harris, N. G., 387, 388, 389, 390 Singleton, J. L., 260, 377 Sigueland, E. R., 154, 155 Skehan, P., 312, 313 Skinner, B. F., 27, 171 Skipper, J. I., 49 Slade, L., 293 Slawinski, E. B., 375 Slobin, D. I., 14, 30, 119, 237, 273, 278, 281, 282, 347 Slomkowski, C. L., 203 Small, S. L., 49 Smiley, P., 185, 191 Smith, B. L., 170 Smith, C. S., 247 Smith, E., 397 Smith, L. B., 192, 194, 195, 208, 209, 214, 352 Smith, M. D., 394 Smith, N., 172 Smith, P. H., 203 Smith, T., 394 Smolensky, P., 172 Snedeker, J., 190, 212 Snow, C. E., 18, 26, 31, 68, 96, 97, 99, 102, 124, 202, 243, 265, 313, 324, 352, 353, 355, 356, 357, 358, 359, 360, 364, 368 Snowdon, C. T., 73 Snowling, M. J., 357 Snyder, L., 21, 199, 241, 248, 260, 261, Sosa, A. V., 170, 173, 174 Souberman, E., 283, 284 Speece, D., 355, 356, 357 Speer, J. R., 348 Spelke, E. S., 213, 214, 283 Spence, M. J., 149 Spencer, P. E., 379, 381, 382 Sperry, L. L., 119 Spooner, W. A., 137 Springer, A., 50 Staats, A. W., 27 Stager, C. L., 163 Stahl, D., 29, 30 Stampe, D., 173 Stanovich, K. E., 356, 357, 363 Stanowicz, L., 265 Stark, R. E., 142, 143, 145, 147, 366, 398, 403 Steckol, K. F., 399 Steffens, M. L., 172 Stein, N. L., 345 Steinkamp, M. W., 380 Stemberger, J. P., 165, 173, 175, 176 Stern, C., 12 Stern, W., 12 Sternberg, R. J., 339, 340, 357 Stevens, G., 67 Stevens, K. N., 161 Stiles, J., 58, 59 Stoel-Gammon, C., 141, 146, 164, 170, 173, 174, 379 Stokoe, W. C., 376 Storch, S. A., 356, 357, 359, 361 Storkel, H. L., 171, 175 Strauss, E., 56, 60 Stromswold, K., 55, 70, 71, 391 Studdert-Kennedy, M., 85 Sugarman, S., 93 Sullivan, A., 79 Sutton-Smith, B., 346, 347 Svenkerud, V. Y., 162, 205 Svirsky, M. A., 381 Swensen, L. D., 211, 396 Swingley, D., 52, 157, 164, 171, 175, 196, 215 Szeszulski, P. A., 356

Tabors, P. O., 300, 310, 324, 355, 360
Taeschner, T., 157, 158, 274, 300
Tager-Flusberg, H., 9, 292, 388, 391, 395, 396, 397, 400
Tallal, P., 366, 398, 403, 404, 405
Talmy, L., 216
Tamis-LeMonda, C., 97, 172, 202
Tannen, D., 126, 342, 357

Soja, N. N., 213, 214

Tardif, T., 28, 190, 202, 273, 293 Tate, C. S., 108 Taumoepeau, M., 293 Taylor, A., 292, 293 Taylor, D. M., 314 Taylor, M., 207, 210, 247 Teale, W. H., 358 Teele, D. W., 375 Tees, R. C., 153, 160 Templin, M., 12, 184 Tenaza, R., 72 Terrace, H. S., 76, 77, 78 Terrazas, P., 28, 217 Tetrealt, K., 304, 305, 306 Teuber, H. L., 57, 58 Thal, D., 16, 52, 58, 59, 84, 188, 195, 200, 390 Theakston, A. L., 30, 252 Thelen, E., 16 Thiessen, E. D., 15, 21, 22, 205 Thompson, J., 192 Thompson, R. B., 126 Thompson, S. A., 136 Todd, J., 98, 202 Todd, L., 41, 42 Tohkura, Y., 177 Tolchinsky, L., 357 Tolvanen, A., 356, 365 Tomasello, M., 12, 26, 29, 30, 73, 80, 81, 82, 83, 90, 92, 95, 96, 98, 100, 110, 112, 124, 202, 203, 208, 250, 251, 252, 253, 258, 262 Tomblin, J. B., 71, 357, 397, 398, 404, 406 Tooby, J., 20, 83, 84 Torgesen, J. K., 331, 356 Torppa, M., 356, 365 Tough, J., 128 Townsend, J., 405 Trauner, D., 59 Trehub, S. E., 152 Treiman, R., 332 Tremblay, P. F., 314 Trevarthen, C., 93 Truswell, L., 246 Trybus, R. J., 379 Tsao, F. M., 159 Tse, L., 314 Tsivkin, S., 283 Tyler, A., 338

Uchikoshi, Y., 309 Udwin, O., 390, 391, 392, 402 Ullman, M., 259 Ullman, M. T., 55, 402 Umbel, V. M., 307 Umiker-Sebeok, D. J., 119 Underwood, P., 364, 367, 369 Ungerer, J., 395 Urbano, R., 172, 307 Urwin, C., 384

Vaid, J., 318 Valdez-Menchaca, M. C., 375 Valeska-Schuster, B., 9 Valian, V., 253, 254, 263 van der Lely, H. K. J., 398, 399, 401, 405 Van Heck, A. V., 98 van Hoek, K., 377 van Ijzendoorn, M. H., 9, 358, 360 Van Valin, R. D., 100 Vandell, D., 124 Vargha-Khadem, F., 58, 405 Vasilyeva, M., 228, 233, 237, 241, 263, 353 Vear, D., 12, 254 Velleman, S., 172 Ver Hoeve, J. N., 157

Vevea, J., 351, 352 Vigorito, J., 154, 155 Vihman, M. M., 141, 145, 146, 158, 165, 166, 167, 169, 173, 194, 330 Vijayan, S., 22, 259 Vishton, P. M., 22, 259

Viswanathan, M., 317 Volterra, V., 21, 90, 91, 92, 187, 300, 384, 402 Von Frisch, K., 73

Vygotsky, L., 108, 117, 283, 284, 285

Wachtel, G. A., 207 Wade, E. R., 125 Wagner, R. K., 331, 356 Waldrop, M. F., 203 Wallace, B. A., 107 Wallace, C. S., 60 Wallace, I. F., 375 Walley, A. C., 164, 171, 174 Wallman, J., 75, 79 Wandas, T., 394 Wang, P. P., 389, 390 Wang, Q., 216 Warren, A. R., 108 Warren, S., 405 Warren, S. F., 9, 394, 398, 400 Wasow, J. L., 206, 207

Waterson, N., 102 Waterfall, H., 228, 233, 237, 240 Watkins, K., 405 Watson, R., 357, 358 Watson O'Reilly, A., 95 Watters, G. V., 58 Waxman, S., 252 Waxman, S. R., 190, 207, 210, 281 Weber-Fox, C. M., 318 Webster, E. J., 112 Weikum, W. M., 302, 303 Weinberg, A., 196 Weiner, P., 400 Weinert, S., 398 Weintraub, S., 130 Weir, R. H., 107 Weismer, S. E., 397, 401, 406 Weiss, A., 406 Weissman, M. D., 387 Weizman, Z. O., 202 Wellman, H. M., 115 Wells, G., 29, 358 Welsh, J., 403 Werker, J. F., 148, 153, 158, 160, 161, 163, 176, 302, 303 Werner, L. A., 148 Wertsch, J., 108 Wessels, J. M. I., 162, 205 West, C., 343 Weston, A. D., 31 Wexler, K., 400, 402 Weylman, S. T., 52 Whitaker, H., 56, 60 Whitaker, H. A., 58 White, L., 312 Whitehurst, G. J., 356, 357, 359, 361, 375 Whorf, B. L., 277, 278, 279 Wier, C. C., 155 Wilbur, R. B., 375, 380 Wilcox, M. J., 112 Wiley, E., 66, 67 Willett, J. B., 243 Williams, K. A., 161 Williams, M., 375 Willis, C., 203 Willows, D. M., 9 Willson-Quayle, A., 107 Wilson, K., 124

Wilson, R., 259

Wilson, S., 235

Wimmer, H., 333

Windsor, J., 401

Winkler, E., 112

Winner, E., 348, 351

Licensed to:

480 NAME INDEX

Winner, K., 102 Winsler, A., 107 Witelson, S. F., 50, 56, 57, 59, 60 Wodlinger-Cohen, R., 379 Wolf, M., 367 Wolfram, W., 358 Wong, M. Y. A., 274 Wong Fillmore, L., 312, 313 Wood, C. C., 51, 154 Wood, D., 108, 379 Wood, H., 108, 379 Woods, B. T., 57, 58 Woodsmall, L., 339 Woodward, A. L., 206 Worden, R., 82 Wrangham, R. W., 82

Wright, C. K., 159 Wright Cassidy, K., 159 Wulfeck, B., 405

Xie, S., 148 Xu, F., 28, 190, 206, 207, 259

Yaghoub-Zadeh, A., 9 Yale, M., 98, 99 Yamada, J. E., 392, 393 Ye, H. H., 148 Yeager, J., 106 Ylinen, S., 177 Yoshida, K. A., 302, 303, 316 Yoshinaga-Itano, C., 380 Yoshioka, J. G., 316

Zaidel, E., 53
Zamuner, T. S., 167, 174
Zangl, R., 52
Zatorre, R. J., 318
Zhang, J., 70, 202, 203, 263, 274
Zhang, X., 357, 397, 398, 406
Zhang, Y., 70, 202, 203, 263, 274, 333
Zhao, V., 318
Ziatas, K., 396
Zimmerman, D., 343
Zuberbühler, K., 73
Zukow, P. G., 262

CENGAGE brain

Italic page numbers indicate material in tables, figures, or boxes.

Abstract grammars hierarchical structure and abstract principles, 251–252 overregularization errors, 251 productivity, 251 rules of extension, 251 syntactic understandings, 252-254 word order rules, 250-251 peer influence, 331-332 Acquisition approaches, 197 artificial language projects, 79 chimpanzees, 74-83 common basis of, 43 critical period, 61-69 domain-general cognitive approach, 15, 17 linguistic approach, 15 multilingual experience, 9 other species, 74–83 physiological problems, 9 second language, 64-68, 311-314 sensitive period, 61 signing apes, 75–79 social approach, 14, 15, 17 universality of, 40-43 Adaptationist view, 84 modular, 85 Adaptations, 83, 84, 85 Adult lexical knowledge, 184-185 Adult phonological knowledge phonological rules, 138-139 phonological structure of words, 137

phonotactics, 138 speech sounds, 136–137 second language acquisition, 64-65, 313 Age of arrival continuity or discontinuity, 65-67, 66 second language acquisition, 65, 66, 66 - 67Age of exposure grammatical competence, 65-66 "less is more" hypothesis, 69 second language acquisition, 65-66 Allophones, 137 Alphabetic principle, 362 phonological recoding, 362 American Sign Language (ASL), 376, 377 chimpanzees, 75, 78 gorilla, 75 late acquisition of, 64 late learners, 376 Nim Chimpsky project, 76, 76-79, 77 Analogical reasoning, 283-284 Animal communication, 72–74 Aphasia, 49-50 bilingual brain, 318 Broca's, 53-54 childhood, 57-58 plasticity, 59, 60 Wernicke's, 53-54 Articulation manner, 141, 142

Artificial language-learning experiments, 43 Associative learning autism, 395 Associative memory, 23 Williams syndrome, 392 Associative memory system, 55 Autism behavioral approach to teaching, 394 communicative competence, 395 conversation, 396 defined, 393-394 dissociability of language and communication skill, 101, 396 echolalic speech, 394 facilitated communication technique, 394 information processing disorder, 397 joint attention skills, 396 language in high-functioning persons, 395–398 language in lower-functioning persons, 394 overlap with specific language impairment, 397 prosodic features, 395 syntactic development, 395 theory of mind, 396 Autobiographical memory, 284

Babbling marginal, 143

place, 141, 142

Babbling (continued)	sequential, 298, 299	Categories
nonreduplicated, 144	simultaneous, 289-299, 308	functional, 224-225
reduplicated, 143–144	social circumstances of, 298-299	lexical, 224
target language influence, 144–146	Bilingual language use. See Code	Cerebral cortex, 45–46
transition to words, 146	switching	Cerebral hemispheres, 46-47
Babbling drift, 144	Biological basis	Chatterbox syndrome, 392, 392–393
Babbling stage	brain, 45–55	Child-directed speech
speech sounds at end, 146	critical period hypothesis, 61-69	children's, 122–124, 123
Babies	genetics, 69–71	cultural differences, 273-274
rule-based learning, 22–23	human capacity, 83-86	CHILDES (Child Language Data
statistical learning, 21–22	human universal, 40-43	Exchange System) archive, 31
Behaviorism, 8, 18	other species, 72–83	Chimpanzees
Behaviorist theory, 26, 27	vocal tract, 43-45, 44	artificial language projects, 79
phonological development, 171–172	Biological influence	bonobo, 79–80, 81
Bilingual brain	interaction with experience, 173–174	Kanzi, 79–80
aphasic, 318	Biologically based theories	Matata, 79–80
areas recruited for language	phonological development, 173–174	Sarah, 79
processing, 319	Birth order	teaching to speak, 74-83
damaged, 317–318	lexical development, 202	theory of mind, 82–83
normal, 318–319	Blindness	unattainability of language, 80–83
Bilingual development	conversational interaction, 385	Viki, 74–75
effects on each language, 306–309	grammatical development, 384	Washoe, 75
grammatical development, 307–308	phonological development, 384	Closed-class words, 224–225
importance of research, 300	style of language use, 384–385	Cochlear implant
language differentiation, 301–306	syntactic structure and verbs, 385	description, 381, 382
lexical differentiation, 304	vocabulary, 384	efficacy of, 381–382
morphosyntactic differentiation,	Brain	oral language development, 378,
304–305	appearance of, 46	381–383
path, 306–307	Broca's area, 54, 54–55	sign language in candidates, 382
phonological differentiation,	dominance, 53	Code switching
301–304	functional architecture of, 45	context sensitivity, 315–316
profile effects, 308	functional asymmetry, 50	purpose, 315
rate, 306, 308	imaging techniques, 49	sociolinguistics, 314–315
research implications, 309	individual and sex-related	types, 315
second language acquisition,	differences, 53	Cognition-advancing information 285
310–314	language areas, 54	Cognition—language relations
simultaneous acquisition, 308	left hemisphere, 49–52	analogical reasoning, 283–284
social variables, 299	right hemisphere, 49–50, 53–54	autobiographical memory, 284
study topic, 299–300	Wernicke's area, 54, 54–55	language as expression of cognition
variability, 309–310, 312	Brain development	277–278
vocabulary, 307	left-hemisphere specialization, 56–59	language as tool of thought, 282–28
	Brain maturation	language influence on thinking,
See also Second language acquisition	correlation with joint attention, 98	276–277
Bilingual education, 319–320	Branching	language influence on thinking for
arguments against, 324	language, 256–257	speaking, 281–282
Canadian French immersion program, 321–322	Broca's aphasia, 53–54, 58	linguistic source of cognition-
evaluation, 322–323	Broca's area, 54, 54–55	advancing information, 285
foreign language instruction, 319	broca s area, 57, 54–55	numerical reasoning, 283
positive effect, 323–324		tandem development, 280–281
program effects, 323–324	Canadian immension magazan	theory of mind, 290–293
program types, 320	Canadian immersion program bilingual education, 321–322	"theory theory," 280–281
		Whorfian hypothesis, 278–279
transfer of language skills, 323 in the United States, 322	Canonical babbling, 143–144	Cognitive capacity
	deaf children, 379	language modification of, 84–86
worldwide examples, 320	Down syndrome, 387	Cognitive functioning–language
Bilingual first language acquisition,	limbic system, 147	
301–310	otitis media, 375	development Down syndrome, 388
Bilingualism	Categorical perception	
attentional control, 317	in adults, 153, 154, 155	Cognitive problem-solving approach phonological development, 174–17
cognitive consequences, 317	in infants, 154, 155	
cognitive consequences, 316–317	phoneme boundary, 153, 156	Cognitive profile
executive functioning, 317 metalinguistic awareness, 317	significance of, 154–156	mental retardation syndromes, 388 Cognitive science, 8
metalinguistic awareness, 51/	voice onset time, 153, 155	Cognitive science, o

Cognitivism, 8	Comprehension strategies, 244-250	late acquisition of American Sign
Communication	probable-event, 245-246	Language, 64
bees, 73	response, 245	second language acquisition, 64-69
birds, 73	word order, 245	"wild children," 61-62
gestural, 10	Computational modeling	Culture, 272–276
primate, 72–73	acquisition process, 32–33	chimpanzee communication and, 81
Communication-language	Connected discourse, 104–105	home and school mismatches,
relationship, 25-26	Connectionism, 21	353–354
formalist views, 25	linguistic processing, 23-24	influence on language development,
functionalist views, 25-26	phonological development,	272–275, 274
Communicative behavior, 90–95	176, 176	language, 9
gesture, 93	Connectionist models, 175	language socialization, 275-276
intentionality, 90-92	Connectionist theory, 26, 27	language teaching, 274
joint attention, 92–93	Consonant production	reading achievement, 364
prelinguistic, 95	age, 168, 169	Current approaches, 17
Communicative competence	Consonants, 141, 142	developmental, 17
autism, 395–396	Constraint-based approach, 172-173	domain-general cognitive, 15, 17
Communicative development	Constructivism, 19	dynamical systems theory, 15-16, 17
adult model influence, 128	Constructivist theory, 26, 27	language socialization, 14
cognitive influence, 128	Content	learnability, 17
deaf children, 379	early, 189–191	learning capacity, 14, 14-15
discourse skills, 129	natural partitions, 189-190	linguistic, 15
Down syndrome, 387–388	Context	
explanations, 126-129	conversation, 116	
intentionality, 127-128	word-learning, 339-340	Deaf children, 10
pragmatic, 126-129	Context-bound words, 185, 186	cochlear implant, 381–383
Communicative experience	decontextualization, 187-188	communicative development, 379
role of, 95–99	individual differences, 197	home sign systems, 380–381
Communicative function	Continuity assumption, 265–266	oral language development,
basis of language form, 100	Continuity issue, 24–25	378–380
children's development of, 101–104	Contralateral connections, 47	orally trained, 379, 390
expansion of, 102–104, 104	Conversation	phonological development, 379-380
gateway to language form, 99–100	adult role, 114–115	research on language development,
independent of language form, 100-101	cultural rules, 344–345	383
Communicative intentions	differential responses to different	syntactic development, 380
expression in language, 101–102,	utterance types, 110	theory of mind understandings, 292
102, 103	initiation of topics, 110–111	Deaf culture, 382–383
Communicative interaction, 96	peer, 115–116	Deaf education
joint attention, 97–99	prelinguistic infants, 109	oralist method, 375
maternal responsivity, 97	responses to speech, 109	sign language, 375
Communicative motive, 95–96	rules of, 105, 105	total communication, 375–376
Communicative skill development	sustaining dialogue, 112, 114	Deafness. See Deaf children; Deaf
listening and speaking, 350	turns in, 342, 343	culture; Deaf education;
Complex sentences, 240	Conversational interaction	Hearing loss
comprehension by preschoolers, 248	autism, 396	Decontextualized language use, 357,
developmental changes, 240, 241	blindness, 384–385	357–358, 358
developmental order, 241	Down syndrome, 388	Derivational morphology, 337
types, 241	Conversational skill	Descent with modification, 84–85
understanding co-reference	development, 108–116	Descriptive rules, 227
relations, 248-249	repair of miscommunication, 111-	Development
Compounding, 337	112	applied research, 8–9
Comprehension	school-age, 341, 342	basic research, 8
complex sentences, 248–249	school years, 341–345	chronology, 6–7, 7
meaning in structure of word	Conversational style	current approaches, 14–17
combinations, 246–248	boys, 343, 344	history, 9–17
production preceding, 249–250	gender-typed, 341–345, 344	major milestones, 6, 7, 7
relational meaning in word	girls, 344	theories of, 26–27, 27
combinations, 246	Cooing, 143	Developmental dysphasia, Saa Spacific
sequence of grammatical	Corpus callosum, 47	Developmental dysphasia. See Specific
development, 247–248	Creolization, 41–42	language impairment (SLI) Dialect
Comprehension monitoring	Critical period hypothesis, 61–69	peer influence, 331–332
school years, 348–349	Genie, 62–63	peer innuence, 551-552

Expressive language style, 198

Extended optional infinitive blindness, 384 Dialogue contingent responding, 112, children's learning capacities, 259-260 hypothesis 113, 114 specific language impairment, 400, cognitive-functional approach, 257-258 Dichotic listening studies, 57, 58 Dichotic listening tasks, 47, 48 cognitive processes, 257-261 connectionist approach, 258-259 Discontinuity, 24–25 Discourse continuity assumption, 265-266 False-belief understanding, 290, categories, 113 290-291 continuity/discontinuity, 265-266 Discourse skill(s), 104-119 cultural variability, 273 Familial concentration cognitive contribution, 129 Down syndrome, 387, 388 specific language impairment, 404, collective monologues, 106 genetic contribution, 70 404-405 conversational, 105, 108-117 holistic approach, 241–242 Family literacy, 360, 361 discourse competence, 104-105 individual differences in, 240-242 Fast mapping, 205-206, 217 egocentrism, 106 innate grammar, 254-255, 257 First words environmental influence, 129 language induction models, 261 context-bound, 185, 186, 187-188 mean length of utterance relation to experience contribution, 129 examples, 187 influences on, 129 age, 242–243, 243 nominal, 187 narrative, 105, 117-119 measuring, 242-244 overextensions, 191-192, 192 nature of, 106-108 prelexical use, 186 nature of speech heard, 261-263 private speech, 107 referential, 186 nature or nurture, 254-257 Domain-general capacities, 21 underextensions, 191 overgeneralizations, 264 Domain-specific capacities, 19 phonological bootstrapping Formalism, 25 Domain-specific mental module, 19, hypothesis, 262 Fricatives, 141 Functional asymmetry, 50, 57, 59, 60-61 prosodic bootstrapping hypothesis, Dominant language switch Functional categories, 224-225 262 hypothesis, 67 role of feedback, 264-265 Functionalism, 25-26 Down syndrome role of language experience, Functional magnetic resonance communicative development, imaging (fMRI), 49 261-265 387-388 speech heard relation, 263-264 conversational interaction, 388 stages and normative age ranges, defined, 386, 386 2.44 Gaze following, 98 grammatical development, 387 symbolic processes view, 258–259 Gender marking studies lexical development, 387 tadpole-frog problem, 265 adults, 287-288 phonological development, 387 Grammatical development-cognitive children, 288 pragmatic development, 387-388 Gender systems, 287 development relationship, social interaction, 388 260-261 Generativist theory, 26, 27 Dynamical systems theory, Grammatical morphemes, 234, 236, 236 Generativity of language, 222 15-16, 17Genetics Dyslexia, developmental, 365-366 language impairment, 71 Dysphasia, developmental, Head-turn technique, 150-151, 152 language universals, 69-70 397, 398 specific language impairment, Hearing 404-405 fetuses', 148, 149 infants', 148-149 Genie, 62-63, 63 Echolalic speech Hearing loss Gesture defined, 394 examples of early, 94 congenital, 374 Egocentric child, 106 intermittent, 375 pointing, 95 referential communication skills, 120 predictive of language development, prelingual, 374 Emergentism, 19 High-amplitude sucking (HAS) 93-95 Emergent literacy, 359 technique, 150, 151 Gorilla Empiricism, 18 dishabituation in, 149 signing, 75, 77 drawback, 150 Environment Grammar discourse skills, 129 habituation in, 149 children's, 250–252 lexical development, 70, 201-202 issues in acquisition, 254-266 Home sign, 376 reading achievement, 364 Home sign systems, 380–381 semantically based, 252 word learning, 209 usage-based, 253 Human capacity for language Equipotentiality hypothesis, 56, 59 evolved, 83-85 Grammatical deficits origin of, 83-85 Event-related brain potential (ERP), Williams syndrome, 390 47-49, 53, 177 Grammatical development, Evolution 12-13, 228 language as by-product, 85-86 acquisition of particular languages, Imaging techniques, 49 Evolutionary psychology, 83 255-257 Impairment

genetics, 71

analytical approach, 242

Individual differences
brain, 53
grammatical development, 240–242 heritability, 70, 71
language style, 196–200
lexical development, 196–204
phonological development, 168, 169
rate of lexical development, 200,
200–204
in referential and expressive
language styles, 198 Infant-directed speech, 157
nature of, 157–158
phonological bootstrapping
hypothesis, 159
prosodic bootstrapping hypothesis, 159
role in language acquisition, 159–160
universal signal system, 158-159
Infants' perception
head-turn technique, 150-151, 152
high-amplitude sucking technique,
149–150, <i>150</i> , <i>151</i> , 154 Inflectional morphology, 337
Innate grammar
acquisition of languages, 255
necessity, 257
possibility of, 254–255
principles and parameters theory, 256–257
Innate language acquisition device
specific language impairment, 402
Instrumental motivation
second language learning, 314
Integrative motivation
second language learning, 314 Intentionality
development of, 90–92
Interactionism, 18–19
Invariance hypothesis, 56, 59
Ipsilateral connections, 47
Issues, 17
nature–nurture debate, 18–19
Jargon, 144
Joint attention
autism, 396
communicative interaction, 97-99
culture, 99
development of, 92–93 early brain maturation, 98
individual differences, 99
marridual differences, 77
Language
adaptation, 84
by-product of evolution, 85-86
crucial features of, 72, 74

defined, 4–6

descent with modification, 84

evolved capacity, 83-85 human capacity, 83–86 modification of cognitive capacities, 84 - 85module, 84 nonliteral uses, 350-351 Language acquisition device (LAD), 14 environment, 70 Language Behavior Abstracts, 35 Language bioprogram hypothesis, 43 Language creation common basis of, 43 creoles, 41-42 Nicaraguan Sign Language, 42 pidgins, 40-41, 43 Language development autism, 393-397 blindness, 383-385 deafness, 373-383 home and school cultural mismatches, 353-354 mental retardation, 385–393 specific language impairment, 397-405 teacher effects, 353 Language differentiation bilingual children, 306 Language function-language form relationship, 99-101 Language input, 18 Language-learning capacity, 14, 14–15 Language mixing bilingual children, 305 Language of thought, 278 Language play, 108 Language profile autism, 396 Language socialization, 14 content differences, 275 motherese, 275 values through books, 275-276 Language-specific innateness domain-general capacity, 21 Language structure adults' knowledge, 222-228 Language style blindness, 384–385 culture-specific, 276 expressive, 198 individual differences, 196-200 referential, 198 Language transfer, 310 Language universals genetics, 69-70 Laughter, 143 limbic system, 147 Learnability approach, 17 Learning mechanisms rule, 22–23 statistical, 21–22 Left hemisphere brain injury and aphasia, 49-50

processing language, 51–52 split-brain patients, 49-50, 51 undamaged adults, 50-52 Left-hemisphere specialization brain injury prior to language, 58-59 childhood aphasia, 57–58 equipotentiality hypothesis, 56 hypotheses, 56 invariance hypothesis, 56 sound processing studies with children, 56-57 Lesion method neurolinguistic investigation, 47 "Less is more" hypothesis, 69 Lexical categories, 224 Lexical development child factor influence on rate, 202-204 compounding, 337 cultural variability, 273-274 deaf children, 380 derivational morphology, 337 Down syndrome, 387 early, 185-186 environmental effects, 70 environmental factors, 201–202 gender differences, 203 individual differences in, 196-204 inflectional morphology, 337 learning word formation processes, 335-339, 336, 338 overextensions, 191-192 rate of, 200, 200-204, 201 school years, 333-340 underextensions, 191-192 vocabulary changes, 333-335 vocabulary quality, 334-335 vocabulary size, 333-334, 334 vocabulary usage, 335 Williams syndrome, 390, 391 word comprehension, 195-196 word-learning processes, 339–340 word processing, 196, 197 word spurt, 192-195 Lexical development-phonological development relationship, 170-171 Lexical differentiation bilingual children, 304 Lexicalization patterns language-specific, 217–218 Lexical knowledge in adults, 184-185 Lexical principles, 207 Lexical restraints mutual-exclusivity assumption, 207 whole-object assumption, 207 Lexical selection, 170 Lexical semantic system evolution, 85 Lexicon, 5

Linguistic determinism. See Whorfian hypothesis Linguistic environment children with specific language impairment, 403-404 Linguistic knowledge rule/symbol approach, 23, 24 Linguistic processing bilingual brain, 319 connectionist view, 23-24 left hemisphere, 51–52 Lip reading, 378 Literacy, 5 deaf children, 379 developmental accomplishments, 359 early experience, 358-362, 359, 361, 362 emergent, 359-360, 362 family, 360 foundations of, 354-362 human nature, 355 oral language, 355-358 phonological skills and reading, 355-356

Mapping words onto concepts, 216 Mapping problem, 205-206, 208 solution, 211-212, 212 Marginal babbling, 143 Maternalese children with specific language impairment, 403-404 Matthew effect, 363 McArthur-Bates Communicative Development Inventories (CDIs), 32 Mean length of utterance (MLU) English, 243–244 relation to age, 242-243, 243 Mentalese, 278 Mental lexicon, 184 Mental retardation defined, 385 Down syndrome (see Down syndrome) high-level language skills, 392-393 Williams syndrome (see Williams syndrome) Mental state language, 293 Message repair, 349 Metalinguistic awareness, 317 Mismatch negativity (MMN), 177-178 Missing rule hypothesis specific language impairment, 402 Modularity thesis, 20 Monologues collective, 106

solitary, 107-108

Monosyntactic development school years, 340-341 Morphemes bound, 226 free, 226 Morphological development English, 234-236 non-English languages, 236–237 progressive and plural inflections, sentence forms, 237, 238 Morphology, 5 derivational, 337 English, 226 grammatical, 226-227 inflectional, 226, 337 other languages, 226-227 Morphosyntactic development discourse-level, 340-341 school years, 340-341 sequence-level, 340 Morphosyntactic differentiation bilingual children, 304–305 Motherese, 157. See also Child-directed speech; Infant-directed speech Motion language and cognition, 286–287

Multiword speech, 233, 233

Naming
humans versus chimpanzees, 81

Narratives, 105
conversational origin, 117
parents' elicitation of past events, 118
scaffolding, 317–318

path versus manner, 286

Motivation

Narrative skill

coherence, 345

cohesion, 345

Whorfian hypothesis, 286–287

second language learning, 314

course of development, 346, 348 development, 117–119 developmental changes, 118–119 fantasy narratives, 347 intraconversational, 119, 120 picture-elicited narratives, 347 properties of good story, 345 school years, 345–348 story structure, 345–346, 347 Native language magnet (NLM), 177

Native language neural commitment hypothesis, 177 Nativism, 19, 43, 259

Natural partitions hypothesis, 189–190

Nature domain-general capacities, 21 domain-specific capacity, 19 innate knowledge view, 19

language-specific module, 20 nativist view, 19 Nature-nurture debate interactionist view, 18-19 nativist view, 18 Near-infrared spectroscopy (NIRS), 49 Neural architecture redundancy of, 59-60 Neural circuits, 47 Neuroanatomy, 45-47, 46 Neurolinguistics defined, 45 investigation methods, 47-49 Neurological development, 59-61 functional asymmetry, 60-61 neural plasticity, 59-60 Neurons, 47 Nicaraguan Sign Language (NSL), 42 Nonliteral uses of language, 350–351 development of encoded meaning, syntactic understanding, 252–253 vocabulary development, 190 Whorfian hypothesis, 286 Numerical reasoning, 283

Open-class words, 224 Optical topography, 49 Optimality theory, 172 Oral language components of, 5 schooling, 351–354 school years, 330-351 Oral language development cochlear implant, 381-382, 382 deaf children, 376, 378-383 prelingually deaf children, 378-379 Otitis media intermittent hearing loss, 375 Overextensions, 191–192 examples, 192 variability, 191 Overgeneralizations, 264 Overregularization errors abstract grammars, 251 American Sign Language, 377

Peabody Picture Vocabulary Test (PPVT), 32
Peer conversations ability to sustain, 115–116 examples, 116
Perception human language, 148 infants', 149–151
Personality lexical development, 203 second language acquisition, 313

Phoneme boundary, 153
Phoneme perception
bilingual exposure, 302–303
Phonemes, 137
consonant, 141, 142
Phonemic awareness, 332, 333
Phonemic perception
tuning of, 160–161
Phones, 137
Phonetic features, 140–141
consonants, 141, 142
Phonetics
articulatory, 140
Phonics, 367, 368–369
Phonological awareness, 169–170
deaf children, 379
school years, 332–333
sources, 333
Phonological bootstrapping
hypothesis, 262
infant-directed speech, 159
Phonological deficits, 365–366
Phonological development, 13
accent and dialect changes, 331–332
behaviorist theory, 171–172
bilingual, 301–304
biologically based theories, 173–174
blindness, 384
cognitive problem-solving approach,
174–175
connectionist approach, 175, 176
continuous/discontinuous, 178
cross-linguistic differences, 167–169
cultural variability, 272
deaf children, 379-380
Down syndrome, 387
explanations, 171-178
general patterns, 166–167, 168
individual differences, 168, 169
models of speech perception
development, 176–178
once speech begins, 162-170
peer influence, 331–332
perception-production
relation, 167
phonological awareness, 169-170
prelinguistic speech perception,
148–162
prelinguistic speech sound
development, 142–148
rule- and constraint-based
approaches, 172–173
school years, 330-333
speech sounds, 139-142
usage-based phonology, 174
when language begins, 162-163
word learning, 163
word production, 164–167
word recognition, 163–164
Phonological differentiation
bilingual, 301–304
Phonological idioms, 164–165

Phonological knowledge in adults,
136–139
Phonological-lexical development
relationship, 170–171
Phonological memory, 203, 313
Williams syndrome, 391
Phonological rules, 138–139
Phonological salience hypothesis
specific language impairment, 402
Phonology, 5 usage-based, 174
Phonotactic knowledge, 138
Pidgins, 40–41, 43
Plasticity
defined, 59
sources of, 59-60
Pointing
American Sign Language, 376
deaf children, 377
Pointing behavior, 95
declarative, 95
imperative, 95 Politeness, 121–122
Pragmatic development, 101
Down syndrome, 387–388
Pragmatics, 5
Prelingually deaf children, 374
oralist teaching method, 375
oral language development,
378–379
sign language, 375
Prelinguistic speech perception
categorical perception, 153–156
fetuses' hearing, 148, 149 human perception, 148
infant-directed speech, 157–160
infant perception, 149–151
infants' hearing, 148–149
influence of target language,
160–162
speech sound discrimination,
151–153
speech sound processing, 156-157
Prelinguistic speech sound
development
stages of vocal development, 142–144
Prescriptive rules, 227
Principles and parameters theory,
256–257
Private speech, 107, 108
function, 108
Processing Rich Information from
Multidimensional Interactive
Representations (PRIMIR),
176–178
Productivity of language, 222 Prosodic bootstrapping hypothesis,
262
infant-directed speech, 159
Prosody, 144, 146
autism, 395
•

Protowords, 146 PsycINFO, 33-36 Reading decontextualized language use, 357, 357–358, 358 environmental influence, 364 grammar, 357 language use, 357, 357-358, 358 learning, 362-369 literacy development, 360-361, 361, 362 neurobiology, 367 phonological skills, 355–356 teaching skills, 361-362, 362 vocabulary, 356-357 Reading disorders auditory temporal processing deficit, 366-367 developmental dyslexia, 365-366 general language deficit, 367 phonological deficits, 365-366 processing-speed deficit, 367 Reading instruction phonics, 367, 368-369 whole-word language approach, 368 Reading process, 362-364 alphabetic principle, 362 alphabetic systems, 362 individual differences, 361-362 Matthew effect, 363 phonological recoding, 362 Referential communication skills, 120 Referential/expressive differences significance of, 199-200 sources of, 198-199 Referential language style, 198 Referential words, 186 individual differences, 198 Registers defined, 124 role-related, 125-126, 127 use of, 124-126 Relational meaning, 229, 232, 232 word combinations, 246-248 Relational relativity hypothesis, 190 Request forms, 120-121 Requests, 120-121 Research applied, 8-9 basic, 8, 9 language socialization, 14 methods, 18-33 sources for, 33-35, 34 Research methods cross-cultural, 18 cross-linguistic, 18 designs, 18-19 speech sample collection, 29–30

speech sample transcription, 30-31

Responses	Semantic organization, 215–218	message repair, 349-350
contingent, 112, 114	cross-linguistic differences in, 216,	school years, 348-350
to different utterance types, 110	216	Special populations
to speech, 109	defined, 216–217	autism, 393–394
Responsiveness	Semantics, 52	blindness, 383-385
word learning, 202	Sensitive period, 61	deafness, 373-383
Responsivity	Sentence forms	mental retardation, 385-393
maternal, 97	complex, 240, 241, 241	specific impairment, 397–405
Right-ear advantage, 51	negation, 237–238, 238	Specific language impairment (SLI), 397
Right hemisphere	passives, 239	asynchrony in component
contributions, 50, 52–53	questions, 238–239, 239	development, 399, 399-400, 400
Rule-based approach	simple, 237, 238	causes, 400–405
phonological development, 172–173	Sentences	defined, 398
Rule-based processes, 55	complex, 225	delay versus deviance, 398-399
Rule learning, 22–23	hierarchical structure, 225	developmental delay, 398
Williams syndrome, 392	Sequential bilingualism, 298, 299	extended optional infinitive
Rules	Sign languages	hypothesis, 400, 402
descriptive versus prescriptive rules,	American Sign Language, 376, 377	familial concentration, 404,
227–228	developmental course, 376–377	404–405
 / 0	examples, 377	genetic factors, 404, 404–405
	home sign systems, 376	innate language acquisition device,
SALT (Systematic Analysis of	Nicaraguan Sign Language, 42	402
Language Transcripts), 31, 32	timing of development, 377–378	missing rule hypothesis, 402
Scaffolding	Simultaneous bilingualism, 298–299	morphologic deficiencies, 399–400
children's narratives, 117–118	Situationally appropriate language	nonlinguistic cognition, 401
Schooling	child-directed speech, 122–124, 123	phonological memory, 400–401
effects on language development,	egocentric child, 120	phonological salience hypothesis,
351–353, 352	politeness, 121–122	402
language growth, 351–352, 352	request forms, 120–121	temporal processing disorder,
teacher effects, 353	Social/cognitive interaction	402–403
word definitions, 352–353	chimpanzees, 82	views of, 405–406
School years	Social interaction	Speech
	Down syndrome, 388	child-directed, 273–274
learning to read, 362–369	Social interactionism, 18–19	combinatorial, 252
literacy, 354–362	Social interactionism, 16 17	developmental changes, 113
oral language and schooling, 351–354	Socialization Socialization	infant-directed, 157, 158–160
	literary behaviors, 361	Speech act development, 92
oral language development, 330–351	Socioeconomic status	illocutionary, 91
	lexical development, 202	locutionary, 92
Second language acquisition	reading achievement, 364	prelocutionary, 91
age effects, 64, 65–67, 313	Sociolinguistic development, 13,	protodeclarative, 92
course of, 310–311	120–126	protoimperative, 91
dominant language switch	cognitive basis, 130	Speech acts
hypothesis, 67	gender-typed language use, 126	primitive, 101–102, 103
versus first language acquisition,	influences on, 130	Speech perception
311–312 influences on, 312–313	model, 130	bilingual exposure, 302
	understanding of register, 124–126	prelinguistic, 148–162
language transfer errors, 310	use of situationally appropriate	Speech perception model(s)
motivation, 314	language, 120–134	event-related potential data, 177
native language proficiency, 313	Sociolinguistics, 5	mismatch negativity, 177–178
nonbiological factors, 67–68	Spatial relations	Native language magnet, 177
phonological memory, 313 process, 311–312	absolute versus relative languages,	Native language neural commitmen
	289	hypothesis, 177
proficiency in first language, 311	containment versus support,	Processing Rich Information from
social/personality characteristics,	289–290	Multidimensional Interactive
313	encoding of, 288–290	Representations, 176–178
social psychological variables, 68	Whorfian hypothesis, 289	Speech production
sociocultural environment,	Speaking and listening skills	bilingual exposure, 303
312–313, 314	communicative skill development,	deaf children, 378–379
See also Bilingualism	350	Speech samples
Semantic bootstrapping, 255–256	comprehension monitoring,	assessment of productive language,
Semantic development	348–349	29–31
auusiii. 323	310 312	4/ 31

coding and analysis, 30-31
collection, 29–30
purpose, 29
size, 29–30
transcription, 30
Speech segmentation
child-directed speech, 205
errors, 204
Speech sounds, 136
defined, 136
describing, 139-142
end of babbling stage, 146
end of babbing stage, 146
experience, 147–148
infant discrimination, 151–153 infants' development, 147–148
infants' development 147-148
infants' and accoing 157 157
infants' processing, 156–157
nervous system maturation, 147
phonemics, 140, 140
phonetic features, 140–141, 142
phonetics, 139
phonotactic knowledge, 138
physical growth and development,
147
= **
prelinguistic, 142–148
reflexive, 142
representation of meaning, 136-137
vegetative, 142
Split-brain patients, 47
Standardized tests and measures, 32
McArthur-Bates Communicative
Development Inventories, 32
Peabody Picture Vocabulary
1 est, 32
Test, 32 Statistical learning, 21–22
Statistical learning, 21–22
Statistical learning, 21–22 Stops, 141
Statistical learning, 21–22 Stops, 141 Story grammar, 345
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules,
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech,
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations,
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46 Supralaryngeal vocal tract, 44
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46 Supralaryngeal vocal tract, 44 Syntactically based grammar, 266
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46 Supralaryngeal vocal tract, 44 Syntactically based grammar, 266 Syntactic component
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46 Supralaryngeal vocal tract, 44 Syntactically based grammar, 266
Statistical learning, 21–22 Stops, 141 Story grammar, 345 Structure descriptive versus prescriptive rules, 227–228 morphology, 226–227 syntax, 222–225, 223 Structure of language multiword utterances, 228–234 transitional forms, 228 transition from one-word speech, 228–229 vertical constructions, 228–229 word combinations, 229, 233 word plus jargon combinations, 229 Studies baby biographies, 11–12 Chomskyan revolution, 12 current, 13–17 deaf children, 10 fourth century BC, 10 normative, 12 "wild children," 10–11 Subcortical structures, 46 Supralaryngeal vocal tract, 44 Syntactically based grammar, 266 Syntactic component

Syntactic development		
autism, 395		
deaf children, 380		
Syntactic understanding		
lexically based rules, 252, 253		
noun. 252-253		
semantically based grammar, 252 usage-based approach, 253		
usage-based approach, 253		
verb, 252–253		
Syntax, 5, 52 categories, 224–225		
defined, 222		
rule-based approach, 222–223		
semantic bootstrapping theory,		
255–256		
sentence structure, 225		
T. J. J. G		
Tadpole-frog problem, 265 Target language		
influence on babbling, 144–146		
influence on infants' speech		
perception, 160–162		
learning sound patterns of, 162		
Telegraphic speech, 233, 234		
Temperament		
lexical development, 203		
Temporal processing disorder specific language impairment,		
402–403		
Theories of development		
behaviorist, 26, 27		
connectionist, 26		
constructivist, 26, 27		
generativist, 26		
major, 27 social interactionist, 26		
Theory of mind		
autism, 396		
chimpanzee, 82–83		
Theory of mind development		
effect of language experience.		
292–293		
false-belief understanding, 290–291		
individual differences, 291–292		
language skill relation, 292		
mental state language, 293		
Thinking for speaking, 281–282		
Thought		
language as medium, 282-284		
Topics		
initiation, 110–111		

Transitional forms, 228 Two-word utterances examples, 230-232 meanings, 229, 232 relational meaning, 229, 232, 232 Universal Grammar, 15, 249 absence in chimpanzees, 81 versus usage-based phonology, 174 Universals genetic basis, 69-70 human, 40–43 Values cultural, 275 Variegated babbling, 144 development of encoded meaning, syntactic structure and blindness, 385 vocabulary development, 189-190 Whorfian hypothesis, 286 Visual–spatial skills Williams syndrome, 390 Vocabularies bilingual children, 304 first words to 50 words, 188, 189 50 words, 188–191 Vocabulary comprehension, 195, 196 production, 195, 196 Vocabulary development autism, 395 content at 50-word mark, 188-189 content determination, 189-191 first words to 50 words, 188, 189 natural partitions hypothesis, 189-190 nouns, 190 relational relativity hypothesis, 190 verbs, 189-190 Vocabulary size

individual differences, 200, 200-204, 201 Vocal development babbling, 143-144 cooing, 143 laughter, 143 prespeech milestones, 145 reflexive sounds, 142 vegetative sounds, 142 vocal play, 143 Vocal play, 143 Vocal tract, 43-45, 44 components of, 44 Voice onset time, 153, 504 Voicing, 138

Wernicke's aphasia, 53-54, 58 Wernicke's area, 54, 54-55 Whole-language approach, reading, 368 Whorfian hypothesis cognition-language relations, 278-279 gender marking effects in language and nonlinguistic concepts, 287-288

nouns and meaning, 286

Whorfian hypothesis (continued) representation of motion, 286-287 spatial relations encoding, 288–290 tests of, 279, 286–290 verbs and meaning, 286 "Wild children," 10-11 Isabelle, 62 Victor of Aveyron, 61-62 Williams syndrome described, 389 discrepancy in language skills and cognitive functioning, 389, 390 grammatical deficits, 390, 391 lexical development, 390, 391 phonological memory, 391 pragmatic skills, 391 psycholinguistic study, 389 visual-spatial skills, 390 Word combinations comprehension in, 246-247 telegraphic nature, 234 three-word combinations, 232-233 two-word combinations, 229–232 unanalyzed, 229 word plus jargon, 229 Word comprehension, 195, 196 Word extension, 212–215 functional and appearance basis, 214

intention, 214-215 taxonomic assumption, 213-214 Word learning attention and learning processes, 208-209 conceptual understanding support, 206-207 environmental support, 209 input as support, 209 lexical constraint on referent mapping, 207 mechanisms of, 212, 212 pragmatic bases of, 207-208 principle of contrast, 208 principle of conventionality, 207-208 word form encoding, 215 word-referent mapping, 205 word segmentation, 204-205 Word-learning process word segmentation, 204-205 Word meaning syntactic bootstrapping hypothesis, syntax as clue, 209-212, 210 Word processing, 196, 197 Word production canonical form, 165-166 phonological idioms, 164-165

phonological processes, 165-166, 166 Word-referent mapping, 205-206 Words babbling transition, 146 category formation, 281 closed-class, 224-225 definitions, 352-353 effect on cognition, 280 first, 185-186 (see also First words) learning, 163 open-class, 224 phonological structure of, 137 production, 164–167 recognition, 163–164 reference, 184–185 symbols, 184 Word spurt, 192 defined, 193 examples, 193, 194 learning efficiency, 194 Written language types of contextualized and decontextualized, 357-358, 358

CENGAGE brain

TO THE OWNER OF THIS BOOK:

I hope that you have found *Language Development*, Fourth Edition useful. So that this book can be improved in a future edition, would you take the time to complete this sheet and return it? Thank you.

School and address:
Department:
Instructor's name:
What I like most about this book is:
2. What I like least about this book is:
3. My general reaction to this book is:
4. The name of the course in which I used this book is:
5. Were all of the chapters of the book assigned for you to read?
6. In the space below, or on a separate sheet of paper, please write specific suggestions for improving this book and anything else you'd care to share about your experience in using this book.

TAPE SERVICE DI EAS SES MENTALES TON OU

	ЕОГД НЕВЕ	
WADSWORTH CENGAGE Learning		NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES
	BUSINESS REPLY MAIL FIRST-CLASS MAIL PERMIT NO. 34 BELMONT CA	
	POSTAGE WILL BE PAID BY ADDRESSEE	
	Attn: Michele Sordi, Psychology Publisher Schirmer	
	25 Thomson Place	
	Boston, MA 02210	
	.	.1111111
	FOLD HERE	
OPTIONAL:		
Your name:		Date:
	you, either in promotion for Language Develop blishing ventures?	oment, Fourth Edition,
Yes:	No:	
Sincerely your	rs,	
Erika Hoff		