Language Development: Foundations, Processes, and Clinical Applications
Transition Guide
TRANSITION GUIDE: ANNOTATED TABLE OF CONTENTS
Language Development: Foundations, Processes, and Clinical Applications, Second Edition
Nina Capone Singleton, PhD, and Brian B. Shulman, PhD

Ch. 1—Language Assessment and Intervention: A Developmental Approach–UPDATED!
· Revised Introduction

Ch. 2 (was Ch. 3)—Historical and Contemporary Views of Language Learning–UPDATED!
· Revised and expanded Introduction and Conclusion
· Expanded discussion of the implications of the intentionality model
· Revised descriptions of operant conditioning and Piaget’s model of functional variants

Ch. 3 (was Ch. 2)—Child Development–UPDATED!
· New discussion of current views of Piaget’s theories
· Expanded explanation of adaptation
· New discussion of imitation and object permanence
· Updated case studies with new details
· Added key terms 

Ch. 4 (was Ch. 6)—Gesture Development–UPDATED!
· Emphasis on inclusion of gesture in formal tests of language used by SPLs

Ch. 5 (was Ch. 4)—Hearing and Language Development–UPDATED!

Ch. 6 (was Ch. 11)—Comprehension of Language–UPDATED!
· Describes recent changes to the MacArthur-Bates Communicative Development Inventories

Ch. 7 (was Ch. 5)—Social-Emotional Bases of Pragmatic and Communication Development–UPDATED!
· Discussion of social competence now includes Beauchamp and Anderson’s SOCIAL conceptualization
· Expanded discussion of attachment and temperament
· Expanded explanation of extrinsic mediators caregivers bring to interactions
· New discussion of reminiscence in the caregiver-child relationship
· Expanded description of the development of emotional understanding
· Expanded sections on deafness and Specific Language Impairment
· Inclusion of Squires and Bricker’s Social Emotional Assessment/Evaluation Measure (SEAM)
· Additional information about standardized tests that involve assessment of pragmatics
· Considers the use of sarcasm in assessing children’s theory of mind
· Revised Conclusion
· Revised key terms

Ch. 8 (was Ch. 7)—Early Semantic Development: The Developing Lexicon–UPDATED!
· Describes new study on the effect of semantic enrichment on naming errors
· Defines circumlocution errors

Ch. 9—The Development of Morphology and Syntax—NEW!
· Provides an overview of morphological and syntactic development
· Describes difficulties in morphological/grammatical learning in late talkers and children with Specific Language Impairment
· Provides theoretical accounts of syntactic difficulties associated with language impairments
· Discusses clinical applications of morphological and syntactic development

Ch. 10 (was Ch. 8)—Speech Sound Disorders: An Overview of Acquisition, Assessment, and Treatment–UPDATED!
· Revised Introduction
· Revised explanation of phonemes

Ch. 11 (was Ch. 12)—Early Transitions: Literacy Development in the Emergent Literacy and Early Literacy Stages–UPDATED!
· New information pertaining to study by Justice and Kaderavek on emergent literacy attainment
· Discussion of recent studies related to Chall’s stages of reading development
· Describes Lombardino’s multidimensional model for assessing children at risk of developing reading and writing disorders
· Updated case study
	
Ch. 12—School-Age Language Development: Application of the Five Domains of Language Across Four Modalities—NEW!
· Differentiates language into four modalities of speaking, listening, reading, and writing
· Discusses the shared and unique skills associated within and across each modality of language
· Describes language skills, by domain, associated with reading and writing in school-age children
· Explains how knowledge of five domains of language can be applied to expectations of children during their school-age years

Ch. 13—Multicultural Perspectives: The Road to Cultural Competence–UPDATED!
· Recent statistics on bilingualism included
· New Advanced Study Questions

Ch. 14—Children with Language Impairment–UPDATED!
· Definitions of language disorder and Specific Learning Disorder expected to be included in the DSM-5
· New table describing severity of language disorders, as delineated by the DSM-5
· New discussion of Pragmatic Language Impairment
· Information about updated autism definition, to be included in the DSM-5
· Description of Intellectual Developmental Disorder and forthcoming criteria from the DSM-5
· Breakdown of steps SLP needs to take in therapy sessions

[bookmark: _GoBack]Ch. 15—Communication Development in Children with Multiple Disabilities: The Role of Augmentative and Alternative Communication–UPDATED!
· Revised information on teaching through natural communicative activities and routines
· Updated information on the impact of peers in AAC
© 2012 Jones & Bartlett Learning, LLC 		4

