

TABLES

Table 1.1	Transcription Conventions for Child Language Samples (Adapted from Bloom and Lahey, 1978).....	13–17
Table 2.1	Nelson's One-Word Utterance Types (Adapted from Nelson, 1973).....	42
Table 2.2	Percentage of First 50 Words Accounted For by Nelson's One-Word Utterance Types (Computed from Nelson, 1973).....	47
Table 2.3	20 Semantic Roles (Adapted from Retherford, Schwartz, and Chapman, 1981).....	51–54
Table 2.4	Conversational Devices and Communication Routines (Retherford, Schwartz, and Chapman, 1981).....	69–71
Table 2.5	Mean Frequency of Occurrence of 20 Semantic Roles of Children in Brown's Stage I and Stages II and III (Computed from Retherford, Schwartz, and Chapman, 1977).....	83
Table 2.6	Mean Frequency of Occurrence of Brown's Prevalent Semantic Relations in Stages I, Early II, and II as Percentage of Total Multiterm Utterances (Computed from Brown, 1973).....	87
Table 2.7	Mean Percent of Total Multiterm Utterances Accounted For by Brown's Prevalent Semantic Relations and Additional Combinations of Semantic Roles (Computed from Brown, 1973).....	88
Table 2.8	Mean Percent of Total Semantically Coded Utterances Accounted For by Brown's Prevalent Semantic Relations and Additional Combinations (Computed from Retherford, Schwartz, and Chapman, 1977).....	89
Table 2.9	Rules for Counting Number of Words to Complete Templin's Type-Token Ratio (Templin, 1957).....	91
Table 2.10	Calculating Vocabulary Diversity Using Type-Token Ratio ($N = 480$) (Templin, 1957).....	94
Table 3.1	Rules for Assigning Morphemes to Utterances (Adapted from Brown, 1973)	98–99
Table 3.2	Predicted MLU Ranges and Linguistic Stages of Children within One Predicted Standard Deviation of Predicted Mean (Miller and Chapman, 1981).....	107
Table 3.3	Brown's (1973) Target MLU in Morphemes and Upper Bound Lengths for Each Stage.....	109
Table 3.4	Production Characteristics of Linguistic Development Organized by Brown's Stages (Adapted from Miller, 1981).....	111–112
Table 4.1	Pragmatic Characteristics of the Child with Specific Language Impairment (Craig, 1991).....	166–167
Table 4.2	Primitive Speech Acts (Adapted from Dore, 1974).....	171
Table 4.3	Percentage of Total Utterances Accounted For by Primitive Speech Act Types for Child Aged Two Years, Four Months	176
Table 4.4	Percentage of Total Utterances Accounted For by Primitive Speech Act Types for Two Children Aged One Year, Three Months (Recomputed from totals provided by Dore, 1974).....	177
Table 4.5	Conversational Acts (Adapted from Dore, 1978).....	180
Table 4.6	Conversational Moves with Letter Identification for Coding (Adapted from Martlew, 1980).....	190
Table 4.7	Percentage of Total Utterances Accounted for by Conversational Moves for Eight Children at Two Points in Time (Adapted from Martlew, 1980).....	196

COMPLETED ANALYSIS FORMS

Chapter 2: Semantic Analysis

Bloom's One-Word Utterance Types	39
Bloom's One-Word Utterance Types—Adjusted	40
Nelson's One-Word Utterance Types	46
Semantic Roles Coding Sheet.....	65–68
Semantic Roles Coding Sheet (with CDs, CRs, Complex, and Other).....	73–76
Total Use of 20 Semantic Roles	78
Meaning Relationships in One-Word and Multiword Utterances	79–80
Semantic Roles Summary Form	81
Brown's Prevalent Semantic Relations.....	85
Brown's Prevalent Semantic Relations Summary Form	86
Templin's Type-Token Ratio	92–93

Chapter 3: Syntactic Analysis

Structural Stage Analysis Grid (Number of Morphemes)	105–106
Length Distribution	108
Grammatical Morphemes.....	118
Structural Stage Analysis Grid (Negation)	124–125
Structural Stage Analysis Grid (Yes/No Question)	129–130
Structural Stage Analysis Grid (<i>Wh</i> - Question).....	134–135
Structural Stage Analysis Grid (Noun Phrase Elaboration)	141–142
Structural Stage Analysis Grid (Verb Phrase Elaboration)	148–149
Structural Stage Analysis Grid (Complex Sentence)	153–154
Production Characteristics Summary Form.....	156
Data Summary and Interpretation Form	160

Chapter 4: Pragmatic Analysis

Dore's Primitive Speech Acts.....	175
Dore's Conversational Acts (Bridget).....	186
Dore's Conversational Acts (Sara)	187
Conversational Moves and Appropriateness Judgments Analysis Grid (Conversational Moves).....	191–195
Conversational Moves and Appropriateness Judgments Analysis Grid (Referent Specificity)	202–206
Conversational Moves and Appropriateness Judgments Analysis Grid (Contributional Conciseness)	209–213
Conversational Moves and Appropriateness Judgments Analysis Grid (Communication Style)	215–219
Conversational Moves and Appropriateness Judgments Summary Form	221