

CONTENTS

CHAPTER 1

Anatomy, Neuroanatomy, and Physiology of the Speech Mechanism xxiv

Respiration: Structures and Processes	1
Respiration Patterns During Speech Production	1
Framework of Respiration	2
Muscles of Respiration	6
Phonation: Structures and Processes	8
The Larynx	8
Laryngeal Structures and Cartilages	9
Intrinsic Laryngeal Muscles	11
Extrinsic Laryngeal Muscles	12
Vocal Folds	13
Physiology of Phonation	14
Neuroanatomy of the Vocal Mechanism	16
Resonance and Articulation: Structures and Processes	17
Fundamentals of Resonance	17
Fundamentals of Articulation	18
Neuroanatomy and Neurophysiology: The Nervous System	30
Neurons and Neural Transmission	30
Anatomy and Physiology of Nerve Cells	30
Neural Transmission	31
The Peripheral and Autonomic Nervous Systems	33
Peripheral Nervous System	33
Autonomic Nervous System	43
The Central Nervous System	44
Basic Principles	44
The Brainstem	44
Reticular Activating System	48
Diencephalon	49
Basal Ganglia	49
The Cerebellum	50
The Cerebrum	51
Pyramidal System	56
Corticobulbar Tract	57
Extrapyramidal System	57
Connecting Fibers in the Brain	60
The Cerebral Ventricles	61

Protective Layers of the Brain	62
Cerebral Blood Supply	62
Chapter Highlights	67
Study and Review Questions	68
Study and Review Answers	70

CHAPTER 2

Physiological and Acoustic Phonetics: A Speech Science Foundation 72

Basic Principles and Definitions	73
Definitions	73
Phonetic Transcription	75
The International Phonetic Alphabet	75
Broad Phonetic Transcription	75
Narrow Phonetic Transcription	75
Production of Segmentals: Consonants and Vowels	77
Consonants and Vowels: The Syllable as a Unit	77
Classification Systems	78
Consonants	80
Vowels	84
The Effects of Context on Speech Sound Production	88
Dynamics of Speech Production	88
Suprasegmentals	88
Speech Science: Physiological Phonetics, Acoustic Phonetics, and Speech Perception	90
Acoustics: Basic Definitions	90
Introduction to the Study of Sound and Acoustic Analysis of Speech	92
Sound Wave Generation and Propagation	92
Frequency and Pitch	93
Amplitude and Loudness	94
Sound Pressure Level and Hearing Level	94
Introduction to the Acoustic Analysis of Speech	95
Chapter Highlights	96
Study and Review Questions	97
Study and Review Answers	100

CHAPTER 3

Language Development in Children 102

Terms and Definitions 103

Morphology 103

Syntax 105

Semantics 106

Pragmatics 108

Typical Language Development: Developmental Milestones 109

Role of the Caregiver in Language Development 109

Birth–1 Year 110

1–2 Years 112

2–3 Years 114

3–4 Years 117

4–5 Years 119

5–6 Years 120

6–7 Years 122

7–8 Years 123

Language and Literacy Development in the School-Age Years 124

Theories of Language Development 125

Behavioral Theory 125

Nativist Theory 126

Cognitive Theory 127

Information-Processing Theory 128

Social Interactionism Theory 131

Chapter Highlights 133

Study and Review Questions 134

Study and Review Answers 140

CHAPTER 4

Language Disorders in Children 142

Introduction to Children With Language Disorders 143

Description of Language Disorders in Children 144

Risk Factors for Language Disorders in Children 144

Children With Specific Language Impairment 145

Characteristics of Children With Specific Language Impairment 145

Children With Language Problems Associated	
With Physical and Sensory Disabilities	149
Intellectual Disability	149
Autism Spectrum Disorder	151
Brain Injury	153
Children With Language Problems Related	
to Physical and Social–Environmental Factors	156
Language Problems Related to Poverty	156
Language Problems Related to Neglect or Abuse	158
Language Problems Related to Parental Drug and Alcohol Abuse	159
Language Problems Related to Attention-Deficit/Hyperactivity Disorder	160
Assessment Principles and Procedures	162
Language Assessment: General Principles and Procedures	162
Assessment of Infants and Toddlers	166
Assessment of Preschool and Elementary-Age Children	169
Assessment of Adolescents	171
Treatment Principles and Procedures	174
General Principles	174
Specific Techniques and Programs	176
Augmentative and Alternative Communication	181
Chapter Highlights	184
Study and Review Questions	186
Study and Review Answers	192

CHAPTER 5

Speech Sound Development and Disorders 194

Foundations of Articulation and Phonology	195
Basic Definitions	196
Acquisition of Articulatory and Phonological Skills: Typical Development	197
Theories of Development	197
Infant Development: Perception and Production	199
Typical Articulation Development in Children	201
Overall Intelligibility	201
Typical Phonological Development in Children	203
Speech Sound Disorders	205
General Factors Related to Speech Sound Disorders	205
Description of Articulatory Errors	207
Organically Based Disorders	208

Assessment of Speech Sound Disorders	213
Screening	213
General Assessment Objectives	213
Related Assessment Objectives	213
Assessment Procedures	214
Specific Components of an Assessment	215
Scoring and Analysis of Assessment Data	217
Treatment of Speech Sound Disorders	220
General Considerations in Treatment	220
Motor-Based Approaches	222
Linguistic Approaches	224
Core Vocabulary (Consistency) Approach	226
Phonological Awareness Treatment	227
Chapter Highlights	229
Study and Review Questions	230
Study and Review Answers	234

CHAPTER 6

Fluency and Its Disorders 236

Fluency and Stuttering: An Overview	237
Definition and Description of Fluency	237
Definition and Description of Stuttering	238
Forms of Dysfluencies	239
Theoretical and Clinical Significance of Dysfluencies	240
Incidence and Prevalence of Stuttering	241
Onset and Development of Stuttering	245
Associated Motor Behaviors	246
Associated Breathing Abnormalities	246
Negative Emotions and Avoidance Behaviors	247
The Loci of Stuttering	247
Stimulus Control in Stuttering	248
People Who Stutter and Their Families	249
Theories of Stuttering	250
Assessment and Treatment of Stuttering	252
Assessment of Stuttering	252
Treatment of Stuttering	254
Neurogenic Stuttering	261
Definition and Etiology of Neurogenic Stuttering	261

Description of Neurogenic Stuttering	262
Assessment and Treatment of Neurogenic Stuttering	262
Cluttering	263
Definition and Description of Cluttering	263
Assessment and Treatment of Cluttering	264
Other Types of Fluency Disorders	265
Chapter Highlights	265
Study and Review Questions	266
Study and Review Answers	270

CHAPTER 7

Voice and Its Disorders 272

Vocal Anatomy and Physiology	273
The Larynx	273
Voice Changes Through the Life Span	280
Vocal Pitch, Loudness, and Quality	282
Pitch	282
Loudness	283
Quality	283
Evaluation of Voice Disorders	285
Case History: Purposes and Goals	285
A Team-Oriented Approach	286
Instrumental Evaluation	286
Perceptual Evaluation	291
Quality of Life Evaluation	293
Disorders of Resonance and Their Treatment	294
Hypernasality	295
Hyponasality	296
Assimilative Nasality	296
Cul-de-Sac Resonance	296
Treatment Principles	297
Disorders of Phonation and Their Treatment	298
Carcinoma and Laryngectomy	299
Voice Disorders	303
Physically Based Disorders of Phonation	304
Idiopathic Voice Disorders	317
Neurologically Based Voice Disorders	317

Psychogenic Voice Disorders	321
Behavioral Voice Therapy	322
Gender Issues and the Voice	327
Chapter Highlights	329
Study and Review Questions	330
Study and Review Answers	335

CHAPTER 8

Neurologically Based Communicative Disorders 336

Aphasia	337
Incidence and Prevalence of Aphasia	337
Neuropathology of Aphasia	338
Key Terms	339
Definition and Classification of Aphasia	340
Nonfluent Aphasias	340
Fluent Aphasias	344
Subcortical Aphasia	348
Crossed Aphasia	348
Aphasia in Bilingual Populations	348
Assessment of Aphasia	349
Treatment of Aphasia	354
Alexia and Agraphia	359
Agnosia	360
Dementia	360
Definition and Classification of Dementia	361
Dementia of the Alzheimer Type	361
Frontotemporal Dementia	363
Dementia Associated With Parkinson's Disease	366
Dementia Associated With Huntington's Disease	367
Infectious Dementia	368
Other Forms of Dementia	371
Assessment of Dementia	372
Clinical Management of Dementia	373
Right Hemisphere Disorder	375
The Right and the Left Hemispheres	375
Symptoms of Right Hemisphere Disorder	375
Assessment of Right Hemisphere Disorder	377
Treatment of Right Hemisphere Disorder	378

Traumatic Brain Injury	379
Definition and Incidence of TBI	379
Common Causes of TBI	380
Types and Consequences of TBI	380
General Assessment of Persons With TBI	382
Assessment of Communicative Deficits Associated With TBI	383
Treatment of Persons With TBI	384
Chapter Highlights	386
Study and Review Questions	387
Study and Review Answers	390

CHAPTER 9

Motor Speech Disorders and Dysphagia 392

Apraxia of Speech	393
Definition and Distinctions	393
Neuropathology of AOS	394
General Symptoms of AOS	395
Communication Deficits in AOS	395
Assessment of AOS	396
Treatment of AOS	397
The Dysarthrias	398
Definition of the Dysarthrias	398
Neuropathology of the Dysarthrias	403
Communicative Disorders Associated With Dysarthria	403
Types of Dysarthria	404
Differentiating Apraxia of Speech From Dysarthria	412
Assessment of the Dysarthrias	412
Treatment of the Dysarthrias	414
Swallowing Disorders	416
The Nature and Etiology of Swallowing Disorders	416
Normal and Disordered Swallow	417
Assessment of Swallowing Disorders	419
Treatment of Swallowing Disorders	420
Chapter Highlights	424
Study and Review Questions	425
Study and Review Answers	428

CHAPTER 10

Cleft Palate, Craniofacial Anomalies, and Genetic Syndromes 430

Craniofacial Anomalies and Cleft Palate	431
Craniofacial Anomalies	431
Cleft Lip	431
Cleft Palate	432
Genetic Syndromes	444
Genetic Syndromes Associated With Communication Disorders	444
Chapter Highlights	453
Study and Review Questions	453
Study and Review Answers	458

CHAPTER 11

Communication Disorders in Multicultural Populations 460

Foundational Issues	461
General Cultural Considerations	462
ASHA Guidelines Regarding Multicultural Issues	463
Speech–Language Characteristics of CLD Clients	464
Dialects of American English	464
African American English	465
Characteristics of AAE Morphology, Syntax, and Articulation	466
Spanish-Influenced English	468
English Influenced by Asian Languages	471
Language Differences and Language Impairment	476
Differentiating Language Differences From Language Impairments	476
Acquiring a Second Language	477
Basic Interpersonal Communication Skills and Cognitive–Academic Language Proficiency	479
Assessment of EL Students	481
Legal Considerations	482
Considerations in the Use of Standardized Tests	482
Alternatives to Standardized Tests	485
Working With Interpreters in the Assessment Process	487
Treatment Considerations in Service Delivery to CLD Clients	488
Children With Language Impairments	489
Serving CLD Adults: Prevalence and Incidence Rates of Medical Conditions and Communication Disorders	490

Potential Sociocultural and Linguistic Barriers to Service Delivery 491

Adults With Neurologically Based Disorders of Communication 492

Chapter Highlights 495

Study and Review Questions 497

Study and Review Answers 503

CHAPTER 12

Audiology and Hearing Disorders 506

Anatomy and Physiology of Hearing 508

The Outer Ear 508

The Middle Ear 508

The Inner Ear 511

The Auditory Nervous System 513

Acoustics: Sound and Its Perception 515

The Source of Sound 515

Sound Waves 516

Frequency and Intensity 517

Sound Pressure Level and Hearing Level 518

The Nature and Etiology of Hearing Loss 519

Normal Hearing 519

The Nature of Hearing Impairment 520

Conductive Hearing Loss 520

Sensorineural Hearing Loss 525

Mixed Hearing Loss 528

Auditory Nervous System Impairments 528

Assessment of Hearing Impairment 531

Audiometry: Basic Principles 531

Pure-Tone Audiometry 532

Speech Audiometry 533

Acoustic Immittance 533

Other Methods 534

Hearing Screening 534

Assessment of Infants and Children 535

Interpretation of Hearing Test Results 535

Management of Hearing Impairment 539

Communication Disorders of People With Hearing Impairment 539

Aural Rehabilitation: Basic Principles 541

Amplification 542

Communication Learning	547
Chapter Highlights	553
Study and Review Questions	554
Study and Review Answers	558

CHAPTER 13

Assessment and Treatment: Principles of Evidence-Based Practice 560

Evidence-Based Practice in Speech–Language Pathology	561
Standard Assessment Procedures	562
Screening	562
Case History	563
Hearing Screening	565
Orofacial Examination	565
Interview	565
Speech and Language Sample	566
Obtaining Related Assessment Data	567
Principles of Standardized Assessment	568
The Nature and Advantages of Standardized Assessment	568
Limitations of Standardized Tests	569
Prudent Use of Standardized Tests	570
Types of Scores in Standardized Assessment	571
Validity and Reliability of Standardized Tests	572
Rating Scales, Questionnaires, and Developmental Inventories	573
Rating Scales	573
Questionnaires and Interviews	573
Developmental Inventories	573
Alternative Assessment Approaches	574
Functional Assessment	574
Client-Specific Assessment	575
Criterion-Referenced Assessment	576
Authentic Assessment	576
Dynamic Assessment	577
Comprehensive and Integrated Assessment	577
Treatment of Communication Disorders: Basic Concepts	578
Treatment: Definition	578
A Treatment Paradigm for Communication Disorders	579
Basic Treatment Terms	579
Reinforcers and Reinforcement	583

An Overview of the Treatment Process	585
Selection of Treatment Targets	585
Treatment Sequence	586
Maintenance Program	587
Follow-Up	588
Booster Treatment	588
A General Outline of a Treatment Program	588
Seven Steps of All Treatment Programs	589
Cultural–Linguistic Considerations in Assessment and Treatment	589
The Need for Individualized Assessment and Treatment	590
Chapter Highlights	591
Study and Review Questions	592
Study and Review Answers	595

CHAPTER 14

Research Design and Statistics: A Foundation for Clinical Science 596

Essentials of the Scientific Method	597
The Philosophy of Science: Basic Concepts	597
Validity of Measurements	599
Reliability of Measurements	600
Experimental Research	601
Definitions of Terms	601
Group Designs of Research	602
Single–Subject Designs of Research	604
Varieties of Descriptive Research	608
Basic Concepts	608
Ex Post Facto (Retrospective) Research	609
Survey Research	610
Comparative Research	610
Developmental (Normative) Research	610
Correlational Research	611
Ethnographic Research	612
Evaluation of Research	612
Internal Validity	613
External Validity	615
Levels of Evidence for Evidence-Based Practice	616
Data Organization and Analysis: Principles of Statistics	618

Basic Concepts	618
Statistical Techniques for Organizing Data	619
Types of Measurement Scales	620
Chapter Highlights	621
Study and Review Questions	623
Study and Review Answers	628

CHAPTER 15

Professional Issues 630

ASHA and the Professions	631
The American Speech-Language-Hearing Association	632
The Professions of Speech–Language Pathology and Audiology	635
The Scope of Practice: Speech–Language Pathology	635
ASHA Accreditation	636
Issues in Certification and Licensure	637
Clinical Certification	637
Speech–Language Pathology Assistants	640
State Regulation of the Profession	641
Legislative Regulation of the Profession	643
Federal Legislation Affecting School Settings	643
Federal Legislation Affecting Employment Settings	645
Federal Legislation Affecting Health Care Settings	646
Future Trends	648
Chapter Highlights	649
Study and Review Questions	650
Study and Review Answers	653

Appendix 654

Study and Test-Taking Tips for the Praxis	655
The Nature and Purpose of the Praxis	655
Study Tips for Preparing for the Praxis	658
General Tips for Taking the Praxis	659
Understanding Computer-Generated Questions	662
Conclusion	663

Index 664

About the Authors 694