References on Early Intervention (Birth–5 Years) 
· Roles and Responsibilities of Speech-Language Pathologists in Early Intervention [Technical Report]  

· Roles and Responsibilities of Speech-Language Pathologists in Early Intervention [Position Statement]  

· Roles and Responsibilities of Speech-Language Pathologists in Early Intervention [Guidelines] 

· Core Knowledge and Skills in Early Intervention Speech-Language Pathology Practice 

Apel, K., & Masterson, J. J. (2001). Beyond baby talk. Roseville, CA: Prima Publishing.

Calandrella, A. M., & Wilcox, M. J. (2000, October). Predicting language outcomes for young prelinguistic children with developmental delay. Journal of Speech, Language, and Hearing Research, 43, 1061–1071.

Crais, E. R. (1995, August). Expanding the repertoire of tools and techniques for assessing the communication skills of infants and toddlers. American Journal of Speech-Language Pathology, 4, 47–58.

Curlee, R. F., & Yairi, E. (1997, May). Early intervention with early childhood stuttering: A critical examination of the data. American Journal of Speech-Language Pathology, 6, 8–18.

Ezell, H. K., & Justice, L. M. (2000). Increasing the print focus of adult-child shared book reading through observational learning. American Journal of Speech-Language Pathology, 9, 36–47.

Fowler, W., Ogston, K., Roberts-Fiati, G., & Swenson, A. (1997). The effects of enriching language in infancy on early and later development of competence. Early Childhood Development and Care, 125, 41–77.

Goldstein, B., & Washington, P. S. (2001, July). An initial investigation of phonological patterns in typically developing 4-year-old Spanish-English bilingual children. Language, Speech, and Hearing Services in Schools, 32, 153–164.

Guralnick, M. J. (1997). The effectiveness of early intervention. Baltimore, MD: Brookes.

Justice, L. M., & Ezell, H. K. (2000). Enhancing children’s print and word awareness through home-based parent intervention. American Journal of Speech-Language Pathology, 9, 257–269.

Justice, L., & Ezell, H. K. (2002). Use of storybook reading to increase print awareness in at-risk children. American Journal of Speech-Language Pathology, 11, 17–29.

Justice, L., & Ezell, H. K. (2002). A sequential analysis of children’s responsiveness to parental print references during shared book reading interactions. American Journal of Speech-Language Pathology, 11, 30–40.

Kurjan, R. M. (2000, January). The role of the school-based speech-language pathologist serving preschool children with dysphagia: A personal perspective. Language, Speech, and Hearing Services in Schools, 31, 42–49.

Marvin, C. A., & Wright, D. (1997). Literacy socialization in the homes of preschool children. Language, Speech, and Hearing Services in Schools, 28, 154–163.

McLean, L. K., & Cripe, J. W. (1997). The effectiveness of early intervention for children with communication disorders. In M. J. Guralnick (Ed.), The effectiveness of early intervention (pp. 349–428). Baltimore, MD: Brookes.

Paul-Brown, D., & Caperton, C. J. (2001). Inclusive practices for preschool-age children with specific language impairment. In M. J. Guralnick (Ed.), Early childhood inclusion: Focus on change (pp. 433–463). Baltimore, MD: Brookes.

Polmanteer, K., & Turbiville, V. (2000, January). Family-responsive individualized family service plans for speech-language pathologists. Language, Speech, and Hearing Services in Schools, 31, 4–14.

Rabidoux, P. C., & MacDonald, J. D. (2000). An interactive taxonomy of mothers and children during storybook interactions. American Journal of Speech-Language Pathology, 9, 331–344.

Rescorla, L., & Alley, A. (2001, April). Validation of the language development survey (LDS): A parent report tool for identifying language delay in toddlers. Journal of Speech, Language, and Hearing Research, 44, 434–445.

Robertson, S. B., & Weismer, S. E. (1999, October). Effects of treatment on linguistic and social skills in toddlers with delayed language development. Journal of Speech, Language, and Hearing Research, 42, 1234–1248.

Scherer, N. J. (1999, February). The speech and language status of toddlers with cleft lip and/or palate following early vocabulary intervention. American Journal of Speech-Language Pathology, 8, 81–93.

van Kleeck, A., & Beckley-McCall, A. (2002). A comparison of mothers’ individual and simultaneous books sharing with preschool siblings: An exploratory study of five families. American Journal of Speech-Language Pathology, 11, 175–189.

Yoder, P. J., & Warren, S. F. (2001, February). Relative treatment effects of two prelinguistic communication interventions on language development in toddlers with developmental delays vary by maternal characteristics. Journal of Speech, Language, and Hearing Research, 44, 224–237.
