

References

- Aram, D.M. and Horwitz, S.J.** (1983) Sequential and Non-speech Praxic Abilities in Developmental Verbal Apraxia. *Developmental Medicine and Child Neurology*, 25, 197-206.
- Bradford, A. and Dodd, B.** (1996) Do all speech-disordered children have motor deficits?. *Clinical Linguistics and Phonetics*. Vol. 10 (2) 37-101.
- Chappell, G.** (1977) Childhood Verbal apraxia and its treatment. *Journal Speech and Hearing Disorders*, 38, 362-368.
- Connors, V.M.** (1994) The Nuffield Dyspraxia Programme - working on the motor programming of speech. In: *Before School: A handbook of approaches to intervention with preschool language impaired children..* Law, J (ed.). London: CFA/TC.
- Crary, M.** (1984) Neurolinguistic perspective on developmental verbal dyspraxia. *Communicative Disorders* 9, 33-49.
- Carroll, M.A.** (1993) *Developmental Motor Speech Disorders*. London: Whurr Publishers.
- Cruttenden A.** (1997): *Intonation*. Cambridge University Press.
- Dean, E., Anderson, C. and Waters, D.** (1992) The Metaphon approach to therapy: implications for children with articulatory as well a phonological constraints. *Bulletin of the College of Speech and Language Therapists* 486, 12.
- Dewey, D., Roy, E.A., Square-Storer, P.A. and Hayden, D.** (1988) Limb and Oral Praxic Abilities of Children with Verbal Sequencing Deficits. *Developmental Medicine and Child Neurology*. 30, 743-751.
- Dodd, B.** (1995) *Differential Diagnosis and Treatment of Children with Speech Disorder*. London: Whurr Publishers.
- Edwards, M.** (1984) *Disorders of Articulation*. New York: Springer-Verlag.
- Edwards, J.** (1991) Compensatory speech motor abilities in normal and phonologically disordered children. *Journal of Phonetics* 19, 1-19.
- Eisenson, J.** (1984) *Aphasia and Related Disorders in Children*. New York: Harper and Row.
- Greenlee, M.** (1974) Some observations on initial English consonants in a child two to three years. *Papers and Reports on Child Language development*, 6, 97-106.
- Hargrove P.M. and McGarr N.S.** (1994): *Prosody Management of Communication Disorders*. Singular Publishing Group, inc.
- Hawkins, S.** (1984) On the development of motor control in speech: Evidence from studies of temporal co-ordination. In: Lass, N.J. (Ed) *Speech and Language: Advances in Basic Research and Practice*, 11, 317-374, Orlando: Academic press.
- Hewlett N** (1990). *Processes of Development and Production*. In Grunwell P (Ed) *Developmental Speech Disorders*. London: Whurr Publishers.
- Hodson, B. and Paden, E.** (1991) *Targeting Intelligible Speech: A Phonological Approach to Remediation*. 2nd Edition, Austin, TX: Pro-Ed.
- Howell, J. and Dean, E.** (1994) *Treating Phonological Disorders in Children: Metaphon-Theory to Practice*, 2nd edition. London: Whurr Publishers.
- IBM Speech Viewer III**, Papworth Ability Service Ltd., Papworth group, Unit D3A, Telford Road, Bicester, OX6 0TZ
- Ingram, D.** (1976) *Phonological Disability in Children*. London: Edward-Arnold.
- Kent, R.D.** (1976) Anatomical and neuromuscular maturation of the speech mechanism: evidence from acoustic studies. *Journal of Speech and Hearing Research* 19 (3) 421-47.
- Kent R.D.** (1984) *Psychology of Speech Development: Co-emergence of Language and a Movement System*. *American Journal of Physiology* 246 855-942.
- Kools A, and Tweedie D.** (1975) Development of Praxis in Children. *Perceptual and Motor Skills* 40. 11-19.
- Lancaster, G. and Pope, L.** (1989) *Working with Children's Phonology*. Winslow Press: Bicester.
- Laryngograph Ltd.**, 1 Foundry Mews, London NW1 2PE
- Levelt, W.** (1989) *Speaking: From Intention to Articulation*. Cambridge, MA:MIT Press
- MacNeilage, P. and Davis, B.** (1990) Acquisition of speech production: the achievement of segmental independence. In: WJ Hardcastle and A. Marchal (eds) *Speech Production and Speech Production Modelling*. The Netherlands: Kluwer Academic Publishers.
- Mateer, C.** (1983) Motor and perceptual functions of the left hemisphere and their interaction. In: S.J. Segalowitz (Ed) *Language functions and brain organization* (pp146-170). New York: Academic Press.

- Menn L.** (1983) Development of Articulatory, Phonetic and Phonological Capabilities. In B. Butterworth (Ed) Language Production Vol 2 London: Academic Press.
- Milloy, N.** (1991) Breakdown of Speech. London, Chapman and Hall.
- Netsell, R.** (1981) The acquisition of speech motor control: A perspective with directions for research. In R. Stark(ed) Language Behaviour in Early Infancy and Childhood 9pp127-156). New York: Elsevier/North Holland.
- Passy, J.** (1990a) Cued Articulation. Pentlands, Northumberland. STASS Publications.
- Rinaldi, W.** (1992) Social Use of Language Program. Published by Wendy Rinaldi, 18 Dorking Road, Chilworth, GU4 8NR
- Shprintzen, P.** (1995) Cleft palate speech management: a multidisciplinary approach. St. Louis: Mosby.
- Sinmonds R. and Schieffel, A.** (1989) The postnatal development of the motor speech area: A preliminary study. Brain and Language, 37, 42-58.
- Smith, A., Gorman, L and Stark, R.** (1995) Speech motor development. Seminars in Speech and Language 16, 87-99.
- Stackhouse J. and Wells W.** (1997): Childrens' Speech and Literacy Difficulties – a psycholinguistic framework. Whurr publishers.
- Stephens, H. and Elton, M.** (1986) Description of Systematic Use of Articulograms. College of Speech and Language Therapists Bulletin: December.
- Stoel-Gammon, C. and Dunn, C.** (1985) Normal and disordered phonology in children. Austin, TX: Pro-Ed.
- Superduper Publications**, PO Box 24997, Greenville, S. Carolina 29616, USA.
- Tingley, B. and Allen, G.** (1975) Development of speech timing control in children. Child Development, 46, 186-194.
- Towne, R.** (1994) Effect of mandibular stabilization on the diadochokinetic performance of children with phonological disorder. Journal of Phonetics, 22, 317-332.
- Waters, D.** (1996) Speech motor control in children with phonological acquisition difficulties. Proceedings of RCSLT Golden Jubilee Conference York October 1995, p296-301.
- Wells W. and Peppe S.** (2001): Intonation within a Psycholinguistic Framework. In Stackhouse and Wells (Eds), Childrens' Speech and Literacy Difficulties – identification and intervention. Whurr publishers.
- Young, E.** (1987) The effects of treatment on consonant cluster and weak syllable reduction processes in misarticulating children. Language, Speech and Hearing Services in Schools 18, 23-33.

Addendum

Subsequent to writing this chapter, there has been ongoing professional debate regarding the use of non-speech oral motor exercises in the remediation of speech disorders. Readers may find it helpful to visit the Apraxia-kids website (www.apraxia-kids.org) for information on this topic and the phonological therapy listserv owned and moderated by Caroline Bowen (www.speech-language-therapy.com/group.htm).

March 2007