“Can Children with developmental disabilities learn more than one language?”

Current research, policy issues, and best practices for serving children who are learning English as a second language in ECSE

Lillian Duran, M.A.
NECTAC 2005

References

Campos, S.J. (1995). The Carpentería preschool program: A long-term effects study. In

García, E.E. & McLaughlin, B. (Eds.). Meeting the Challenge of Linguistic and Cultural Diversity in Early Childhood Education, (pp. 34-48). New York: Teachers College Press.
Cummins, J. (1979). Linguistic Interdependence and the educational development of

bilingual children. Review of Educational Research, 49, 222-51.
de Houwer, A. (1990). The acquisition of two languages from birth: A case study.

Cambridge, MA: Cambridge University Press.
Diaz, R. M. & Klingler, C. (1991). Towards an explanatory model of the interaction

between bilingualism and cognitive development. In E. Bialystok (Ed.)
Language Processing in Bilingual Children, (pp. 167-192). New York:
Cambridge University Press.
Hakansson, G., Salameh, E. & Nettlbladt, U. (2003). Measuring language

development in bilingual children: Swedish-Arabic children with and
without language impairment. Linguistics, 41 (2), p. 255-288.
Genessee, F. (2001). Bilingual first language acquisition: Exploring the limits.

Annual Review of Applied Linguistics, 21, p.153-168.

Holowka, S. Brosseau-Lapre, F. & Petitto, L. (2002). Semantic and conceptual

knowledge underlying bilingual babies first signs and words. Language
Learning, 52 (2), p.205-262.

Kohnert, K. & Derr, A. (2004). Language intervention with bilingual children. In B.

Goldstein (Ed.) Bilingual Language Development and Disorders in Spanish-
English Speakers. (pp.311-339). Baltimore: Brookes.

Krashen, S. (1999). Condemned without a trial: Bogus Arguments against Bilingual

Education. Portsmouth, NH: Heineman.

Lanza, E. (1991). Can bilingual two-year-olds code-switch? Journal of Child

Language, 19, p.633-658.

Maneva, B. & Genessee, F. (2002). Bilingual Babbling: Evidence for language

differentiation in dual language acquisition. Boston University Conference

on Language Development, 26 (1), p.383-392.

Petitto, L., Katerlos, M., Levy, B., Guana, K., Tetretault, K. & Ferraro, V. (2001).

Bilingual signed and spoken language acquisition from birth: Implications
for the
mechanisms underlying early bilingual language acquisition. Journal of Child
Language, 28, p.453-496.
Portes, A. & Hao, L. (1998). E Pluribus Unum: Bilingualism and loss of language in the

second generation. Sociology of Education, 71, 269-294

Rodríguez, J.L., Díaz, R.M., Duran, D., & Espinosa, L. (1995). The impact of bilingual
preschool education on the development of Spanish-speaking children. Early
Childhood Research Quarterly, 10, p. 475-490.
Rolstad, K., Mahoney, K. & Glass, G. (2005). The big picture: A meta-analysis of

program effectiveness research on English language learners. Educational Policy,
19 (4), p.572-594.

Thomas, W. & Collier, V. (2002) A National study of school effectiveness for language

minority students’ long-term academic achievement. Center for Research on
Education, Diversity and Excellence. ED 475 048
Valdes, G. (1997). Dual-language immersion programs: A cautionary note concerning the

education of language minority students. Harvard Educational Review, 67 (3), 391-423.

Winsler, A., Díaz, R., Espinosa, L. & Rodríguez, J. (1999). When learning a second
language does not mean losing the first: Bilingual language development in low-
income, Spanish-speaking children attending bilingual preschool. Child
Development, 70 (2), p. 349-362

Wong-Fillmore, L. (1991). When learning a second language means losing the first.

Early Childhood Research Quarterly, 6, 323-346.

