

References to accompany: Harold, MP (2015, July). *Play-Based Treatment: Basic Strategies for Exceptional Instruction*. Continuing Education presentation for SpeechPathology.com.

Ashiabi, G. S. (2007). Play in the preschool classroom: Its socioemotional significance and the teacher's role in play. *Early Childhood Education Journal*, 35, 199–207.

Bellin, H., & Singer, D.G. (2006). "My Magic Story Car: Video-Based Play Intervention to Strengthen Emergent Literacy of At-Risk Preschoolers." In *Play = Learning: How Play Motivates and Enhances Children's Cognitive and Social Emotional Growth*, Eds. by Dorothy G. Singer, Roberta M. Golinkoff, & Kathy Hirsh-Pasek, 101–23.

Berk, L. E., Mann, T.D., & Ogan, A.T. (2006). Make-Believe play: Wellspring for development of self-regulation. In D. Singer, R.M. Golinkoff, & Hirsh-Pasek (Eds.), *Play = Learning: How play motivates and enhances children's cognitive and social-emotional growth*. New York, NY: Oxford University Press.

Bodrova, E., & D.J. Leong. (2001). *The Tools of the Mind Project: A case study of implementing the Vygotskian approach in American early childhood and primary classrooms*. Geneva, Switzerland: International Bureau of Education, UNESCO.

Casby, M.W. (1997). Symbolic play of children with language impairment: a critical review. *Journal of Speech, Language, and Hearing Research*, 40, 468–479.

Christie, J. & Enz, B. (1992). The effects of literacy play interventions on preschoolers' play patterns and literacy development. *Early Education and Development*, 3, 211.

Copeland, K.A., Sherman, S.N., Kendeigh, C.A., Kalkwarf, H.J. (2012). Societal Values and Policies May Curtail Preschool Children's Physical Activity in Child Care Centers. *Pediatrics*, 129(2), 265–274.

de Rosnay, M., & Hughes, C. (2006). Conversation and theory of mind: Do children talk their way to socio-cognitive understanding? *British Journal of Developmental Psychology*, 24, 7–37.

Dietze, B., & Kashin, D. (2012). *Playing and learning in early childhood education*. Toronto: Pearson.

Eisenberg, S. (2004). Structured communicative play therapy for targeting language in young children. *Communication Disorders Quarterly*, 26(1), 29–35.

Fantuzzo, J., Sekino, Y., & Cohen, H. L. (2004). An examination of the contributions of interactive peer play to salient classroom competencies for urban head start children. *Psychology in the Schools*, 41, 323–336.

Fey, M.E., Warren, S.F., Brady, N.C., Finestack, L.H., Bredin-Oja, S.L., Fairchild, M., Yoder, P.J. (2006). Early effects of prelinguistic milieu teaching for children with developmental delays. *Journal of Speech, Language, and Hearing Research*, 49(3), 526–547.

Fey, M.E., Yoder, P.J., Warren, S.F. & Bredin-Oja, S. (2013). Is More Better? Milieu communication: teaching in toddlers with intellectual disabilities. *Journal of Speech, Language, Hearing Research*, 56, 679–693.

Fisher, K., Hirsh-Pasek, K., Golinkoff, R. & Glick, R. (2008) Conceptual split? Parents and experts' perception of play in the 21st Century. *Journal of Applied Developmental Psychology*, 29, 305–316.

Fisher, K., Hirsh-Pasek, K., Golinkoff, R. M., Singer, D., & Berk, L. E. (2010). Playing around in school: Implications for learning and educational policy. In A. Pellegrini (Ed.), *The Oxford Handbook of Play*. NY: Oxford University Press, 341–363.

Franco, J.H., Davis, B.L., & Davis, J.L. (2013) Increasing Social Interaction Using Prelinguistic Milieu Teaching With Nonverbal School-Age Children With Autism, *American Journal of Speech–Language Pathology*, 22, 489–502.

Garvey, C. (1990) *Play*. Cambridge, MA: Harvard University Press.

Girolametto L., Weitzman E., van Lieshout R. & Duff, D. (2000). Directiveness in teachers' language input to toddlers and preschoolers in day care. *Journal of Speech, Language, and Hearing Research*, 43, 1101–1114.

Girolametto, L., Weitzman, E., & Greenberg, J. (2003). Training day care staff to facilitate children's language. *American Journal of Speech–Language Pathology*, 12, 299–311.

Goldstein, H. & Thiemann-Bourque, K. (2012, January 17). Come Play With Me. *The ASHA Leader*.

Golinkoff, R.M., Hirsh-Pasek, K., Singer, D.G. (2006). How play motivates and enhances children's cognitive and social-emotional growth. In Singer, D., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.) *Play=Learning*. New York, NY: Oxford University Press.

Hammer, C.S. & Weiss A.L. (1999). Guiding language development: how African American mothers and their infants structure play interactions. *Journal of Speech, Language, and Hearing Research*, 42 (5), 1219–1233.

Harris, J., Golinkoff, R.M., & Hirsh-Pasek, K. (2011) Lessons from the crib for the classroom: How children really learn vocabulary. In S. B. Neuman & D. K. Dickinson (Eds.) *Handbook of Early Literacy Research*, NY: Guilford Press. p. 49–66

Hirsh-Pasek, K., & Golinkoff, R.E. with Eyer, D. (2003). *Einstein never used flash cards: How our children really learn and why they need to play more and memorize less*. Emmaus, PA: Rodale Press.

Hirsh-Pasek, K., Golinkoff, R.E., Berk, L.E., & Singer, D.G. (2008). *A Mandate for Playful Learning in the Preschool: Presenting the Evidence*. New York: Oxford University Press.

Ilgaz, H. & Aksu-Koc, A. (2005). Episodic development in preschool children's play-prompted

and direct-elicited narratives. *Cognitive Development*, 20, 526–544.

Isenberg, J. & Jalongo, M. (2003). *Early Childhood Trends and Issues: Challenges, Controversies, and Insights*. New York, NY: Teachers College Press.

Johnston, J.R., & Wong, M.-Y. A. (2002). Cultural differences in beliefs and practices concerning talk to children . *Journal of Speech, Language, and Hearing Research*, 45(5), 916–926.

Jung, S., & Sainato, D.M. (2013). Teaching play skills to young children with autism. *Journal of Intellectual and Developmental Disability*, 38(1), 74–90.

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

Kochuk, N., & Ratnayaka, M. (2007). *NCLB/ESEA: It's time for a change! Voices from America's Classrooms*. National Education Association.

Kostelnik, M., Soderman, A., Whiren, A.P. (2011). *Developmentally Appropriate Curriculum: Best Practices in Early Childhood Education*, 5. Saddle River, NJ: Pearson.

Krasnor, L.R. & Pepler, D.J. (1980). The study of children's play: some suggested future directions. *New Directions for Child and Adolescent Development*, 9, 85–95.

Lederer, S. H. (2002). Collaborative pretend play: from theory to therapy. *Child Language Teaching and Therapy*, 18(3), 233–255.

Leong, D.J., & Bodrova, E. (2012). Assessing and Scaffolding Make-Believe Play. *Young Children*, 67(1), 28–34.

Lewis, V., Boucher, J., Lupton, L., & Watson, S. (2000). Relationships between symbolic play, functional play, verbal, and non-verbal ability in young children. *International Journal of Language and Communication Disorders*, 35(1), 117–127.

Lillard, A.S., Lerner, M.D., Hopkins, E.J., Dore, R.A., Smith, E.D., & Palmquist, C.M. (2013). The impact of pretend play on children's development: The state of the evidence. *Psychological Bulletin*, 139(1), 1–34.

Marbach, E. S., & Yawkey, T. D. (1980). The effect of imaginative play actions on language development in five-year-old children. *Psychology in the Schools*, 17, 257–263.

Miller, E. & Almon, J. (2009). *Crisis in the kindergarten: Why children need to play in school*. College Park, MD: Alliance for Childhood.

Owocki, G. (1999). *Literacy through Play*. Portsmouth, NH: Heinemann.

Pellegrini, A. D., & Galda, L. (1982). The effects of thematic-fantasy play training on the development of children's story comprehension. *American Educational Research Journal*, 19,

443–452.

Pellegrini, A. D., & Galda, L. (1990). Children's play, language, and early literacy. *Topics in Language Disorders*, 10, 76–88.

Pfeifer, L.I., Pacciulio, A.M., dos Santos, C.A., dos Santos, J.L., Stagnitti, K.E. (2011). Pretend Play of Children with Cerebral Palsy. *Physical & Occupational Therapy in Pediatrics*, 31(4), 390–402.

Pinkham, A.M, Kaefer, T., Neuman, S.B. (2012) *Knowledge Development in Early Childhood: Sources of Learning and Classroom Implications*. New York, NY: Guilford Press.

Rescorla, L., & Goosens, M. (1992). Symbolic play development in toddlers with expressive specific language impairment (SLI-E). *Journal of Speech and Hearing Research*, 35(6), 1290–1302.

Resnick, M. (2004). *Edutainment? No Thanks. I Prefer Playful Learning*. Associazione Civita Report on Educatainment, retrieved from: <http://ilk.media.mit.edu/papers/edutainment.pdf>.

Schuele, C., & Boudreau, D. (2008). Phonological awareness intervention: Beyond the basics. *Language, Speech, and Hearing Services in Schools*, 39(1), 3–20.

Schwebel,D., Rosen,C. & Singer,J.L. (1999). Preschoolers' pretend play and theory of mind: The role of jointly conducted pretense. *British Journal of Developmental Psychology*, 17, 333–348.

Short, E.J., Noeder, M., Gorovoy, S., Manos, M.J., & Lewis, B. (2011). The Importance of Play in Both the Assessment and Treatment of Young Children. In S. Russ & L. Niec (Eds). *Play in Clinical Practice: Evidence-Based Approaches*. New York: The Guilford Press.

Shriberg, L.D., & Kwiatkowski, J. (1982). Phonological disorders II: A conceptual framework for management. *Journal of Speech and Hearing Disorders*, 47(3), 242–256.

Smith, P. K. (2002). Pretend play, metarepresentation and theory of mind. In R. W. Mitchell (Ed.), *Pretending and imagination in animals and children* (pp. 129–141). Cambridge, MA: Cambridge University Press.

Stagnitti, K., O'Connor, C., & Sheppard, L. (2012). Impact of the Learn to Play program on play, social competence and language for children aged 5–8 years who attend a specialist school. *Australian Occupational Therapy Journal*, 59, 302–311.

Thiemann-Bourque, K.S., Brady, N.C., & Fleming, K.K. (2012). Symbolic Play of Preschoolers with Severe Communication Impairments with Autism and Other Developmental Delays: More Similarities than Differences. *Journal of Autism and Developmental Disorders*, 42(5), 863–873.

Trawick-Smith, J. (2011). Play and the curriculum. In Frost, J., Reifel, S., & Wortham, S. (Eds.) *Play and Child Development*, 4th edition. Columbus, Ohio: Merrill.

Viadero, D. (2007, June 20). Teachers say NCLB has changed classroom practice. *Education*

Week, 26, 6–22.

Walton, K.M., & Ingersoll, B.R. (2014) The influence of maternal language responsiveness on the expressive speech production of children with autism spectrum disorders : A microanalysis of mother-child play interactions. *Autism*, 1–12.

Weisberg, D. S., Hirsh-Pasek K., & Golinkoff R. M. (2013). Embracing complexity: Rethinking the relation between play and learning: Comment on Lillard et al. (2013). *Psychological Bulletin*. 139, 35-39, Number 1.

Westby, C.E. (1980). Assessment of cognitive and language abilities through play. *Language, Speech, and Hearing Services in Schools*, 11, 154–168

Wong, C., & Kasari, C. (2012). Play and Joint Attention of Children with Autism in the Preschool Special Education Classroom. *Journal of Autism and Developmental Disorders*, 42, 2152–2161.