


Dialects by Category Mainstream Nonmainstream Dialects by Name Gneral American English (GAE) African American English (GAE) Southern White English – rural (SWE) Southern White English – rural (SWE) Ade with Gullah/Geechee Influence (AAE-Gullah/Geechee) Dialects by Place Baton Rouge, New Orleans, Pierre Part, River Parishes Philadelphia, Pittsburgh (Pittsburghese), Rural Pennsylvania (Pennsyltucky) Octting, 2020; https://leader.pubs.asha.org/do/10.1044/leader.FMP.25112020.12/full/


Child's Productions		Dialect	Disorder
ero copula be	He happy	x	
ero third person	He walk	X	
Zero plural s	Two shoe	X	
Iultiple negation	I don't want none	X	
Pronoun appositive	My sister, she	X	
Zero articles	I see shoe		X
Zero Infinitive to	I want go shopping	X	
ero preposition to	I took Pam the store		X
Dialect specific past tense	drunk/drank	X	
ialect specific words	fixin, sposta, hafta	Х	

Test and treat productions that cannot be tied to a child's dialect

Other Quotes

Test results are invalid if the test taker comes from a background other than that of the test's normative sample (ASHA, 1983).

Methods used for collecting language data and the ways in which we approach their scoring and analysis should not be rooted in the majority culture (Craig, 1996).

Scoring systems that do not provide equal treatment to alternative language expressions lack validity (Vaughn-Cooke, 1983; Nelson, 1991).


New Framework: Diagnostic Conundrum

Nonmainstream dialects can appear identical to symptoms of childhood language impairments.

	Dialect Terms	SLP Deficit Terms
Tavis Ø a boy.	zero copula be	Omission
Tavis Ø walking.	Zero auxiliary be	Omission
Tavis drinkØ milk everyday.	Zero third regular	Omission
Tavis finishØ fishing.	Zero past tense	Omission
Tavis, Ø you want ice cream?	Zero do	Omission

Seymour et al., 1998; https://pubs.asha.org/doi/abs/10.1044/0161-1461.2902.96


Cro	ss-Lingui	istic Frame	work		
	GAE	AAE	SWE	Bilingual	Trilingual
	₹₹₹₹₹₹₹	大大大大大大大大	┥┥	ҞҡҞҞҞҞҞҞҞ	Typically Developing Language Impaired ~10%


Under-Identification / Limited Access Birth to 5 years; 9,600 children. Rate of SLP services per parent report at 24, 48, 60 mo. African American 45 – 60% less likely to receive services. Hispanic also less likely but other language accounted for differences. K – 8th grade; 20,100 children. SLP services in schools. African American 57% less likely to receive services. Hispanic 33% less likely.

How do we learn about our children's dialects?


Cute, fun to read

Great for celebrating dialects

Not accurate for clinical practice


African American English

Table 2-3 Characteristics of African American English Morphology and Syntax

AAL Feature/Characteristic	Mainstream American English	Sample AAE Utterance
Omission of noun possessive	That's the woman's car. It's John's pencil.	That the woman car. It John pencil.
Omission of noun plural	He has 2 boxes of apples. She gives me 5 cents.	He got 2 box of apple . She give me 5 cent .
Omission of third person singular present tense marker	She walks to school. The man works in his yard.	She walk to school. The man work in his yard.
Omission of "to be" forms such as "is, are"	She is a nice lady. They are going to a movie.	She a nice lady. They going to a movie.
Present tense "is" may be used regardless of person/number.	They are having fun. You are a smart man.	They is having fun. You is a smart man.
Utterances with "to be" may not show person number agreement with past and present forms.	You are playing ball. They are having a picnic.	You is playing ball. They is having a picnic.
Present tense forms of auxiliary "have" are omitted.	I have been here for 2 hours. He has done it again.	I been here for 2 hours. He done it again.
Past tense endings may be omitted.	He lived in California. She cracked the nut.	He live in California. She crack the nut.
Past "was" may be used regardless of number and person.	They were shopping. You were helping me.	They was shopping. You was helping me.

Spanish-Influenced English

Language Characteristics	Sample English Utterances
1. Adjective comes after noun.	The house green.
2. 's is often omitted in plurals and possessives.	The girl book is Juan hat is red.
3. Past tense -ed is often omitted.	We walk yesterday.
4. Double negatives are required.	I don't have no more.
5. Superiority is demonstrated by using mas.	This cake is more big.
6. The adverb often follows the verb.	He drives very fast his motorcycle

Source: From Multicultural Students with Special Language Needs 2nd ed. (p. 84), by C. Roseberry-McKibbin, 2002, Oceanside, CA: Academic Communication Associates. Reprinted with permission.

English Influenced by Another Language

anguage Characteristics	Sample English Utterances
Dmission of plurals	Here are 2 piece of toast. I got 5 finger on each hand.
Dmission of copula	He going home now. They eating.
Dmission of possessive	I have Phuong pencil. Mom food is cold.
Omission of past tense morpheme	We cook dinner yesterday. Last night she walk home.
Past tense double marking	He didn't went by himself.
Double negative	They don't have no books.
ubject-verb-object relationship differences/omissions	I messed up it. He like.
Misordering of interrogatives	You are going now?
fisuse or omission of prepositions	She is in home. He goes to school 8:00.
Aisuse of pronouns	She husband is coming. She said her wife is here.
Omission and/or overgeneralization of articles	Boy is sick. He went the home.
ncorrect use of comparatives	This book is gooder than that book.
Omission of conjunctions	You I going to the beach.
Omission, lack of inflection on auxiliary "do"	She not take it. He do not have enough.
Omission, lack of inflection on forms of "have"	She have no money. We been the store.


Louisiana and the Acadiana Triangle


700s: 3,500 French-speaking cadie from Nova Scotia

300s: Influx of French, Spanish, ish, Scottish, German, Free eople of Color, African, Native merican.

900s: Major civil/racial changes ith shifts in identity (white vs. ack)


Nonmainstream Forms: AAE and SWE (N = 93; N = 252)been and BIN zero BE over-regularization participle as past done+verb be_2 i'ma for i'm going to fixing+verb ain't SV agreement with BE multiple negation undifferentiated pronoun zero auxiliary DO indefinite article reflexive zero auxiliary have zero present progressive demonstrative zero regular verbal -s zero plural dative zero irregular verbal -s zero possessive y'all varieties SV agreement with don't zero infinitive to appositive existential it and they zero regular past for to/to zero irregular past zero of Wh-noninversion preterite had what or zero relative Oetting & McDonald, 2001; Oetting & Pruitt, 2005; Oetting et al., 2016, 2019, 2021


AAE	SWE
Zero be (100%)	Zero be (89%)
Zero regular third (100%)	Multiple negation (72%)
Zero regular past (90%)	Zero regular third (70%)
S-V agree with be (85%)	Zero do (66%)
Multiple negation (82%)	S-V agree with don't (60%)
S-V agree with don't (78%)	S-V agree with be (58%)
Zero irregular past (75%)	Appositive (57%)
Zero do (70%)	Overregularization of past (55%
Zero irregular third (70%)	Zero irregular past (51%)
Zero possessive (68%)	Alternative pronoun (51%)

	3- & 4-year-olds	4- & 5-year-olds
Horton-Ikard	Jackson & Roberts	Washington & Craig
WI	NC	MI
Zero be S-V agree be, don't Zero regular past Zero irregular past Zero regular third Zero irregular third Alternative pronoun	Zero be S-V agree be, don't Zero regular past Zero irregular past Zero regular third Zero irregular third Alternative pronoun Multiple negation	Zero be S-V agree be, don't Zero regular past Zero irregular past Zero regular third Zero irregular third Alternative pronoun Multiple negation

Although nonmainstream dialects share many of the same forms, they differ in three ways:

1. Rate of use

Γ

- 2. Constraints on use
- 3. Function of use


2. Dialects Differ in their Constraints on Form Use

An Example with Forms of BE

Person, Number, & Tense: *am, is, are, was, were*

Contractibility: Contractible (Jan's two) vs. Uncontractible (Chris is two)

Grammatical Function: Copula (Jaya is tall) vs. Auxiliary (Jaya is running)

Const	traints Enco	ourage / Discourage Overt Form	S
	Person	first person > third person > second	
	Number	past > present	
	Tense	I'm happy > He's happy > You're happy	
		She was happy > She is happy	
	Contractibility	uncontractible > contractible	
		Jess is happy > Tom's happy	
	Grammatical	copula > auxiliary	
	Function	She is happy > She is walking	

study of 62 Children, ag			
	SWE	AAE	
			RED indicates that the constraint was
Person/Number/Tense			significant for the dialect.
Am	96	94	
ls	95	59	AAE = 3 constraints
Are	77	27	SWE = 2 constraints
Was/Were	99	96	
Contractibility			
Contractible	93	57	
Uncontractible	94	77	
Grammatical Function			
Copula	96	70	
Auxiliary	87	53	

Another study of 3	38 childrei	n, ageo	d 4-6 years	
	SWE	AAE	AAE with Gullah/Geechee	
Person/Number/Tense				
Am	96	94	69	AAE with Gullah/Geechee
ls	95	59	76	influence is affected by
Are	77	27	48	the same constraints as AAE but not in the
Was/were	99	96	88	same way
Contractibility				
Contractible	93	57	68	
Uncontractible	94	77	88	
Grammatical Function				
Copula	96	70	82	
Auxiliary	87	53	73	


Rickford & Rafal (1996)

9 AAE-speakers (11-13 years) narratives

52 cases Preterite Had

96% simple, absolute past rather than relative

100% were produced in a personal narrative

94% were in the complicating action clause

A Study of 93 Children: Use of Preterite Had

	SWE	AAE	AAE #52
Had + verb+ed Had walked	0%	9%	28%
Verb+ed Walked	83%	73%	57%
Verb unmarked Walk	1%	6%	3%

Ross, Oetting, & Stapleton, 2004

When do AAE-speaking children produce preterite Had?

90%	Abstract	4%
occurred	Orientation	2%
in a narrative	Complicating action	84%
	Result	2%
	Evaluation	4%
	Coda	4%

Us	e tied to Narrative Development	
1	Descriptive sequence	
	Heaps; clauses in any order.	
2	Action sequence	
	Clauses in chronological order, but not causative in nature.	
3	Reactive sequence preschool	
	Clauses ordered chronologically and causatively.	
4	Abbreviated episode 6 years	
	Story states character intentions but not a clear plan.	
5	Incomplete episode, complete episode, multiple episode 7-8 years	
	Episode = initiating event, explicit character intentions, consequences.	
	Stein & Glenn's (19	(179) Story Sti

AAE-speaking children with stronger narrative skills produced more Preterite Had forms.

	#	Utts per	Level of	# of
	storie	story	stories	Had+Ved
	S			
4-yr-olds	6	4.33	1.33	7
6-yr-olds	13	10.16	2.31	52
#52	7	11.72	4.29	29
#64	2	11.00	4.00	6
#63	2	13.5	4.00	5

Other Camouflaged Forms Across AAE Dialects

<u>Be</u>

Be He wants to <u>be</u> a comedian.

- Be₂ He <u>be</u> funny. (all the time, often, but maybe not now)
- Be₃ He <u>be</u> Saturday Night Live. (*he is the iconic symbol of the show; found in rap/poetry*)

<u>Been</u>

Been	He has been to the store.
bin	He $ otin definition 0$ been to the store.
BIN _{comp}	He BIN called her. (a long time ago)
BIN _{state} BIN _{hab}	He BIN running. (a long time) He BIN calling her. (from time to time)
BEEN	I just now BEEN washing it. (functions as was/were; produced in Gullah & AAE with Gullah/Geechee influence)

Recap:

Dialects share a number of mainstream and nonmainstream forms.

Dialects differ in: Rate of use Constraints on use Function of use


35 Nonmainstream Forms

- zero BE be₂ i'ma for i'm going to SV agreement with BE zero auxiliary DO zero auxiliary have zero regular verbal -s zero irregular verbal -s SV agreement with don't zero regular past zero irregular past preterite had
- over-regularization participle as past ain't multiple negation indefinite article zero present progressive zero plural zero possessive zero infinitive to for to/to zero of what or zero relative
- been and BIN done+verb fixing+verb undifferentiated pronoun reflexive demonstrative dative y'all varieties appositive existential it and they Wh- noninversion

Number of zero BE / Number of utterances produced by child Number of _____ / Number of utterances produced by child Enter all percentages into a discriminant function (formula)

LI vs. TD within AAE and SWE (n = 62)	
Accuracy of classifying LI and TD children using all 35 structures:	90%
Sensitivity (Se): Percentage of LI children classified as LI Specificity (Sp): Percentage of TD children classified as TD	Se = .87 Sp = .94
omission of auxiliary do zero irregular past zero be wh- noninversion	3X more in Ll 3X more in Ll 2X more in Ll 2X more in Ll

Oetting & McDonald, 2001


	LI	TD
AAE Regular Past Tense	50%	91%
Sadie play/ <u>ed</u> .		
AAE BE Auxiliaries - am, is, are	25%	47%
Ida <u>is</u> reading.		
SWE but not AAE Verbal –S	64%	89%
He walk/ <u>3s</u>		
AAE and SWE Subject Relatives	59%	86%
The girl <u>who</u> was typing is named Raven.		
AAE, SWE, and SWE with Cajun Influence Infinitive TO	83%	90%
The boy wanted <u>to</u> go.		

LI	TD
50%	91%
25%	47%
64%	89%
59%	86%
83%	90%
_	50% 25% 64% 59%

