Today’s piece was prepared by Emily Berkman, MD and is based on an article
In The Economist entitled “In the beginning was the word: How babbling to babies can boost their brains”

http://www.economist.com/news/science-and-technology/21596923-how-babbling-babies-can-boost-their-brains-beginning-was-word
The Economist story features an overview of an important 1995 study by Drs. Hart and Risley, from the University of Kansas (Dr. Risley was originally from the University of Washington), finding a close correlation between the number of words a child hears by age 3 years and later academic success at age 9 years, as well as disparities in word exposure based on socioeconomic status. Similarly, the journalist further reports that Dr. Fernald from Stanford University found this disparity is apparent even at 18 months and perhaps from birth, and that these disparities widen over time – a 200 msec delay at 18 months became a 6-month difference in language processing skills and vocabulary by 24 months. The journalist’s approach emphasizes that parents speaking to their children can make a huge difference in developmental outcomes. In the article, a research tool is demonstrated that is now commercially available [Language Environment Analysis (LENA)]. Similar to a pedometer, LENA keeps track of words by quantifying and analyzing the speech children hear, enabling parents to monitor and ostensibly improve their speech patterns. The journalist supports this potential benefit by referencing a recent study finding that the use of a LENA device for 6 weeks increased the number of words heard by a child per child-hour by 32%.

While appealing, the journalist does not make clear how such a device discriminates non-conversational words (e.g., background television conversation, or speech directed TO a child but not WITH a child --- these forms of spoken language are reported not to provide the benefit that interactive two-way speech has) from conversation. Further, practical translational factors are not addressed, such as access (e.g., cost, and ease of reading/obtaining data) and SES variables (the major source of disparity)
RESOURCES ON PROMOTION EARLY CHILD DEVELOPMENT:
Children of the Code

http://www.childrenofthecode.org/interviews/risley.htm
Video featuring an 8-minute discussion by Dr. Risley regarding the impact of his research
National Center for Infants, Toddlers, and Families: http://www.zerotothree.org/
CDC Child Development: http://www.cdc.gov/ncbddd/childdevelopment/positiveparenting/index.html
Development and behavior resources, University of Michigan:

http://www.med.umich.edu/yourchild/topics/parent.htm
And that’s today’s Developmental & Behavioral Pediatrics: IN THE NEWS!
