

Contents

Contributors *xi*

Section I Word recognition

- 1 Representations and representational specificity in speech perception and spoken word recognition 3**
David B. Pisoni and Susannah V. Levi
- 2 Audiovisual speech perception and word recognition 19**
Dominic W. Massaro and Alexandra Jesse
- 3 Eight questions about spoken word recognition 37**
James M. McQueen
- 4 Statistical and connectionist models of speech perception and word recognition 55**
M. Gareth Gaskell
- 5 Visual word recognition 71**
Kathleen Rastle
- 6 Eye movements and visual word recognition 89**
Richard Shillcock
- 7 Speech and spelling interaction: the interdependence of visual and auditory word recognition 107**
Ram Frost and Johannes C. Ziegler
- 8 Brain processes of word recognition as revealed by neurophysiological imaging 119**
Friedemann Pulvermüller
- 9 Word recognition in aphasia 141**
Sheila E. Blumstein

Section II The mental lexicon

- 10 Representation and processing of lexically ambiguous words 159**
Stephen J. Lupker
- 11 Morphological processes in language comprehension 175**
William D. Marslen-Wilson
- 12 Semantic representation 195**
Gabriella Vigliocco and David P. Vinson
- 13 Conceptual structure 217**
Helen E. Moss, Lorraine K. Tyler, and Kirsten I. Taylor

- 14 Connectionist models of reading** 235
Mark S. Seidenberg
- 15 The multilingual lexicon** 251
Ton Dijkstra
- 16 The biocognition of the mental lexicon** 267
Michael T. Ullman

Section III Comprehension and discourse

- 17 Syntactic parsing** 289
Roger P. G. van Gompel and Martin J. Pickering
- 18 Spoken language comprehension: insights from eye movements** 309
Michael K. Tanenhaus
- 19 Eye movements and on-line comprehension processes** 327
Adrian Staub and Keith Rayner
- 20 Inference processing in discourse comprehension** 343
Murray Singer
- 21 Language and action: creating sensible combinations of ideas** 361
Arthur M. Glenberg
- 22 Bilingual sentence processing** 371
Arturo E. Hernández, Eva M. Fernández, and Noemí Aznar-Besé
- 23 Event-related brain potential (ERP) studies of sentence processing** 385
Marta Kutas and Kara D. Federmeier
- 24 Neuroimaging studies of sentence and discourse comprehension** 407
Ina D. Bornkessel-Schlesewsky and Angela D. Friederici
- 25 Sentence-level deficits in aphasia** 425
Randi C. Martin, Loan C. Vuong, and Jason E. Crowther

Section IV Language production

- 26 Alignment in dialogue** 443
Simon Garrod and Martin J. Pickering
- 27 Grammatical encoding** 453
Victor S. Ferreira and L. Robert Slevc
- 28 Word form retrieval in language production** 471
Antje S. Meyer and Eva Belke
- 29 Speech production** 489
Carol A. Fowler
- 30 The problem of speech patterns in time** 503
Robert F. Port
- 31 Connectionist principles in theories of speech production** 515
Matthew Goldrick
- 32 Cross-linguistic research on language production** 531
Albert Costa, F.-Xavier Alario, and Núria Sebastián-Gallés

33 Brain-imaging studies of language production 547

Peter Indefrey

34 Language production in aphasia 565

Rita Sloan Berndt

Section V Language development

35 The perceptual foundations of phonological development 579

Suzanne Curtin and Janet F. Werker

36 Statistical learning in infant language development 601

Rebecca Gómez

37 Word learning 617

Melissa A. Koenig and Amanda Woodward

**38 Concept formation and language development:
count nouns and object kinds** 627

Fei Xu

39 Learning to parse and its implications for language acquisition 635

John C. Trueswell and Lila R. Gleitman

40 Learning to read 657

Rebecca Treiman and Brett Kessler

41 Developmental dyslexia 667

Margaret J. Snowling and Markéta Caravolas

**42 Genetics of language disorders: clinical conditions,
phenotypes, and genes** 685

Mabel L. Rice and Filip Smolík

Section VI Perspectives

**43 The psycholinguistics of signed and spoken languages:
how biology affects processing** 703

Karen Emmorey

44 Spoken language processing by machine 723

Roger K. Moore

45 Relating structure and time in linguistics and psycholinguistics 739

Colin Phillips and Matthew Wagers

46 Working memory and language 757

Susan E. Gathercole

47 Language and mirror neurons 771

Giacomo Rizzolatti and Laila Craighero

48 The evolution of language: a comparative perspective 787

W. Tecumseh Fitch

49 Thinking across the boundaries: psycholinguistic perspectives 805

Merrill Garrett

Subject Index 821

Author Index 841