

Speech, Hearing and Language: work in progress

Volume 11

Other Publications in Speech and Hearing Science: 1998 to 1999.

**Department of Phonetics and Linguistics
UNIVERSITY COLLEGE LONDON**

Other Publications in Speech and Hearing Science: 1998 to 1999.

(Authors from UCL Phonetics and Linguistics Department shown in bold.)

- Abberton, E.** (1998) Book Review. Vihman, M. M., Phonological Development: the Origins of Language in the Child. Blackwell, Oxford and Cambridge MA, (1996). In Clinical Linguistics and Phonetics, 12,2,149-152.
- Abberton, E., Hu, X. & Fourcin, A.** (1998) "Real-time speech pattern element displays for interactive therapy". International Journal of Language and Communication Disorders, 33, 292-297.
- Abberton, E. & Carlson, E.** (1999) "How I use computers in voice therapy" Speech and Language Therapy in Practice, Summer 1999, 26-27.
- Abberton, E.** (1999) Book Review, Hardcastle, W. & Laver, J. Eds. The Handbook of Phonetic Sciences Oxford: Blackwell. Clinical Linguistics and Phonetics 13,3, 244-245.
- Adlard, A. & Hazan, V.**(1998) "Speech perception abilities in children with developmental dyslexia". Quarterly Journal of Experimental Psychology: Section A. vol 51A, 153-177.
- Baker, R. J., Rosen, S. & Darling, A. M.** (1998) "An efficient characterisation of human auditory filtering across level and frequency that is also physiologically reasonable". In A. R. Palmer, A. Rees, A. Q. Summerfield & R. Meddis (Eds.), Psychophysical and Physiological Advances in Hearing (pp. 81-88). London: Whurr.
- Bloothooft, G., van Dommelen, W., Spain, C., **Hazan, V., Huckvale, M., & Wigforss, E.** (1998). The landscape of future education in speech communication sciences: Proposals. OTS, Utrecht, 148 pp.
- Bowerman, C., Eriksson, A., **Huckvale, M.**, Rosner, M., Tatham, M.& Wolters, M., (1999) "Criteria for Evaluating Internet Tutorials in Speech Communication Sciences", Proc. EuroSpeech-99, Budapest, pp 2455-2458.
- Byng, S. & **Black, M.** (1998) "The Reversible Sentence Comprehension Test". In J. Marshall, M. Black and S. Byng (eds) The Sentence Processing Resource Pack. London: Winslow Press.
- Chung, H. & Huckvale, M.** (1999) "Modeling of Temporal Compression in Korean". In Harvard Studies in Korean Linguistics VIII--Proceedings of the 1999 Harvard International Symposium on Korean Linguistics, 16 July-18 July, Cambridge, U.S.A. Cambridge: Department of Linguistics, Harvard University.
- Chung, H., Huckvale, M. & Kim, K.** (1999) "A New Korean Speech Synthesis System and Temporal Model". In Proceedings of 16th International Conference on Speech Processing, 18 Aug-20 Aug, Seoul, Korea, vol.1, 203-208.
- Chung, H., Kim, K. & Huckvale, M.** (1999) "Consonantal and Prosodic Influences on Korean Vowel Duration". In Proceedings of EuroSpeech-99, 5 Sept-10 Sept, Budapest, Hungary, vol.2, 707-710.
- Fang, A. C., House, J. & Huckvale, M.** (1998) "Investigating the Syntactic Characteristics of English Tone Units". In Proceedings of the International Conference of Spoken Language Processing, 30 Nov-4 Dec, Sydney, Australia.

- Faulkner, A., & Rosen, S** (1999) "Contributions of temporal encodings of voicing, voicelessness, fundamental frequency and amplitude variation in audio-visual and auditory speech perception", Journal of the Acoustical Society of America, 106, 2063-2073
- Hawkins, S., House, J., Huckvale, M., Local, J. & Ogden, R.** (1998) "ProSynth: An integrated prosodic approach to device-independent, natural-sounding speech synthesis", Proceedings of the International Conference of Spoken Language Processing, 30 Nov-4 Dec, Sydney, Australia.
- Hazan, V. & Barrett, S.** (1998) "The development of perceptual cue-weighting in children aged 6 to 12". Proceedings of International Conference of Speech and Language Processing, 30 Nov-4 Dec, Sydney, Australia.
- Hazan, V., Fourcin, A., Abberton, E. & Wilson, G.** (1998) "Speech pattern audiometry for the evaluation of the speech perception abilities of deaf children". Proceedings of the 18th International Congress on Education of the Deaf - 1995. Editor: A. Weisel, Tel Aviv, Israel: Ramot Publications - Tel Aviv University .
- Hazan, V. & Simpson, A.** (1998) "The effect of cue-enhancement on consonant perception by non-native listeners: preliminary results". Proceedings of StiLL Workshop, Stockholm, May 1998, 119-122.
- Hazan, V. & Simpson, A.** (1998) "The effect of cue-enhancement on the intelligibility of nonsense word and sentence materials presented in noise". Speech Communication, vol. 24, 211-226.
- Hazan, V., Simpson, A. & Huckvale, M.** (1998) "Enhancement techniques to improve the intelligibility of consonants in noise : Speaker and listener effects". Proceedings of International Conference of Speech and Language Processing, 30 Nov-4 Dec, Sydney, Australia.
- Hazan, V. & Barrett, S.** (1999) "The development of phoneme categorisation in children aged 6 to 12. Proceedings of the International Congress of Phonetic Sciences, San Francisco, 1-7 August 1999, vol. 3, 2493-2496
- Hazan, V. & van Dommelen, W.** (1999) "Phonetics education in Europe". Proceedings of ESCA/SOCRATES Workshop on Methods and Tools for Speech Science Education (MATISSE), UCL London April 1999, 101-104.
- House, J., Dankovicova, J. & Huckvale, M.** (1999) "Intonation modelling in ProSynth: an integrated prosodic approach to speech synthesis". Proceedings of the International Congress of Phonetic Sciences, San Francisco, 1-7 August 1999, vol. 3, 2343-2346.
- Huckvale, M.** (1998) "Opportunities for Re-convergence of Engineering and Cognitive Science Accounts of Spoken Word Recognition", Proceedings of Institute of Acoustics Conference on Speech and Hearing, Windermere, November 1998.
- Huckvale, M.** (1999) "Representation and processing of linguistic structures for an all-prosodic synthesis system using XML", Proc. EuroSpeech-99, Budapest, pp 1847-1850.
- Huckvale, M., Bowerman, C., Eriksson, A., Pompino-Marschall, B., Rosner, M., Tatham, M., Williams, B. & Wolters, M.** (1999) "Computer Aided Learning and use of the

- Internet", in The Landscape of Future Education in Speech Communication Sciences: 2 Proposals, G. Bloothooft et al. (eds.), Utrecht: OTS Publications.
- Markham, D.J.** (1998) "The perception of nativeness: Variable speakers and flexible listeners". Proceedings of the 5th International Conference on Spoken Language Processing, Sydney, Australia, December 1998, Vol 6, pp 2651-2654.
- Markham, D.J.** (1999) "Naive imitation of second-language stimuli: Duration and F0". Proceedings of the 14th International Congress of Phonetic Sciences, San Francisco, USA, August 1999, Vol 2, pp 1145-1148.
- Markham, D.J.** (1999) "Listeners and disguised voices: the imitation and perception of dialectal accent". Journal of Forensic Linguistics, 6 (2), pp 289-299
- Marshall, J., **Black, M.** & Byng, S. (Eds) (1998) The Sentence Processing Resource Pack, London: Winslow Press.
- Marshall, M., **Black, M.** & Byng, S. (1998) "Working with Sentences: a handbook for Aphasia therapists". In J. Marshall, **M. Black** and S. Byng (Eds) The Sentence Processing Resource Pack. London: Winslow Press.
- McArdle, B., **Hazan, V.** and Prasher, D. (1999) "A comparison of Speech Pattern audiometry and Manchester Junior Word Lists in hearing impaired children". British Journal of Audiology, 33, 383-393..
- Ortega, M. & Hazan, V.** (1999) "Enhancing acoustic cues to aid L2 speech perception" Proceedings of the International Congress of Phonetic Sciences, San Francisco, 1-7 August 1999, vol. 1, 117-120.
- Rosen, S.** & Howell, P. (1998) Signals and Systems for Speech and Hearing (Japanese language edition) (T. Arai, & T. Sugawara, Translators). Tokyo: Kaibundo.
- Rosen, S., Baker, R. J. & Darling, A. M.** (1998) "Auditory filter nonlinearity at 2 kHz in normal hearing listeners". Journal of the Acoustical Society of America, 103(5), 2539-2550.
- Rosen, S., Faulkner, A. & Wilkinson, L.** (1999) "Perceptual adaptation by normal listeners to upward shifts of spectral information in speech and its relevance for users of cochlear implants" Journal of the Acoustical Society of America, 106, 3629-3636
- van der Lely, H. K. J., **Rosen, S.** & McClelland, A. (1998) "Evidence for a grammar-specific deficit in children" Current Biology, 8, 1253-1258.
- van Dommelen, V., **Hazan, V.**, Aulanko, R., Bryndal, M., Ciobanu, G., Cutugno, F., Fougeron, C., Köster, J.P., Machuca, M., Turk, A. (1999) "Phonetics", In Bloothooft, G. et al. (eds) The Landscape of Future Education in Speech Communication Sciences: 3 Recommendations, OTS, Utrecht.
- Vance, M., Dry, S., & **Rosen, S.** (1999) "Auditory processing deficits in a teenager with Landau-Kleffner Syndrome," Neurocase 5, 545-554.
- Wells, J.C.** (1999) "Which pronunciation do you prefer?". IATEFL Issues 149, June - July 1999, The Changing Language, 10-11.

- Wells, J.C.** (1999) "Pronunciation preferences in British English: a new survey"
Proceedings of the International Congress of Phonetic Sciences, San Francisco, 1-7
August 1999
- Wichmann, A. & **House, J.** (1999) "Discourse constraints on peak timing in English:
experimental evidence". Proceedings of the International Congress of Phonetic
Sciences, San Francisco, 1-7 August 1999, vol. 3, 1765-1768.