

CURRICULUM VITAE

E. Anne Cutler

Born Melbourne, Australia. Australian citizen. UK and Netherlands residence permits.

Home address: 60/1 Tewkesbury Ave., Darlinghurst, NSW 2010, Australia. Tel.: (61) (2) 8958 6567

Work address: The MARCS Institute, University of Western Sydney,

Locked Bag 1797, Penrith South DC, NSW 2751, Australia.

Tel.: (61) (2) 9772 6684; Fax: (61) (2) 9772 6040; Email: a.cutler@uws.edu.au.

Current Positions

Research Professor, The MARCS Institute, University of Western Sydney, Australia.

(Adjunct professor 2004-2006, full professor since 2006).

Emeritus Director, Max-Planck-Institut für Psycholinguistik, Nijmegen, The Netherlands

(Director 1993-2013; Managing director 2001-2003, 2009-2010).

Prior Tenured Positions

1982-93 Research Scientist, Medical Research Council Applied Psychology Unit, Cambridge, U.K.

1995-2013 Professor of Comparative Psycholinguistics, Faculty of Social Sciences,
Radboud University Nijmegen, The Netherlands.

Other Professional Experience

1966-67 Research assistant, Psychology Dept., University of Melbourne, Australia.

1967-69 Graduate exchange student, Free University of Berlin and University of Bonn, Germany.

1968-69 Research assistant, Linguistics Dept., University of Bonn, Germany.

1969-71 Teaching Fellow/Senior Teaching Fellow, German Dept., Monash University, Australia.

1972-75 Research assistant/Teaching assistant, Psychology Dept., University of Texas,
Austin, Texas, USA.

1975-76 Postdoctoral Fellow, Psychology Dept., Massachusetts Institute of Technology,
Cambridge, Massachusetts, USA.

1976-82 Research Fellow, Laboratory of Experimental Psychology, University of Sussex, U.K.

Part 1982, part 1983 Visiting Scholar, Max-Planck-Institut für Psycholinguistik,
Nijmegen, The Netherlands.

Summer 1993 Faculty Member, Linguistic Society of America Linguistic Institute,
Ohio State University, Columbus, Ohio, USA.

Winter 1996, Winter 2004, Winter 2010 Faculty Member, Landelijke Onderzoeksschool
Taalwetenschap (Netherlands Graduate School of Linguistics).

1999-2002 Visiting Professor (part-time), Dept. of Psychology, University of Melbourne, Australia.

2001 Visiting Professor (part-time), School of Humanities, LaTrobe University, Australia.

Summer 2002 Faculty Member, Deutsche Gesellschaft für Sprachwissenschaft/Linguistic Society of
America Summer School, Universität Düsseldorf, Germany.

2008 Faculty Member, Australian Linguistics Institute, University of Sydney.

2013 Erskine Fellow, University of Canterbury, Christchurch, New Zealand.

Degrees

University of Melbourne: B.A. 1964 (Psychology, German); Dip. Ed. 1966
(Modern Languages); M.A. 1971 (German linguistics)

University of Texas: Ph.D. 1975 (Psycholinguistics)

Publications

A. Books, etc.

- Cutler, A. (1975). *Sentence Stress and Sentence Comprehension*. Ph.D. dissertation. University of Texas, 1975. (Dissertation Abstracts International, 36(10-B), 5300).
- Cutler, A. & Fay, D.A. (Eds.) (1978). Annotated re-issue of R. Meringer and C. Mayer: *Versprechen und Verlesen* (1895). Amsterdam: John Benjamins.
- Cutler, A. (Ed.) (1982). *Slips of the Tongue and Language Production*. The Hague: Mouton.
- Cutler, A. (1982). *Speech Errors: A Classified Bibliography*. Bloomington: Indiana University Linguistics Club.
- Cutler, A. & Ladd, D.R. (Eds.) (1983). *Prosody: Models and Measurements*. Heidelberg: Springer.
- Otake, T. & Cutler, A. (Eds.) (1996). *Phonological Structure and Language Processing: Cross-Linguistic Studies*. Berlin: Mouton de Gruyter.
- Cutler, A., McQueen, J.M. & Zondervan, R. (Eds.) (2000). *Proceedings of SWAP* (Workshop on Spoken Word Access Processes). Nijmegen: MPI for Psycholinguistics.
- McQueen, J.M. & Cutler, A. (Eds.) (2001). *Spoken Word Access Processes*. Hove, UK: Psychology Press.
- Cutler, A. (Ed.) (2005). *Twenty-First Century Psycholinguistics: Four Cornerstones*. Hillsdale, NJ: Erlbaum.
- Cutler, A. (2012). *Native Listening: Language Experience and the Recognition of Spoken Words*. Cambridge, MA: MIT Press.

B. Journal Articles

- Cutler, A. (1976). Phoneme-monitoring reaction time as a function of preceding intonation contour. *Perception & Psychophysics*, 20, 55-60.
- Cutler, A. & Foss, D.J. (1977). On the role of sentence stress in sentence processing. *Language and Speech*, 20, 1-10.
- Fay, D. & Cutler, A. (1977). Malapropisms and the structure of the mental lexicon. *Linguistic Inquiry*, 8, 505-520.
- Cutler, A. & Cooper, W.E. (1978). Phoneme-monitoring in the context of different phonetic sequences. *Journal of Phonetics*, 6, 221-225.
- Swinney, D.A. & Cutler, A. (1979). The access and processing of idiomatic expressions. *Journal of Verbal Learning and Verbal Behavior*, 18, 523-534.
- Cutler, A. & Fodor, J.A. (1979). Semantic focus and sentence comprehension. *Cognition*, 7, 49-59.
- Cutler, A. (1979). Contemporary reaction to Rudolf Meringer's speech error research. *Historiographia Linguistica*, 6, 57-76.
- Swinney, D.A., Zurif, E.B. & Cutler, A. (1980). Effects of sentential stress and word class upon comprehension in Broca's aphasics. *Brain and Language*, 10, 132-144.
- Cutler, A. (1981). Degrees of transparency in word formation. *Canadian Journal of Linguistics*, 26, 73-77.
- Cutler, A. & Darwin, C.J. (1981). Phoneme-monitoring reaction time and preceding prosody: effects of stop closure duration and of fundamental frequency. *Perception & Psychophysics*, 29, 217-224.
- Cutler, A. (1981). The reliability of speech error data. *Linguistics*, 19, 561-582.
- Garnham, A., Shillcock, R.C., Brown, G.D.A., Mill, A.I.D. & Cutler, A. (1981). Slips of the tongue in the London-Lund corpus of spontaneous conversation. *Linguistics*, 19, 805-817.
- Cutler, A. (1981). Making up materials is a confounded nuisance. *Cognition*, 10, 65-70.
- Cutler, A. & Fay, D.A. (1982). One mental lexicon, phonologically arranged: comments on Hurford's comments. *Linguistic Inquiry*, 13, 107-113.

- Beattie, G.W., Cutler, A. & Pearson, M. (1982). Why is Mrs. Thatcher interrupted so often? *Nature*, 300, 744-747.
- Cutler, A. (1982). Idioms: the colder the older. *Linguistic Inquiry*, 13, 317-320.
- Levelt, W.J.M. & Cutler, A. (1983). Prosodic marking in speech repair. *Journal of Semantics*, 2, 205-217.
- Cutler, A., Mehler, J., Norris, D. & Seguí, J. (1983). A language-specific comprehension strategy. *Nature*, 304, 159-160.
- Scott, D.R. & Cutler, A. (1984). Segmental phonology and the perception of syntactic structure. *Journal of Verbal Learning and Verbal Behavior*, 23, 450-466.
- Cutler, A., Hawkins, J.A. & Gilligan, G. (1985). The suffixing preference: a processing explanation. *Linguistics*, 23, 723-758.
- Cutler, A. (1985). Cross-language psycholinguistics. *Linguistics*, 23, 659-667.
- Norris, D. & Cutler, A. (1985). Juncture detection. *Linguistics*, 23, 689-705.
- Cutler, A., Mehler, J., Norris, D. & Seguí, J. (1986). The syllable's differing role in the segmentation of French and English. *Journal of Memory and Language*, 25, 385-400. Reprinted in G.T.M. Altmann (Ed.) (2002). *Psycholinguistics: Critical Concepts*. London: Routledge; Vol. 1, pp. 115-135.
- Cutler, A. (1986). Phonological structure in speech recognition. *Phonology Yearbook*, 3, 161-178.
- Cutler, A. (1986). *Forbear* is a homophone: lexical prosody does not constrain lexical access. *Language and Speech*, 29, 201-220.
- Cutler, A. & Swinney, D.A. (1987). Prosody and the development of comprehension. *Journal of Child Language*, 14, 145-167.
- Cutler, A., Mehler, J., Norris, D. & Seguí, J. (1987). Phoneme identification and the lexicon. *Cognitive Psychology*, 19, 141-177.
- Cutler, A., Butterfield, S. & Williams, J.N. (1987). The perceptual integrity of syllabic onsets. *Journal of Memory and Language*, 26, 406-418.
- Cutler, A., Norris, D. & Williams, J.N. (1987). A note on the role of phonological expectations in speech segmentation. *Journal of Memory and Language*, 26, 480-487.
- Connine, C.M., Clifton, C.E. & Cutler, A. (1987). Effects of lexical stress on phonetic categorization. *Phonetica*, 44, 133-146.
- Cutler, A. & Carter, D.M. (1987). The predominance of strong initial syllables in the English vocabulary. *Computer Speech and Language*, 2, 133-142.
- Cutler, A. (1987). The task of the speaker and the task of the hearer. (Commentary on D. Sperber & D. Wilson: *Relevance*.) *Behavioral and Brain Sciences*, 10, 715-716.
- Cutler, A. & Norris, D. (1988). The role of strong syllables in segmentation for lexical access. *Journal of Experimental Psychology: Human Perception and Performance*, 14, 113-121. Reprinted in G.T.M. Altmann (Ed.) (2002). *Psycholinguistics: Critical Concepts*. London: Routledge; Vol 1, pp. 157-177.
- Norris, D. & Cutler, A. (1988). The relative accessibility of phonemes and syllables. *Perception & Psychophysics*, 43, 541-550.
- Mehta, G. & Cutler, A. (1988). Detection of target phonemes in spontaneous and read speech. *Language and Speech*, 31, 135-156.
- Cutler, A., Howard, D. & Patterson, K.E. (1989). Misplaced stress on prosody: a reply to Black and Byng. *Cognitive Neuropsychology*, 6, 67-83.
- Cutler, A., Mehler, J., Norris, D. & Seguí, J. (1989). Limits on bilingualism. *Nature*, 340, 229-230. Reprinted in F.-J. Deiters, A. Fliethmann & C. Weller (Eds.) (2010). *Passages: 50 Years of German Studies at Monash University*. St. Ingbert: Röhrig Universitätsverlag; pp. 249-254.
- Cutler, A. (1989). Straw modules. (Commentary on D.W. Massaro: *Speech Perception by Ear and Eye*.) *Behavioral and Brain Sciences*, 12, 760-762.

- Smith, M.R., Cutler, A., Butterfield, S. & Nimmo-Smith, I. (1989). The perception of rhythm and word boundaries in noise-masked speech. *Journal of Speech and Hearing Research*, 32, 912-920.
- Cutler, A. & Butterfield, S. (1990). Durational cues to word boundaries in clear speech. *Speech Communication*, 9, 485-495.
- Cutler, A. & Scott, D.R. (1990). Speaker sex and perceived apportionment of talk. *Applied Psycholinguistics*, 11, 253-272.
- Cutler, A., McQueen, J.M. & Robinson, K. (1990). Elizabeth and John: Sound patterns of men's and women's names. *Journal of Linguistics*, 26, 471-482.
- Cutler, A. & Butterfield, S. (1991). Word boundary cues in clear speech: A supplementary report. *Speech Communication*, 10, 335-353.
- Cutler, A., Mehler, J., Norris, D. & Seguí, J. (1992). The monolingual nature of speech segmentation by bilinguals. *Cognitive Psychology*, 24, 381-410.
- Cutler, A. & Butterfield, S. (1992). Rhythmic cues to speech segmentation: Evidence from juncture misperception. *Journal of Memory and Language*, 31, 218-236. Reprinted in abridged form in Field, J. (2003). *Psycholinguistics: A Resource Book for Students*. London: Routledge.
- Ooijen, B. van, Cutler, A. & Norris, D. (1992). Detection of vowels and consonants with minimal acoustic variation. *Speech Communication*, 11, 101-108.
- Cutler, A. & Mehler, J. (1993). The periodicity bias. *Journal of Phonetics*, 21, 103-108.
- Otake, T., Hatano, G., Cutler, A. & Mehler, J. (1993). Mora or syllable? Speech segmentation in Japanese. *Journal of Memory and Language*, 32, 358-378.
- Cutler, A. (1993). Phonological cues to open- and closed-class words in the processing of spoken sentences. *Journal of Psycholinguistic Research*, 22, 109-131.
- Jusczyk, P., Cutler, A. & Redanz, N. (1993). Infants' preference for the predominant stress patterns of English words. *Child Development*, 64, 675-687.
- Nix, A.J., Mehta, G., Dye, J. & Cutler, A. (1993). Phoneme detection as a tool for comparing perception of natural and synthetic speech. *Computer Speech and Language*, 7, 211-228.
- Cutler, A., Kearns, R., Norris, D. & Scott, D.R. (1993). Problems with click detection: Insights from cross-linguistic comparisons. *Speech Communication*, 13, 401-410.
- Cutler, A. (1994). Segmentation problems, rhythmic solutions. *Lingua*, 92, 81-104. (Also in L. Gleitman & B. Landau [Eds.] *The Acquisition of the Lexicon*. Cambridge, MA: MIT Press, 1994.)
- McQueen, J.M., Norris, D. & Cutler, A. (1994). Competition in spoken word recognition: Spotting words in other words. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 20, 621-638.
- Cutler, A. (1994). The perception of rhythm in language. *Cognition*, 50, 79-81.
- Cutler, A. & Otake, T. (1994). Mora or phoneme? Further evidence for language-specific listening. *Journal of Memory and Language*, 33, 824-844.
- Fear, B.D., Cutler, A. & Butterfield, S. (1995). The strong/weak syllable distinction in English. *Journal of the Acoustical Society of America*, 97, 1893-1904.
- McQueen, J.M., Cutler, A., Briscoe, T. & Norris, D. (1995). Models of continuous speech recognition and the contents of the vocabulary. *Language and Cognitive Processes*, 10, 309-331.
- Norris, D., McQueen, J.M. & Cutler, A. (1995). Competition and segmentation in spoken word recognition. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 21, 1209-1228.
- Boland, J. & Cutler, A. (1996). Interaction with autonomy: Multiple Output models and the inadequacy of the Great Divide. *Cognition*, 58, 309-320.
- Cutler, A., Ooijen, B. van, Norris, D. & Sánchez-Casas, R. (1996). Speeded detection of vowels: A cross-linguistic study. *Perception & Psychophysics*, 58, 807-822.
- Otake, T., Yoneyama, K., Cutler, A. & van der Lugt, A. (1996). The representation of Japanese moraic nasals. *Journal of the Acoustical Society of America*, 100, 3831-3842.

- Cutler, A. & Chen, H.-C. (1997). Lexical tone in Cantonese spoken-word processing. *Perception & Psychophysics*, *59*, 165-179.
- Cutler, A. (1997). The comparative perspective on spoken-language processing. *Speech Communication*, *21*, 3-15.
- Suomi, K., McQueen, J.M. & Cutler, A. (1997). Vowel harmony and speech segmentation in Finnish. *Journal of Memory and Language*, *36*, 422-444.
- Cutler, A., Dahan, D. & Donselaar, W. van (1997). Prosody in the comprehension of spoken language: A literature review. *Language and Speech*, *40*, 141-201.
- Cutler, A. (1997). The syllable's role in the segmentation of stress languages. *Language and Cognitive Processes*, *12*, 839-845. (Also in G.T.M. Altmann [Ed.] *Cognitive Models of Speech Processing: Psycholinguistic and Computational Perspectives on the Lexicon*. Hove: Psychology Press, 1997.)
- Norris, D., McQueen, J.M., Cutler, A. & Butterfield, S. (1997). The possible-word constraint in the segmentation of continuous speech. *Cognitive Psychology*, *34*, 191-243.
- Cutler, A. & Otake, T. (1997). Contrastive studies of spoken-language processing. *Journal of the Phonetic Society of Japan*, *1*, 4-13.
- Costa, A., Cutler, A. & Sebastián-Gallés, N. (1998). Effects of phoneme repertoire on phoneme decision. *Perception & Psychophysics*, *60*, 1022-1031.
- Cutler, A. & Otake, T. (1999). Pitch accent in spoken-word recognition in Japanese. *Journal of the Acoustical Society of America*, *105*, 1877-1888.
- Donselaar, W. van, Kuijpers, C.T.L. & Cutler, A. (1999). Facilitatory effects of vowel epenthesis on word processing in Dutch. *Journal of Memory and Language*, *41*, 59-77.
- Cutler, A. & Norris, D. (1999). Sharpening Ockham's razor. (Commentary on W.J.M. Levelt, A. Roelofs & A.S. Meyer: A theory of lexical access in speech production.) *Behavioral and Brain Sciences*, *22*, 40-41.
- McQueen, J.M., Norris, D. & Cutler, A. (1999). Lexical influence in phonetic decision-making: Evidence from subcategorical mismatches. *Journal of Experimental Psychology: Human Perception and Performance*, *25*, 1363-1389.
- Clifton, C.E., Cutler, A., McQueen, J.M. & Ooijen, B. van (1999). Processing of inflected forms. (Commentary on H. Clahsen: Lexical entries and rules of language.) *Behavioral and Brain Sciences*, *22*, 1018-1019.
- Otake, T. & Cutler, A. (1999). Perception of suprasegmental structure in a nonnative dialect. *Journal of Phonetics*, *27*, 229-253.
- Cutler, A., Sebastián-Gallés, N., Soler Vilageliu, O. & Ooijen, B. van (2000). Constraints of vowels and consonants on lexical selection: Cross-linguistic comparisons. *Memory & Cognition*, *28*, 746-755.
- Norris, D., McQueen, J.M. & Cutler, A. (2000). Merging information in speech recognition: Feedback is never necessary. *Behavioral and Brain Sciences*, *23*, 299-325.
- Norris, D., McQueen, J.M. & Cutler, A. (2000). Feedback on feedback on feedback: It's feedforward. (Response to commentators.) *Behavioral and Brain Sciences*, *23*, 352-370.
- Houston, D.M., Jusczyk, P.W., Kuijpers, C., Coolen, R. & Cutler, A. (2000). Cross-language word segmentation by 9-month-olds. *Psychonomic Bulletin and Review*, *7*, 504-509.
- Cutler, A. & Weijer, J. van de (2000). De ontdekking van de eerste woorden. *Stem- Spraak- en Taalpathologie*, *9*, 245-259.
- McQueen, J.M., Otake, T. & Cutler, A. (2001). Rhythmic cues and possible-word constraints in Japanese speech segmentation. *Journal of Memory and Language*, *45*, 103-132.
- Cutler, A. & Donselaar, W. van (2001). *Voornaam* is not a homophone: Lexical prosody and lexical access in Dutch. *Language and Speech*, *44*, 171-195.
- Soto-Faraco, S., Sebastián-Gallés, N. & Cutler, A. (2001). Segmental and suprasegmental mismatch in lexical access. *Journal of Memory and Language*, *45*, 412-432.

- McQueen, J.M. & Cutler, A. (2001). Spoken word access processes: An introduction. *Language and Cognitive Processes*, 16, 469-490.
- Cutler, A. (2001). Listening to a second language through the ears of a first. *Interpreting*, 5, 1-23.
- Norris, D., McQueen, J.M., Cutler, A., Butterfield, S. & Kearns, R. (2001). Language-universal constraints on speech segmentation. *Language and Cognitive Processes*, 16, 637-660.
- Warner, N.L., Jongman, A., Cutler, A. & Mücke, D. (2001). The phonological status of Dutch epenthetic schwa. *Phonology*, 18, 387-420.
- Cutler, A. & Otake, T. (2002). Rhythmic categories in spoken-word recognition. *Journal of Memory and Language*, 46, 296-322.
- Cutler, A., Demuth, K. & McQueen, J.M. (2002). Universality versus language-specificity in listening to running speech. *Psychological Science*, 13, 258-262.
- Cutler, A. (2002). Native listeners. *European Review*, 10, 27-41.
- Norris, D., McQueen, J.M. & Cutler, A. (2002). Bias effects in facilitatory phonological priming. *Memory & Cognition*, 30, 399-411.
- Spinelli, E., Cutler, A. & McQueen, J.M. (2002). Resolution of liaison for lexical access in French. *Revue Française de Linguistique Appliquée*, 7, 83-96.
- Cooper, N., Cutler, A. & Wales, R. (2002). Constraints of lexical stress on lexical access in English: Evidence from native and nonnative listeners. *Language and Speech*, 45, 207-228.
- Smits, R., Warner, N., McQueen, J.M. & Cutler, A. (2003). Unfolding of phonetic information over time: A database of Dutch diphone perception. *Journal of the Acoustical Society of America*, 113, 563-574.
- Johnson, E.K., Jusczyk, P.W., Cutler, A. & Norris, D. (2003). Lexical viability constraints on speech segmentation by infants. *Cognitive Psychology*, 46, 65-97.
- Spinelli, E., McQueen, J.M. & Cutler, A. (2003). Processing resyllabified words in French. *Journal of Memory and Language*, 48, 233-254.
- McQueen, J.M., Cutler, A. & Norris, D. (2003). Flow of information in the spoken word recognition system. *Speech Communication*, 41, 257-270.
- Norris, D., McQueen, J.M. & Cutler, A. (2003). Perceptual learning in speech. *Cognitive Psychology*, 47, 204-238.
- Akker, E. & Cutler, A. (2003). Prosodic cues to semantic structure in native and nonnative listening. *Bilingualism: Language and Cognition*, 6, 81-96.
- Weber, A. & Cutler, A. (2004). Lexical competition in non-native spoken-word recognition. *Journal of Memory and Language*, 50, 1-25.
- Cutler, A., Weber, A., Smits, R. & Cooper, N. (2004). Patterns of English phoneme confusions by native and non-native listeners. *Journal of the Acoustical Society of America*, 116, 3668-3678.
- Donselaar, W. van, Koster, M. & Cutler, A. (2005). Exploring the role of lexical stress in lexical recognition. *Quarterly Journal of Experimental Psychology*, 58A, 251-273.
- Sharp, D.J., Scott, S.K., Cutler, A. & Wise, R.J.S. (2005). Lexical retrieval constrained by sound structure: The role of the left inferior frontal gyrus. *Brain and Language*, 92, 309-319.
- Warner, N., Smits, R., McQueen, J.M. & Cutler, A. (2005). Phonological and statistical effects on timing of speech perception: Insights from a database of Dutch diphone perception. *Speech Communication*, 46, 53-72.
- Kooijman, V., Hagoort, P. & Cutler, A. (2005). Electrophysiological evidence for prelinguistic infants' word recognition in continuous speech. *Cognitive Brain Research*, 24, 109-116.
- Warner, N., Kim, J., Davis, C. & Cutler, A. (2005). Use of complex phonological patterns in processing: Evidence from Korean. *Journal of Linguistics*, 41, 353-387.
- Cutler, A., Smits, R. & Cooper, N. (2005). Vowel perception: Effects of non-native language versus non-native dialect. *Speech Communication*, 47, 32-42.

- Weber, A. & Cutler, A. (2006). First-language phonotactics in second-language listening. *Journal of the Acoustical Society of America*, 119, 597-607.
- Norris, D., Butterfield, S., McQueen, J.M. & Cutler, A. (2006). Lexically-guided retuning of letter perception. *Quarterly Journal of Experimental Psychology*, 59, 1505-1515.
- Bock, K., Butterfield, S., Cutler, A., Cutting, J.C., Eberhard, K.M. & Humphreys, K.R. (2006). Number agreement in British and American English: Disagreeing to agree collectively. *Language*, 82, 64-113.
- Cutler, A., Weber, A. & Otake, T. (2006). Asymmetric mapping from phonetic to lexical representations in second-language listening. *Journal of Phonetics*, 34, 269-284.
- Shi, R., Cutler, A., Werker, J.F. & Cruickshank, M. (2006). Frequency and form as determinants of functor sensitivity in English-acquiring infants. *Journal of the Acoustical Society of America*, 119, EL61-67.
- McQueen, J.M., Norris, D. & Cutler, A. (2006). The dynamic nature of speech perception. *Language and Speech*, 49, 101-112.
- Norris, D., Cutler, A., McQueen, J.M. & Butterfield, S. (2006). Phonological and conceptual activation in speech comprehension. *Cognitive Psychology*, 53, 146-193.
- Shi, R., Werker, J.F. & Cutler, A. (2006). Recognition and representation of function words in English-learning infants. *Infancy*, 10, 187-198.
- Wagner, A., Ernestus, M. & Cutler, A. (2006). Formant transitions in fricative identification: The role of native fricative inventory. *Journal of the Acoustical Society of America*, 120, 2267-2277.
- McQueen, J.M., Norris, D. & Cutler, A. (2006). Are there really interactive processes in speech perception? *Trends in Cognitive Sciences*, 10, 533.
- McQueen, J.M., Cutler, A. & Norris, D. (2006). Phonological abstraction in the mental lexicon. *Cognitive Science*, 30, 1113-1126.
- Snijders, T., Kooijman, V., Cutler, A. & Hagoort, P. (2007). Neurophysiological evidence of delayed segmentation in a foreign language. *Brain Research*, 1178, 106-113.
- Murty, L., Otake, T. & Cutler, A. (2007). Perceptual tests of rhythmic similarity: I. Mora rhythm. *Language and Speech*, 50, 77-99.
- Kim, J., Davis, C. & Cutler, A. (2008). Perceptual tests of rhythmic similarity: II. Syllable rhythm. *Language and Speech*, 51, 343-359.
- Goudbeek, M., Cutler, A. & Smits, R. (2008). Supervised and unsupervised learning of multidimensionally varying nonnative speech categories. *Speech Communication*, 50, 109-125.
- Broersma, M. & Cutler, A. (2008). Phantom word recognition in L2. *System: An International Journal of Educational Technology and Applied Linguistics*, 36, 22-34.
- Cutler, A., Garcia Lecumberri, M.L. & Cooke, M. (2008). Consonant identification in noise by native and non-native listeners: Effects of local context. *Journal of the Acoustical Society of America*, 124, 1264-1268.
- Cutler, A. (2008). The abstract representations in speech processing (34th Bartlett Lecture). *Quarterly Journal of Experimental Psychology*, 61, 1601-1619.
- Cutler, A., Otake, T. & McQueen, J.M. (2009). Vowel devoicing and the perception of spoken Japanese words. *Journal of the Acoustical Society of America*, 125, 1693-1703.
- Cutler, A. (2009). Greater sensitivity to prosodic goodness in non-native than in native listeners. *Journal of the Acoustical Society of America*, 125, 3522-3525.
- Tyler, M.D. & Cutler, A. (2009). Cross-language differences in cue use for speech segmentation. *Journal of the Acoustical Society of America*, 126, 367-376.
- Kooijman, V., Hagoort, P. & Cutler, A. (2009). Prosodic structure in early word segmentation: ERP evidence from Dutch ten-month-olds. *Infancy*, 14, 591-612.
- Cutler, A., Treiman, R. & Ooijen, B. van (2010). Strategic deployment of orthographic knowledge in phoneme detection. *Language and Speech*, 53, 307-320.

- Cutler, A. (2010). Abstraction-based efficiency in the lexicon. *Laboratory Phonology, 1*, 301-318.
- Garcia Lecumberri, M.L., Cooke, M. & Cutler, A. (2010). Non-native speech perception in adverse conditions: A review. *Speech Communication, 52*, 864-886.
- Broersma, M. & Cutler, A. (2011). Competition dynamics of second-language listening. *Quarterly Journal of Experimental Psychology, 64*, 74-95.
- Johnson, E.K., Westrek, E., Nazzi, T. & Cutler, A. (2011). Infant ability to tell voices apart rests on language experience. *Developmental Science, 14*, 1002-1011.
- Tuinman, A., Mitterer, H. & Cutler, A. (2011). Perception of intrusive /r/ in English by native, cross-language and cross-dialect listeners. *Journal of the Acoustical Society of America, 130*, 1643-1652.
- Cutler, A. & Davis, C. (2012). An orthographic effect in phoneme processing, and its limitations. *Frontiers in Psychology, 3*, 18 (doi:10.3389/fpsyg.2012.00018).
- El Aissati, A., McQueen, J.M. & Cutler, A. (2012). Finding words in a language that allows words without vowels. *Cognition, 124*, 79-84.
- Tuinman, A., Mitterer, H. & Cutler, A. (2012). Resolving ambiguity in familiar and unfamiliar casual speech. *Journal of Memory and Language, 66*, 530-544.
- Junge, C., Kooijman, V., Hagoort, P. & Cutler, A. (2012). Rapid recognition at 10 months as a predictor of language development. *Developmental Science, 15*, 463-473.
- Cutler, A., Otake, T. & Bruggeman, L. (2012). Phonologically determined asymmetries in vocabulary structure across languages. *Journal of the Acoustical Society of America, 132*, EL155-EL160.
- McQueen, J.M., Tyler, M.D. & Cutler, A. (2012). Lexical retuning of children's speech perception: Evidence for knowledge about words' component sounds. *Language Learning and Development, 8*, 317-339.
- Junge, C., Cutler, A. & Hagoort, P. (2012). Electrophysiological evidence of early word learning. *Neuropsychologia, 50*, 3702-3712.
- Cutler, A. (2012). Native listening: The flexibility dimension. *Dutch Journal of Applied Linguistics, 1*, 169-187.
- Kooijman, V., Junge, C., Johnson, E.K., Hagoort, P. & Cutler, A. (2013). Predictive brain signals of linguistic development. *Frontiers in Psychology, 4*, 25 (doi:10.3389/fpsyg.2013.00025).
- Zande, P. van der, Jesse, A. & Cutler, A. (2013). Lexically guided retuning of visual phonetic categories. *Journal of the Acoustical Society of America, 134*, 562-571.
- Johnson, E.K., Lahey, M., Ernestus, M. & Cutler, A. (2013). A multimodal corpus of speech to infant and adult listeners. *Journal of the Acoustical Society of America*. (doi: 10.1121/1.4828977)
- Otake, T. & Cutler, A. (in press). Lexical selection in action: Evidence from spontaneous punning. *Language and Speech* (doi: 10.1177/0023830913478933).
- Tuinman, A., Mitterer, H. & Cutler, A. (in press). Use of syntax in perceptual compensation for phonological reduction. *Language and Speech*. (doi: 10.1177/0023830913479106).
- Junge, C., Cutler, A. & Hagoort, P. (in press). Successful word recognition by 10-month-olds given continuous speech both at initial exposure and test. *Infancy*.
- Zande, P. van der, Jesse, A. & Cutler, A. Hearing words helps seeing words: A cross-modal word repetition effect. Under revision, *Speech Communication*.
- Zande, P. van der, Jesse, A. & Cutler, A. Cross-talker generalisation in two phoneme-level perceptual adaptation processes. Under revision, *Journal of Phonetics*.
- Cutler, A. Representation of second language phonology. Submitted for publication, *Applied Psycholinguistics*.
- Warner, N.L., McQueen, J.M. & Cutler, A. Unfolding of phonetic information over time: A database of English diphone perception. Submitted for publication.
- Junge, C., Hagoort, P., Kooijman, V. & Cutler, A. Early speech segmentation skill as a pathway to later language: How far does the path stretch? Submitted for publication.

C. Conference Proceedings

- Cutler, A. (1974). On saying what you mean without meaning what you say. *Papers from the Tenth Regional Meeting, Chicago Linguistic Society*, 117-127.
- Cutler, A. (1977). The context-dependence of "intonational meanings". *Papers from the Thirteenth Regional Meeting, Chicago Linguistic Society*, 104-115.
- Cutler, A. (1979). The psychological reality of word formation and lexical stress rules. *Proceedings of the Ninth International Congress of Phonetic Sciences*, Copenhagen; Vol. 2, 79-85.
- Cutler, A. (1980). Productivity in word formation. *Papers from the Sixteenth Regional Meeting, Chicago Linguistic Society*, 45-51.
- Scott, D.R. & Cutler, A. (1982). Segmental cues to syntactic structure. *Proceedings of the Institute of Acoustics*, 4, E3.1-E3.4.
- Cutler, A. (1983). Semantics, syntax and sentence accent. *Proceedings of the Tenth International Congress of Phonetic Sciences*, Utrecht; Vol. 2A, 85-91.
- Cutler, A. & Butterfield, S. (1986). The perceptual integrity of initial consonant clusters. *Proceedings of the Institute of Acoustics*, 8, 31-36.
- Cutler, A. & Carter, D. (1987). The prosodic structure of initial syllables in English. *Proceedings of the European Conference on Speech Technology*, Edinburgh; Vol. 1, 207-210.
- Cutler, A. (1987). Components of prosodic effects in speech recognition. *Proceedings of the Eleventh International Congress of Phonetic Sciences*, Tallinn, Estonia; Vol. 1, 84-87.
- Butterfield, S. & Cutler, A. (1988). Segmentation errors by human listeners: Evidence for a prosodic segmentation strategy. *Proceedings of SPEECH '88*, Seventh Symposium of the Federation of Acoustic Societies of Europe, Edinburgh; Vol. 3, 827-833.
- Cutler, A. & Butterfield, S. (1989). Natural speech cues to word segmentation under difficult listening conditions. *Proceedings of EUROSPEECH 89*, Paris; Vol. 2, 372-375.
- Butterfield, S. & Cutler, A. (1990). Intonational cues to word boundaries in clear speech? *Proceedings of the Institute of Acoustics*, 12, Part 10, 87-94.
- Cutler, A., Norris, D. & Ooijen, B. van (1990). Vowels as phoneme detection targets. *Proceedings of the International Conference on Spoken Language Processing*, Kobe, Japan; Vol. 1, 581-584.
- Cutler, A. & Butterfield, S. (1990). Syllabic lengthening as a word boundary cue. *Proceedings of the 3rd Australian International Conference on Speech Science and Technology*, Melbourne, 324-328.
- Cutler, A. (1991). Prosody in situations of communication: Saliency and segmentation. *Proceedings of the Twelfth International Congress of Phonetic Sciences*, Aix-en-Provence; Vol. 1, 264-270 (Invited symposium).
- Cutler, A. & Fear, B. (1991). Categoricality in acceptability judgements for strong versus weak vowels. *Proceedings of the ESCA Workshop on Phonetics and Phonology of Speaking Styles*, Barcelona; 18.1-18.5.
- Ooijen, B. van, Cutler, A. & Norris, D. (1991). Detection times for vowels versus consonants. *Proceedings of EUROSPEECH 91*, Genoa; Vol. 3, 1451-1454.
- Cutler, A. & Robinson, T. (1992). Response time as a metric for comparison of speech recognition by humans and machines. *Proceedings of the Second International Conference on Spoken Language Processing*, Banff, Canada; Vol. 1, 189-192.
- McQueen, J.M. & Cutler, A. (1992). Words within words: Lexical statistics and lexical access. *Proceedings of the Second International Conference on Spoken Language Processing*, Banff, Canada; Vol. 1, 221-224.
- Norris, D., Ooijen, B. van & Cutler, A. (1992). Speeded detection of vowels and steady-state consonants. *Proceedings of the Second International Conference on Spoken Language Processing*, Banff, Canada; Vol. 2, 1055-1058.
- Allerhand, M., Butterfield, S., Cutler, A. & Patterson, R. (1992). Assessing syllable strength via an auditory model. *Proceedings of the Institute of Acoustics*, 14, Part 6, 297-304.

- Cutler, A., Kearns, R., Norris, D. & Scott, D. (1992). Listeners' responses to extraneous signals coincident with English and French speech. *Proceedings of the 4th Australian International Conference on Speech Science and Technology*, Brisbane; 666-671.
- Ooijen, B. van, Cutler, A. & Bertinetto, P.-M. (1993). Click detection in Italian and English. *Proceedings of EUROSPEECH 93*, Berlin, Vol. 1, 681-684.
- Young, D., Altmann, G.T.M., Cutler, A. & Norris, D. (1993). Metrical structure and the perception of time-compressed speech. *Proceedings of EUROSPEECH 93*, Berlin, Vol. 2, 771-774.
- Norris, D., McQueen J.M. & Cutler, A. (1994). Competition and segmentation in spoken word recognition. *Proceedings of the Third International Conference on Spoken Language Processing*, Yokohama, Vol. 1, 401-404.
- Cutler, A. & Young, D. (1994). Rhythmic structure of word blends in English. *Proceedings of the Third International Conference on Spoken Language Processing*, Yokohama, Vol. 3, 1407-1410.
- Cutler, A., Norris, D. & McQueen, J.M. (1994). Modelling lexical access from continuous speech input. *Dokkyo International Review*, 7, 193-215 (Invited presentation).
- Cutler, A. (1994). How human speech recognition is affected by phonological diversity among languages. *Proceedings of the 5th Australian International Conference on Speech Science and Technology*, Perth; vol. 1, pp. 285-288 (Keynote lecture).
- Cutler, A., McQueen, J., Baayen, H. & Drexler, H. (1994). Words within words in a real-speech corpus. *Proceedings of the 5th Australian International Conference on Speech Science and Technology*, Perth; vol. 1, pp. 362-367.
- Cutler, A. & Chen, H.-C. (1995). Phonological similarity effects in Cantonese word recognition. *Proceedings of the Thirteenth International Congress of Phonetic Sciences*, Stockholm; Vol. 1, pp. 106-109.
- Otake, T., Davis, S. & Cutler, A. (1995). Listeners' representations of within-word structure: A cross-linguistic and cross-dialectal investigation. *Proceedings of EUROSPEECH 95*, Madrid; Vol. 3, pp. 1703-1706.
- Kuijpers, C., Donselaar, W. van & Cutler, A. (1996). Phonological variation: Epenthesis and deletion of schwa in Dutch. *Proceedings of the Fourth International Conference on Spoken Language Processing*, Philadelphia, vol. 1, pp. 94-97.
- Donselaar, W. van, Kuijpers, C. & Cutler, A. (1996). How do Dutch listeners process words with epenthetic schwa? *Proceedings of the Fourth International Conference on Spoken Language Processing*, Philadelphia; vol. 1, pp. 149-152.
- Cutler, A. (1996). The comparative study of spoken-language processing. *Proceedings of the Fourth International Conference on Spoken Language Processing*, Philadelphia; vol. 1, p. 1 (Keynote lecture).
- Cutler, A. & Otake, T. (1996). The processing of word prosody in Japanese. *Proceedings of the 6th Australian International Conference on Speech Science and Technology*, Adelaide; pp. 599-604.
- Pallier, C., Cutler, A. & Sebastián-Gallés, N. (1997). Prosodic structure and phonetic processing: A cross-linguistic study. *Proceedings of EUROSPEECH 97*, Rhodes; pp. 2131-2134.
- Koster, M. & Cutler, A. (1997). Segmental and suprasegmental contributions to spoken-word recognition in Dutch. *Proceedings of EUROSPEECH 97*, Rhodes; pp. 2167-2170.
- Cutler, A. (1998). How listeners find the right words. *Proceedings of the Sixteenth International Congress on Acoustics*, Seattle; vol. 2, pp. 1377-1380 (Keynote lecture).
- Cutler, A. (1998). The recognition of spoken words with variable representation. *Proceedings of the ESCA Workshop on Sound Patterns of Spontaneous Speech*, Aix-en-Provence; pp. 83-92 (Invited presentation).
- Cutler, A. & Otake, T. (1998). Assimilation of place in Japanese and Dutch. *Proceedings of the Fifth International Conference on Spoken Language Processing*, Sydney, December; vol. 5, pp. 1751-1754.

- Cutler, A., Treiman, R. & Ooijen, B. van (1998). Orthografik inkoncistensy epheks in foneme detektion? *Proceedings of the Fifth International Conference on Spoken Language Processing*, Sydney, December; vol. 6, pp. 2783-2786.
- McQueen, J.M. & Cutler, A. (1998). Spotting (different kinds of) words in (different kinds of) context. *Proceedings of the Fifth International Conference on Spoken Language Processing*, Sydney, December; vol. 6, pp. 2791-2794.
- Shattuck-Hufnagel, S. & Cutler, A. (1999). The prosody of speech error corrections revisited. *Proceedings of the Fourteenth International Congress of Phonetic Sciences*, San Francisco, August; Vol. 2, pp. 1483-1486.
- Cutler, A., Ooijen, B. van & Norris, D. (1999). Vowels, consonants, and lexical activation. *Proceedings of the Fourteenth International Congress of Phonetic Sciences*, San Francisco, August; Vol. 3, pp. 2053-2056.
- Norris, D., Cutler, A., McQueen, J.M., Butterfield, S. & Kearns, R. (2000). Language-universal constraints on the segmentation of English. *Proceedings of SWAP (Workshop on Spoken Word Access Processes)*, Nijmegen, May; pp. 43-46.
- McQueen, J.M., Cutler, A. & Norris, D. (2000). Why Merge really is autonomous and parsimonious. *Proceedings of SWAP (Workshop on Spoken Word Access Processes)*, Nijmegen, May; pp. 47-50.
- Cutler, A., Norris, D. & McQueen, J.M. (2000). Tracking TRACE's troubles. *Proceedings of SWAP (Workshop on Spoken Word Access Processes)*, Nijmegen, May; pp. 63-66.
- Norris, D., Cutler, A. & McQueen, J.M. (2000). The optimal architecture for simulating spoken-word recognition. In C. Davis, T. van Gelder & R. Wales (Eds.) *Cognitive Science in Australia, 2000: Proceedings of the Fifth Biennial Conference of the Australasian Cognitive Science Society*. Adelaide: Causal Productions (CD-ROM).
- Johnson, E.K., Jusczyk, P.W., Cutler, A. & Norris, D. (2000). The development of word recognition: The use of the possible-word constraint by 12-month-olds. *Proceedings of CogSci 2000*, Philadelphia, August; p. 1034.
- Cutler, A. & Koster, M. (2000). Stress and lexical activation in Dutch. *Proceedings of the Sixth International Conference on Spoken Language Processing*, Beijing, October; Vol. 1, pp. 593-596.
- Otake, T. & Cutler, A. (2000). A set of Japanese word cohorts rated for relative familiarity. *Proceedings of the Sixth International Conference on Spoken Language Processing*, Beijing, October; Vol. 3, pp. 766-769.
- McQueen, J.M., Cutler, A. & Norris, D. (2000). Positive and negative influences of the lexicon on phonemic decision-making. *Proceedings of the Sixth International Conference on Spoken Language Processing*, Beijing, October; Vol. 3, pp. 778-781.
- Warner, N.L., Jongman, A., Cutler, A. & Mücke, D. (2001). The phonological status of schwa insertion in Dutch: An EMA study. *Proceedings of the 4th International Speech Motor Conference*, Nijmegen, June; pp. 86-89.
- McQueen, J.M., Norris, D. & Cutler, A. (2001). Can lexical knowledge modulate prelexical representations over time? *Proceedings of SPRAAC (Workshop on Speech Recognition as Pattern Classification)*, Nijmegen, July; pp. 9-14.
- Moore, R.K. & Cutler, A. (2001). Constraints on theories of human vs. machine recognition of speech. *Proceedings of SPRAAC (Workshop on Speech Recognition as Pattern Classification)*, Nijmegen, July; pp. 145-150.
- Otake, T. & Cutler, A. (2001). Recognition of (almost) spoken words: Evidence from word play in Japanese. *Proceedings of EUROSPEECH 2001*, Aalborg, September; pp. 465-468.
- Kearns, R.K., Norris, D. & Cutler, A. (2002). Syllable processing in English. *Proceedings of the Seventh International Conference on Spoken Language Processing*, Denver, September; pp. 1657-1660.
- Kuijpers, C., Donselaar, W. van & Cutler, A. (2002). Perceptual effects of assimilation-induced violation of final devoicing in Dutch. *Proceedings of the Seventh International Conference on Spoken Language Processing*, Denver, September; pp. 1661-1664.

- Cutler, A., McQueen, J.M., Jansonius, M. & Bayerl, S. (2002). The lexical statistics of competitor activation in spoken-word recognition. *Proceedings of the 9th Australian International Conference on Speech Science and Technology*, Melbourne, December; pp. 40-45.
- Cutler, A., Murty, L. & Otake, T. (2003). Rhythmic similarity effects in non-native listening? *Proceedings of the Fifteenth International Congress of Phonetic Sciences*, Barcelona, August; vol. 1, pp. 329-332.
- Shi, R., Werker, J. & Cutler, A. (2003). Function words in early speech perception. *Proceedings of the Fifteenth International Congress of Phonetic Sciences*, Barcelona, August; vol. 3, pp. 3009-3012.
- Cutler, A., Norris, D. & Sebastián-Gallés, N. (2004). Phonemic repertoire and similarity within the vocabulary. *Proceedings of the Eighth International Conference on Spoken Language Processing*, Jeju, Korea; vol. 1, pp. 65-68.
- Cooper, N. & Cutler, A. (2004). Perception of non-native phonemes in noise. *Proceedings of the Eighth International Conference on Spoken Language Processing*, Jeju, Korea; vol. 1, pp. 469-472.
- Cutler, A., McQueen, J.M. & Norris, D. (2005). The lexical utility of phoneme-category plasticity. *Proceedings of the ISCA Workshop on Plasticity in Speech Perception*, London, June; pp. 103-107.
- Cutler, A. (2005). The lexical statistics of word recognition problems caused by L2 phonetic confusion. *Proceedings of INTERSPEECH 2005*, Lisbon, September; pp. 413-416.
- Cutler, A. & Pasveer, D. (2006). Explaining cross-linguistic differences in effects of lexical stress on spoken-word recognition. *Proceedings of Speech Prosody 2006*, Dresden, May; pp. 237-400.
- Cutler, A., Eisner, F., McQueen, J.M. & Norris, D. (2006). Coping with speaker-related variation via abstract phonemic categories. *Abstracts of Laboratory Phonology 10*, Paris; pp. 31-32.
- Cutler, A., Kim, J. & Otake, T. (2006). On the limits of L1 influence on non-L1 listening: Evidence from Japanese perception of Korean. *Proceedings of the 11th Australasian International Conference on Speech Science and Technology*, Auckland, December; pp. 106-111.
- Kuzla, C., Mitterer, H., Ernestus, M. & Cutler, A. (2006). Perceptual compensation for voice assimilation of German fricatives. *Proceedings of the 11th Australasian International Conference on Speech Science and Technology*, Auckland, December; pp. 394-399.
- Cutler, A. & Weber, A. (2007). Listening experience and phonetic-to-lexical mapping in L2. *Proceedings of the Sixteenth International Congress of Phonetic Sciences*, Saarbruecken, August; pp. 43-48 (Invited presentation).
- Tuinman, A., Mitterer, H. & Cutler, A. (2007). Speakers differentiate English intrusive and onset /r/, but L2 listeners do not. *Proceedings of the Sixteenth International Congress of Phonetic Sciences*, Saarbruecken, August; pp. 1905-1908.
- Cutler, A., Wales, R., Cooper, N. & Janssen, J. (2007). Dutch listeners' use of suprasegmental cues to English stress. *Proceedings of the Sixteenth International Congress of Phonetic Sciences*, Saarbruecken, August; pp. 1913-1916.
- Cutler, A., Cooke, M., Garcia Lecumberri, M.L. & Pasveer, D. (2007). L2 consonant identification in noise: Cross-language comparisons. *Proceedings of INTERSPEECH 2007*, Antwerp, August; pp. 1585-1588.
- Braun, B., Tagliapietra, L. & Cutler, A. (2008). Contrastive utterances make alternatives salient - cross-modal priming evidence. *Proceedings of INTERSPEECH 2008*, Brisbane, September; p. 69.
- Braun, B., Lemhöfer, K. & Cutler, A. (2008). English word stress as produced by English and Dutch speakers: The role of segmental and suprasegmental differences. *Proceedings of INTERSPEECH 2008*, Brisbane, September; p. 1953.
- Cutler, A., McQueen, J.M., Butterfield, S. & Norris, D. (2008). Prelexically-driven perceptual retuning of phoneme boundaries. *Proceedings of INTERSPEECH 2008*, Brisbane, September; p. 2056.
- Cutler, A., Davis, C. & Kim, J. (2009). Non-automaticity of use of orthographic knowledge in phoneme evaluation. *Proceedings of INTERSPEECH 2009*, Brighton, UK, September; pp. 380-383.
- Burnham, D. & 29 co-authors (2009). A blueprint for a comprehensive Australian English auditory-

- visual speech corpus. *Selected Proceedings of the 2008 HCSNet Workshop on Designing the Australian National Corpus: Mustering Languages*. Somerville, MA: Cascadilla Proceedings Project; pp. 96-107.
- Tuinman, A. & Cutler, A. (2010). Casual speech processes: L1 knowledge and L2 speech perception. *Proceedings of the Sixth International Symposium on the Acquisition of Second Language Speech: New Sounds 2010*, Poznan, Poland, May.
- Junge, C., Hagoort, P., Kooijman, V. & Cutler, A. (2010). Brain potentials for word segmentation at seven months predict later language development. In K.M. Franich, K. Iserman, & L.L. Keil (Eds.) *BUCLD 29: Proceedings of the 34th Annual Boston University Conference on Language Development* Somerville, MA: Cascadilla Press; pp. 209-220.
- Cutler, A. El Aissati, A., Hanulikova, A. & McQueen, J.M. (2010). Effects on speech parsing of vowelless words in the phonology. *Abstracts of Laboratory Phonology 12*, Albuquerque, New Mexico, July; pp. 115-116.
- Junge, C., Cutler, A. & Hagoort, P. (2010). Ability to segment words from speech as a precursor of later language development: Insights from electrophysiological responses in the infant brain. *Proceedings of the 20th International Congress on Acoustics*, Sydney, August (CD-ROM).
- Cutler, A., Mitterer, H., Brouwer, S. & Tuinman, A. (2010). Phonological competition in casual speech. *Proceedings of the 5th Workshop on Disfluency in Spontaneous Speech and 2nd International Symposium on Linguistic Patterns in Spontaneous Speech*, Tokyo, Japan, September; pp. 43-46.
- Otake, T., McQueen, J.M. & Cutler, A. (2010). Competition in the perception of spoken Japanese words. *Proceedings of INTERSPEECH 2010*, Makuhari, Japan, September; pp. 114-117.
- Cutler, A. & Shanley, J. (2010). Validation of a training method for L2 continuous-speech segmentation. *Proceedings of INTERSPEECH 2010*, Makuhari, Japan, September; pp. 1844-1847.
- Wagner, M. & 30 co-authors. (2010). The Big Australian Speech Corpus (The Big ASC). *Proceedings of the 13th Australasian International Conference on Speech Science and Technology*, Melbourne, December; pp. 166-170.
- Cutler, A., Andics, A. & Fang, Z. (2011). Inter-dependent categorization of voices and segments. *Proceedings of the Seventeenth International Congress of Phonetic Sciences*, Hong Kong, August; pp. 552-555.
- Tuinman, A., Mitterer, H. & Cutler, A. (2011). The efficiency of cross-dialectal word recognition. *Proceedings of INTERSPEECH 2011*, Florence, August; pp. 153-156.
- Cutler, A. & Bruggeman, L. (2013). Vocabulary structure and spoken-word recognition: Evidence from French reveals the source of embedding asymmetry. *Proceedings of INTERSPEECH 2013*, Lyon, August; pp. 2812-2816.

D. Book Chapters

- Cutler, A. (1976). Beyond parsing and lexical look-up. In R.J. Wales & E.C.T. Walker (Eds.) *New Approaches to Language Mechanisms*. Amsterdam: North-Holland; 133-149.
- Cutler, A. & Fay, D.A. (1978). Introduction. In A. Cutler & D.A. Fay (Eds.) Annotated re-issue of R. Meringer and C. Mayer: *Versprechen und Verlesen*. Amsterdam: John Benjamins; ix-xl.
- Cutler, A. & Norris, D. (1979). Monitoring sentence comprehension. In W.E. Cooper & E.C.T. Walker (Eds.) *Sentence Processing: Psycholinguistic Studies presented to Merrill Garrett*. Hillsdale, N.J.: Erlbaum; 113-134.
- Cutler, A. & Isard, S.D. (1980). The production of prosody. In B. Butterworth (Ed.) *Language Production*. London: Academic Press; 245-269.
- Cutler, A. (1980). Syllable omission errors and isochrony. In H.W. Dechert & M. Raupach (Eds.) *Temporal Variables in Speech*. The Hague: Mouton; 183-190.
- Cutler, A. (1980). Errors of stress and intonation. In V.A. Fromkin (Ed.) *Errors in Linguistic Performance: Slips of the Tongue, Ear, Pen and Hand*. N.Y.: Academic Press; 67-80.
- Cutler, A. (1981). The cognitive reality of suprasegmental phonology. In T. Myers, J. Laver & J.

- Anderson (Eds.) *The Cognitive Representation of Speech*. Amsterdam: North-Holland; 399.
- Cutler, A. (1982). Prosody and sentence perception in English. In J. Mehler, E.C.T. Walker & M.F. Garrett (Eds.) *Perspectives on Mental Representation: Experimental and Theoretical Studies of Cognitive Processes and Capacities*. Hillsdale, N.J.: Erlbaum; 201-216.
- Cutler, A. (1983). Speakers' conceptions of the functions of prosody. In A. Cutler & D.R. Ladd (Eds.) *Prosody: Models and Measurements*. Heidelberg: Springer; 79-91.
- Ladd, D.R. & Cutler, A. (1983). Models and measurements in the study of prosody. In A. Cutler & D.R. Ladd (Eds.) *Prosody: Models and Measurements*. Heidelberg: Springer; 1-10.
- Cutler, A. (1983). Lexical complexity and sentence processing. In G.B. Flores d'Arcais & R.J. Jarvella (Eds.) *The Process of Language Understanding*. Chichester, Sussex: Wiley; 43-79.
- Cutler, A. & Clifton, C. (1984). The use of prosodic information in word recognition. In H. Bouma & D.G. Bouwhuis (Eds.) *Attention and Performance X: Control of Language Processes*. Hillsdale, N.J.: Erlbaum; 183-196.
- Cutler, A. (1984). Stress and accent in language production and understanding. In D. Gibbon & H. Richter (Eds.) *Intonation, Accent and Rhythm: Studies in Discourse Phonology*. Berlin: de Gruyter; 77-90.
- Cutler, A. & Pearson, M. (1985). On the analysis of prosodic turn-taking cues. In C. Johns-Lewis (Ed.) *Intonation in Discourse*. London: Croom Helm; 139-155.
- Cutler, A. (1985). Performance measures of lexical complexity. In G.A.J. Hoppenbrouwers, P.A.M. Seuren & A.J.M. Weijters (Eds.) *Meaning and the Lexicon*. Dordrecht: Foris; 75.
- Cutler, A. (1987). Speaking for listening. In A. Allport, D.G. MacKay, W. Prinz & E. Scheerer (Eds.) *Language Perception and Production: Relationships between Listening, Speaking, Reading and Writing*. London: Academic Press; 23-40.
- Hawkins, J.A. & Cutler, A. (1988). Psycholinguistic factors in morphological asymmetry. In J.A. Hawkins (Ed.) *Explaining Language Universals*. Oxford: Blackwell; 280-317.
- Cutler, A. (1988). The perfect speech error. In L.M. Hyman & C.S. Li (Eds.) *Language, Speech and Mind: Studies in Honor of Victoria A. Fromkin*. London: Croom Helm; 209-223.
- Cutler A. (1989). Auditory lexical access: Where do we start? In W.D. Marslen-Wilson (Ed.) *Lexical Representation and Process*. Cambridge, MA: MIT Press; 342-356.
- Patterson, R.D. & Cutler, A. (1989). Auditory preprocessing and recognition of speech. In A.D. Baddeley & N.O. Bernsen (Eds.) *Research Directions in Cognitive Science: A European Perspective. Vol. I: Cognitive Psychology*. London: Erlbaum; 23-60.
- Cutler, A. (1990). From performance to phonology. In J. Kingston & M.E. Beckman (Eds.) *Papers in Laboratory Phonology I: Between the Grammar and Physics of Speech*. Cambridge: Cambridge Univ. Press; 208-214.
- Mehler, J. & Cutler, A. (1990). Psycholinguistic implications of phonological diversity among languages. In M. Piattelli-Palmerini (Ed.) *Cognitive Science in Europe. Golem, Monograph 1*, 119-134.
- Cutler, A. (1990). Exploiting prosodic probabilities in speech segmentation. In G. Altmann (Ed.) *Cognitive Models of Speech Processing: Psycholinguistic and Computational Perspectives*. Cambridge, MA: MIT Press; 105-121.
- Cutler, A. (1991). Linguistic rhythm and speech segmentation. In J. Sundberg, L. Nord & R. Carlson (Eds.) *Music, Language, Speech and Brain*. London: Macmillan; 157-166.
- Cutler, A. (1992). Why not abolish psycholinguistics? In W.U. Dressler, H.C. Luschützky, O.E. Pfeiffer & J.R. Rennison (Eds.) *Phonologica 1988*. Cambridge: Cambridge Univ. Press; 77-87.
- Cutler, A. (1992). Psychology and the segment. In G.J. Docherty & D.R. Ladd (Eds.) *Papers in Laboratory Phonology II: Gesture, Segment, Prosody*. Cambridge: Cambridge Univ. Press; 290-295.
- Cutler, A. (1992). The perception of speech: psycholinguistic aspects. In W. Bright (Ed.) *International Encyclopedia of Language*. New York: Oxford Univ. Press; Vol. 3, 181-183.

- Cutler, A. (1992). Production and perception of word boundaries. In Y. Tohkura, E. Vatikiotis-Bateson & Y. Sagisaka (Eds.) *Speech Perception, Production and Linguistic Structure*. Tokyo: Ohmsha; 419-425.
- Cutler, A. (1992). Processing constraints of the native phonological repertoire on the native language. In Y. Tohkura, E. Vatikiotis-Bateson & Y. Sagisaka (Eds.) *Speech Perception, Production and Linguistic Structure*. Tokyo: Ohmsha; 275-278.
- Botelho da Silva, T. & Cutler, A. (1993). Ill-formedness and transformability in Portuguese idioms. In C. Cacciari & P. Tabossi (Eds.) *Idioms: Processing, Structure and Interpretation*. Hillsdale, NJ: Erlbaum; 129-143.
- Cutler, A. (1993). Language-specific processing: Does the evidence converge? In G.T.M. Altmann & R.C. Shillcock (Eds.) *Cognitive Models of Speech Processing: The Sperlonga Meeting II*. Hillsdale, NJ: Erlbaum; 115-123.
- Cutler, A. (1995). Spoken word recognition and production. In J.L. Miller & P.D. Eimas (Eds.) *Speech, Language and Communication*, Volume 11 of E.C. Carterette & M.P. Friedman (Eds.) *Handbook of Perception and Cognition*; NY: Academic Press; 97-136.
- Cutler, A. (1995). Spoken-word recognition. In G. Bloothoof, V. Hazan, D. Huber & J. Llisterra (Eds.) *European Studies in Phonetics and Speech Communication*. Utrecht: OTS; 66-71.
- Cutler, A. (1995). The perception of rhythm in spoken and written language. In J. Mehler & S. Franck (Eds.) *Cognition on Cognition*. Cambridge, MA: MIT Press; 283-288.
- Cutler, A. & McQueen, J.M. (1995). The recognition of lexical units in speech. In B. de Gelder & J. Morais (Eds.) *Speech and Reading: A Comparative Approach*. Hove, UK: Erlbaum; 33-47.
- Cutler, A. & Otake, T. (1996). Phonological contrasts and their role in processing. In T. Otake & A. Cutler (Eds.) *Phonological Structure and Language Processing: Cross-Linguistic Studies*. Berlin: Mouton de Gruyter; 1-12.
- Cutler, A., Norris, D. & McQueen, J.M. (1996). Lexical access in continuous speech: Language-specific realisations of a universal model. In T. Otake & A. Cutler (Eds.) *Phonological Structure and Language Processing: Cross-Linguistic Studies*. Berlin: Mouton de Gruyter; 227-242.
- Cutler, A. (1996). Prosody and the word boundary problem. In J.L. Morgan & K. Demuth (Eds.) *Signal to Syntax: Bootstrapping from Speech to Grammar in Early Acquisition*. Hillsdale, NJ: Erlbaum; 87-99.
- McQueen, J.M. & Cutler, A. (1997). Cognitive processes in speech perception. In W.J. Hardcastle & J.D.M.H. Laver (Eds.) *The Handbook of Phonetic Sciences*. Oxford: Blackwell; 566-585.
- Cutler, A. (1997). Prosody and the structure of the message. In Y. Sagisaka, N. Campbell & N. Higuchi (Eds.) *Computing Prosody*. Heidelberg: Springer; 63-66.
- Chen, H.-C. & Cutler, A. (1997). Auditory priming in spoken and printed word recognition. In H.-C. Chen (Ed.) *The Cognitive Processing of Chinese and Related Asian Languages*. Hong Kong: Chinese Univ. Press; 77-81.
- McQueen, J.M. & Cutler, A. (1998). Morphology in word recognition. In A.M. Zwicky & A. Spencer (Eds.) *The Handbook of Morphology*. Oxford: Blackwell; 406-427.
- Cutler, A. (1998). Prosodic structure and word recognition. In A. Friederici (Ed.) *Language Comprehension: A Biological Perspective*. Heidelberg: Springer; 41-70. Also as: Prosodische Struktur und Worterkennung bei gesprochener Sprache. In A. Friederici (Ed.) (1999). *Enzyklopädie der Psychologie: Sprachrezeption*. Göttingen: Hogrefe; 49-83.
- Kuijpers, C.T.L., Coolen, R., Houston, D. & Cutler, A. (1998). Using the head-turning technique to explore cross-linguistic performance differences. In C. Rovee-Collier, L. Lipsitt & H. Hayne (Eds.) *Advances in Infancy Research*, Vol. 12. Stamford: Ablex; 205-220.
- Cutler, A. (1999). Prosody and intonation, processing issues. In R.A. Wilson & F.C. Keil (Eds.) *MIT Encyclopedia of the Cognitive Sciences*. Cambridge, MA: MIT Press; 682-683.
- Cutler, A. (1999). Spoken-word recognition. In R.A. Wilson & F.C. Keil (Eds.) *MIT Encyclopedia of*

- the Cognitive Sciences*. Cambridge, MA: MIT Press; 796-798.
- Cutler, A. & Clifton, C.E. (1999). Comprehending spoken language: A blueprint of the listener. In C. Brown & P. Hagoort (Eds.) *Neurocognition of Language*. Oxford: Oxford Univ. Press; 123-166.
- Cutler, A. (2000). Real words, phantom words and impossible words. In D. Burnham, S. Luksaneeyanawin, C. Davis & M. Lafourcade (Eds.) *Interdisciplinary Approaches to Language Processing: The International Conference on Human and Machine Processing of Language and Speech*. Bangkok: NECTEC; 32-42.
- Cutler, A. (2001). Entries on: acquisition of language by non-human primates; bilingualism; compound (linguistic); development of language-specific phonology; gender (linguistic); grammar; infant speech perception; language; lexicon; morphology; motor theory of speech perception; perception of second languages; phoneme; phonological store; phonology; prosody; sign language; slips of the tongue; speech perception; speech production; stress (linguistic); syntax; word recognition; words. In P. Winn (Ed.) *Dictionary of Biological Psychology*. London: Routledge.
- Cutler, A., McQueen, J.M., Norris, D. & Somejuan, A. (2001). The roll of the silly ball. In E. Dupoux (Ed.) *Language, Brain and Cognitive Development: Essays in honor of Jacques Mehler*. Cambridge, MA: MIT Press; 181-194. Also as: Le rôle de la syllabe. In E. Dupoux (Ed.) (2002). *Les langues du cerveau*. Paris: Odile Jacob; 185-197.
- Cutler, A. (2002). Phonological processing. In C. Gussenhoven & N.L. Warner (Eds.) *Papers in Laboratory Phonology VII*. Berlin: Mouton de Gruyter; 275-296.
- Cutler A. (2002). Lexical access. In L. Nadel (Ed.) *Encyclopedia of Cognitive Science*. Vol. 2. London: Nature Publishing Group; 858-864.
- McQueen, J.M., Dahan, D. & Cutler, A. (2003). Continuity and gradedness in speech processing. In N.O. Schiller & A.S. Meyer (Eds.) *Phonetics and Phonology in Language Comprehension and Production: Differences and Similarities*. Berlin: Mouton de Gruyter; 39-78.
- Blumstein, S. & Cutler, A. (2003). The perception of speech: phonetic aspects. In W. Frawley (Ed.) *International Encyclopedia of Language*. 2nd Ed. New York: Oxford Univ. Press; vol. 4, 151-154.
- Cutler, A. (2003). The perception of speech: psycholinguistic aspects. In W. Frawley (Ed.) *International Encyclopedia of Language*. 2nd Ed. New York: Oxford Univ. Press; vol. 4, 154-157.
- Otake, T. & Cutler, A. (2003). Evidence against "units of perception". In S.P. Shohov (Ed.) *Advances in Psychology Research*, 24. Hauppauge, NY: Nova Science; 59-84. Reprinted in A.M. Columbus (Ed.) (2006). *Leading Edge Research in Cognitive Psychology*. New York: Nova Science; 79-104.
- Cutler, A. (2004). Segmentation of spoken language by normal adult listeners. In R.D. Kent (Ed.) *MIT Encyclopedia of Communication Sciences and Disorders*. Cambridge, MA: MIT Press; 392-395.
- Cutler, A. & Henton, C.G. (2004). There's many a slip 'twixt the cup and the lip. In H. Quené & V. van Heuven (Eds.) *On Speech and Language: Studies for Sieb G. Nootboom*. Utrecht: Landelijk Onderzoekschool Taalwetenschap; pp. 37-45.
- Cutler, A., Mister, E., Norris, D. & Sebastián-Gallés, N. (2004). La perception de la parole en espagnol: Un cas particulier? In L. Ferrand & J. Grainger (Eds.) *Psycholinguistique Cognitive: Essais en l'honneur de Juan Segui*. Brussels: De Boeck; 57-74.
- Indefrey, P. & Cutler, A. (2004). Prelexical and lexical processing in listening. In M.S. Gazzaniga (Ed.) *The Cognitive Neurosciences III*. Cambridge, MA: MIT Press; 759-774.
- Cutler, A. & Broersma, M. (2005). Phonetic precision in listening. In W. Hardcastle & J. Beck (Eds.) *A Figure of Speech*. Mahwah, NJ: Erlbaum; 63-91.
- Cutler, A. (2005). Lexical stress. In D.B. Pisoni & R.E. Remez (Eds.) *The Handbook of Speech Perception*. Oxford: Blackwell; 264-289.
- Cutler, A., Klein, W. & Levinson, S.C. (2005). Cornerstones of 21st century psycholinguistics. In A. Cutler (Ed.) *Twenty-First Century Psycholinguistics: Four Cornerstones*. Hillsdale, NJ: Erlbaum; 1-20.
- Goudbeek, M., Smits, R., Cutler, A. & Swingley, D. (2005). Acquiring auditory and phonetic

- categories. In H. Cohen & C. Lefebvre (Eds.) *Handbook of Categorization in Cognitive Science*. Amsterdam: Elsevier; 497-513.
- Cutler, A. (2006). Rudolf Meringer. In E.K. Brown (Ed.) *Encyclopedia of Language and Linguistics*. 2nd Edition, Vol. 8. Oxford: Elsevier; 12-13.
- Mitterer, H. & Cutler, A. (2006). Speech perception. In E.K. Brown (Ed.) *Encyclopedia of Language and Linguistics*. 2nd Edition, Vol. 11. Oxford: Elsevier; 770-782.
- Cutler, A. (2006). Van spraak naar woorden in een tweede taal. In J. Morais & G. d'Ydewalle (Eds.) *Bilingualism and Second Language Acquisition*. Brussels: Koninklijke Vlaamse Academie van België Wetenschappen en Kunsten; 41-58.
- Kooijman, V., Johnson, E.K. & Cutler, A. (2008). Reflections on reflections of infant word recognition. In A.D. Friederici & G. Thierry (Eds.) *Early Language Development: Bridging Brain and Behavior*. (Trends in Language Acquisition Research 5.) Amsterdam: John Benjamins; 91-114.
- Cutler, A. (2009). Psycholinguistics in our time. In P. Rabbitt (Ed.) *Inside Psychology - A Science over 50 Years*. Oxford: Oxford Univ. Press; 91-101.
- McQueen, J.M. & Cutler, A. (2010). Cognitive processes in speech perception. In W.J. Hardcastle & J.D.M.H. Laver (Eds.) *The Handbook of Phonetic Sciences*, 2nd ed. Oxford: Blackwell; 489-520.
- Cutler, A., Eisner, F., McQueen, J.M. & Norris, D. (2010). How abstract phonemic categories are necessary for coping with speaker-related variation. In C. Fougeron, B. Kühnert, M.P. d'Imperio & N. Vallée (Eds.) *Papers in Laboratory Phonology 10*. Berlin: Mouton de Gruyter; 91-111.
- Tuinman, A. & Cutler, A. (2011). L1 knowledge and the perception of casual speech processes in L2. In M. Wrembel, M. Kul & K. Dziubalska-Kolaczyk (Eds.) *Achievements and Perspectives in SLA of Speech: New Sounds 2010*. Bern: Peter Lang; 289-301.
- Cutler, A. (in press). Lexical stress in English pronunciation. In J. Levis & M Reed (Eds.) *The Handbook of English Pronunciation*. Wiley-Blackwell.

E. Miscellaneous Publications

- Cutler, A. (1970). An experimental method for semantic field study. *Linguistic Communications* (Monash University), 2, 87-94.
- Cutler, A. (1972). Describing a semantic field. *ITL Review of Applied Linguistics*, 15, 67-73.
- Cutler, A. (1972). A note on a reference by J.D. McCawley to adjectives denoting temperature. *Talanya, 1;/Linguistics*, 87, 47-49.
- Fay, D. & Cutler, A. (1975). You have a dictionary in your head, not a thesaurus. *Texas Linguistic Forum*, 1, 27-40.
- Cutler, A. (1976). High-stress words are easier to perceive than low-stress words, even when they are equally stressed. *Texas Linguistic Forum*, 2, 53-57.
- Cutler, A. (1980). Lexical complexity and sentence comprehension. Final report to the Science Research Council, grant number GR/A 2773 (1977-79).
- Cutler, A. (1980). La leçon des lapsus. *La Recherche*, 11, 686-692.
- Norris, D. & Cutler, A. (1982). Context effects in visual word recognition. Final report to the Social Science Research Council, grant number HR 7147 (1981-82).
- Frauenfelder, U.H. & Cutler, A. (1985) Preface. *Linguistics*, 23, 657-658.
- Cutler, A. (1986). Why readers of this newsletter should run cross-linguistic experiments. *European Psycholinguistics Association Newsletter*, 13, 4-8.
- Norris, D. & Cutler, A. (1988). Speech recognition in French and English. *MRC News*, 39, 30-31.
- Henderson, L., Coltheart, M., Cutler, A. & Vincent, N. (1988). Preface. *Linguistics*, 26, 519-520.
- Cutler, A. (1989). The new Victorians. *New Scientist*, 1663, 66.
- Cutler, A. & Butterfield, S. (1991). Speech segmentation under difficult listening conditions. Final report to IBM (1988-91).
- Cutler, A. (1991). Proceed with caution. *New Scientist*, 1799, 53-54.

- Cutler, A. (1992). Cross-linguistic differences in speech segmentation. *MRC News*, 56, 8-9.
- Cutler, A. (1992). Jeux d'ESPRIT. *Verbatim*, 18/4, 4-5.
- Cutler, A. (1992). Proceeding with confidence. *New Scientist*, 1825, 54.
- Cutler, A. (1993). Segmenting speech in different languages. *The Psychologist*, 6, 453-455.
- Boland, J. & Cutler, A. (1995). Interaction with autonomy: Defining multiple output models in psycholinguistic theory. *Papers from the Linguistics Laboratory (Working Papers in Linguistics, Ohio State University)*, 45, 1-10.
- Cutler, A. (1995). Universal and language-specific in the development of speech. In F. Gros (Ed.) *Uniqueness and Universality in a Biological World. (Biology International, No. 33)*; 50-53.
- Cutler, A. (1996). *Eentaalpsychologie is geen taalpsychologie*. Inaugural lecture, Katholieke Universiteit Nijmegen. Nijmegen: KUN.
- Cutler, A. (1997). Aktueller Forschungsschwerpunkt: Sprachverstehen. *Max-Planck-Gesellschaft Jahrbuch 1997*. Göttingen: Vandenhoeck & Ruprecht; 318-322.
- Cutler, A. (1998). Remarks on universality versus language-specificity in language processing. *ASSTA Newsletter*, 16/2, 7-10.
- Cutler, A. (1999). Foreword. In Z.S. Bond: *Slips of the Ear: Errors in the Perception of Casual Conversation*. New York: Academic Press; xiii-xv.
- Cutler, A. (2000). Hoe het woord het oor verovert. *Spinoza 99*. The Hague: NWO.
- Cutler, A. (2000). How the ear comes to hear. *New Trends in Modern Linguistics*, 8 (Annual catalogue, Maruzen Publishers, Tokyo); 6-10.
- Otake, T. & Cutler, A. (2000). A database of relative familiarity ratings for Japanese words with initial overlap. *Dokkyo Studies in Data Processing and Computer Science*, 18, 7-16.
- Cutler, A. (2000). Boeken top 3. *Natuur en Techniek*, November; 74.
- Cutler, A. (2001). *De baby in je hoofd: Luisteren naar eigen en andermans taal*. 78th Dies-rede, Katholieke Universiteit Nijmegen. Nijmegen: Nijmegen University Press.
- McQueen, J.M. & Cutler, A. (2001). Preface. *Language and Cognitive Processes*, 16, 465-468.
- Cutler, A. (2004). On spoken-word recognition in a second language. *Newsletter, American Association of Teachers of Slavic and East European Languages*, 47, 15.
- Cutler, A. (2004). Twee regels voor academische vorming. In H. Procee, H. Meijer, P. Timmerman & R. Tuinsma (Eds.) *Bij die Wereld wil ik Horen! Zesendertig columns en drie essays over de vorming tot academicus*. Amsterdam: Boom; 42-45.
- Cutler, A. (2005). Why is it so hard to understand a second language in noise? *Newsletter, American Association of Teachers of Slavic and East European Languages*, 48, 16.
- Cutler, A. (2010). Editorial. *CNS Nijmegen*, 5, 3.
- Cutler, A., Cooke, M. & Garcia Lecumberri, M.L. (2010). Preface. *Speech Communication*, 52, 863.
- Cutler, A. (2011). Listening to REAL second language. *Newsletter, American Association of Teachers of Slavic and East European Languages*, 54, 14.
- Cutler, A. (2012). *Eentaalpsychologie is geen taalpsychologie: Part II*. Valedictory lecture, Radboud Universiteit Nijmegen. Nijmegen: Radboud Universiteit.

F. Book Reviews

- K. Bung: *Probleme der Aufgabenanalyse bei der Erstellung von Sprachprogrammen*. *Babel*, 7, 1971, 29-31.
- J. Morton & J.C. Marshall (Eds.): *Psycholinguistics Series I: Developmental and Pathological*. *Quarterly Journal of Experimental Psychology*, 30, 1978, 180-181.
- D.L. Rumbaugh (Ed.): *Language Learning by a Chimpanzee*. *Quarterly Journal of Experimental Psychology*, 31, 1979, 168.
- H.H. Clark & E.V. Clark: *Psychology and Language*; D.J. Foss & D.T. Hakes: *Psycholinguistics*; D.S.

- Palermo: *Psychology of Language. Linguistics*, 17, 1979, 528-537.
- J.P. Sutcliffe (Ed.): *Conceptual Analysis and Method in Psychology: Essays in Honour of W.M. O'Neil. Contemporary Psychology*, 24, 1979, 998-999.
- J. Morton & J.C. Marshall (Eds.): *Psycholinguistics Series II: Structures and Processes. Journal of Pragmatics*, 4, 1980, 294-299.
- N.V. Smith & D. Wilson: *Modern Linguistics. Quarterly Journal of Experimental Psychology*, 32, 1980, 502-503.
- J. Kavanagh & W. Strange (Eds.): *Speech and Language in the Laboratory, School and Clinic. Quarterly Journal of Experimental Psychology*, 32, 1980, 513-514.
- M. Bierwisch (Ed.): *Psychologische Effekte sprachlicher Strukturkomponenten. Linguistics*, 18, 1980, 568-571.
- L. Waugh & C.H. van Schooneveld (Eds.): *The Melody of Language. Journal of Pragmatics*, 5, 1981, 298-302.
- U. Frith (Ed.): *Cognitive Processes in Spelling. Quarterly Journal of Experimental Psychology*, 33A, 1981, 312-314.
- W.J.M. Levelt & G.B. Flores d'Arcais (Eds.): *Studies in the Perception of Language. Journal of Pragmatics*, 6, 1982, 185-189.
- D. Cherubim (Ed.): *Fehlerlinguistik. Linguistics*, 20, 1982, 143-145.
- J. Svartvik & R. Quirk: *A Corpus of English Conversation. Linguistics*, 20, 1982, 146-147.
- M. Scuffil: *Experiments on Comparative Intonation. Linguistics*, 20, 1982, 655-657.
- B. Butterworth (Ed.): *Language Production, Vol. 2: Development, Writing and other Language Processes. Linguistics*, 22, 1984, 418-421.
- J. Deese: *Thought into Speech. Times Higher Education Supplement*, June 8, 1984, and *Journal of Literary Semantics*, 14, 1985, 72-74.
- L. Menn & L.K. Obler (Eds.): *Exceptional Language and Linguistics. Journal of Linguistics*, 21, 1985, 255-256.
- G.D. Prideaux: *Psycholinguistics: The Experimental Study of Language. Times Higher Education Supplement*, April 1985.
- E. Kaisse: *Connected Speech. Journal of Linguistics*, 23, 1987, 203-206.
- M. Harris & M. Coltheart: *Language Processing in Children and Adults. Journal of Child Language*, 14, 1987, 406-409.

Conference Papers presented

- Cutler, A. An experimental method for semantic field study. Australasian Universities' Languages and Literature Association, Melbourne, Aug. 1970.
- Cutler, A. & Foss, D.J. The importance of lexical item stress for lexical access. Midwestern Psychological Association, Chicago, May 1973.
- Cutler, A. & Foss, D.J. Comprehension of ambiguous sentences: the locus of context effects. Midwestern Psychological Association, Chicago, May 1974.
- Cutler, A. Rhythmic factors in the determination of perceived stress. Acoustical Society of America, Austin, April 1975. (Abstract: *Journal of the Acoustical Society of America*, 57, S24-S25.)
- Cutler, A. Prediction of stress location from preceding intonation contour. Midwestern Psychological Association, Chicago, May 1976.
- Cutler, A. The nature of a reaction time task: phoneme-monitoring for example. International Congress of Psychology, Paris, July 1976.
- Swinney, D.A. & Cutler, A. The access and processing of idioms. Midwestern Psychological Association, Chicago, May 1977.
- Cutler, A. Errors of prosody. Speech Group, Institute of Acoustics, Brighton, July 1977.

- Cutler, A. & Norris, D. The phoneme-monitoring task. 4th International Salzburg Linguistics Meeting, Salzburg, Aug. 1977.
- Cutler, A. The production of prosody. British Psychological Society, London, Dec. 1977 (Invited presentation).
- Cutler, A. Misplaced emphasis. Conference on Pausological Implications of Speech Production (*sic*), Kassel, June 1978 (Invited presentation).
- Cutler, A. Rhythmic effects in speech production. Experimental Psychology Society, London, Jan. 1979.
- Cutler, A. Intonation, timing and sentence comprehension. Sloan Foundation Workshop on Mental Representation of Phonology, Amherst, April 1979 (Invited presentation).
- Swinney, D.A. & Cutler, A. Effects of sentential stress and word type upon children's comprehension. Midwestern Psychological Association, Chicago, May 1979.
- Swinney, D.A., Zurif, E.B. & Cutler, A. Interactive effects of word class and sentential stress in the comprehension of sentences by Broca's aphasics. Academy of Aphasia, San Diego, Oct. 1979.
- Cutler, A. Nonce word formation. Workshop on Syntax, Morphology and Parsing, Brighton, July 1980 (Invited presentation).
- Swinney, D.A. & Cutler, A. The on-line processing of idiomatic expressions. American Psychological Association, Montreal, Sept. 1980.
- Cutler, A. & Swinney, D.A. Development of the comprehension of semantic focus in young children. Fifth Boston University Conference on Language Development, Boston, Oct. 1980.
- Scott, D.R. & Cutler, A. Some perceptual cues to syntax: Palatalisation and alveolar flapping. Acoustical Society of America, Chicago, April 1982. (Abstract: *Journal of the Acoustical Society of America*, 71, S96.)
- Cutler, A., Pearson, M. & Beattie, G. Prosodic cues to turn-taking in conversation. British Association for Applied Linguistics, Birmingham, April 1982.
- Cutler, A. Errors, correction and prosody. European Psycholinguistics Association Workshop on Prosody, Paris, April 1982.
- Cutler, A. Auditory comprehension: the role of prosody. Colloquium on Psycholinguistics and Language Pathology, Newcastle, Nov. 1982 (Invited presentation).
- Cutler, A. & Clifton, C.E. Prosody in word perception. European Psycholinguistics Association symposium: "Prosody - Normal and Abnormal", Zürich, April 1983 (Invited presentation).
- Cutler, A. Marked and unmarked error correction. Tenth International Congress of Phonetic Sciences, Utrecht, Aug. 1983.
- Cutler, A. & Clifton, C.E. Lexical stress effects on phonetic categorization in auditory word perception. Tenth International Congress of Phonetic Sciences, Utrecht, Aug. 1983.
- Cutler, A. Performance measures of lexical complexity. Second International Colloquium on the Interdisciplinary Study of the Semantics of Natural Language, Kleve, Sept. 1983 (Invited presentation).
- Cutler, A. Levels of prosodic processing. Conference on Descriptive Language, Nijmegen, Dec. 1983 (Invited presentation).
- Cutler, A. On the processing of stress. European Psycholinguistics Association Workshop on Crosslinguistic Studies of Morphophonological Processing, Paris, June 1984.
- Cutler, A. Word stress and lexical access. Experimental Psychology Society/Netherlands Psychonomic Society, Amsterdam, July 1984.
- Cutler, A. Informativeness of word stress. Fourth Experimental Phonetics Symposium, Leeds, Sept. 1984.
- Cutler, A. Understanding language from speech. GALF-Audition Group symposium, "Psychologie de l'Audition: aspects sensoriels et cognitifs", Paris, Nov. 1984 (Invited keynote address).
- Cutler, A. & Norris, D. Syllable boundaries and stress in speech segmentation. Acoustical Society of America, Austin, April 1985. (Abstract: *Journal of the Acoustical Society of America*, 77, S39.)

- Cutler, A. Perceptually determined production constraints? Symposium on Common Processes in Speaking, Listening, Reading and Writing, University of Bielefeld, July 1985 (Invited presentation).
- Cutler, A. Stress rhythm and segmentation. Fifth Experimental Phonetics Symposium, Leeds, Sept. 1985.
- Cutler, A. Rhythmic factors in speech perception. Experimental Psychology Society/Societa Italiana di Psicologia, Padua, April 1986.
- Cutler, A. Metrical structure and lexical segmentation in speech recognition. Workshop on Speech Parsing, Bielefeld, Oct. 1986 (Invited presentation).
- Cutler, A. & Carter, D. Metrical structure of initial syllables in English. Acoustical Society of America, Indianapolis, May 1987. (Abstract: *Journal of the Acoustical Society of America*, 81, S67.)
- Norris, D. & Cutler, A. Resolution of a paradox: Syllables are NOT recognised faster than phonemes. Experimental Psychology Society, Oxford, July 1987.
- Cutler, A. & Hawkins, J.A. Computational order as a motivation for word order. Fourteenth International Congress of Linguists, Berlin, GDR, Aug. 1987.
- Cutler, A. Phonological issues in psycholinguistic research. Sixth International Phonology Meeting, Krems, Austria, July 1988 (Invited keynote address).
- Cutler, A. Speech segmentation. Third Australian Language and Speech Conference, Sydney, Australia, Aug. 1988.
- Cutler, A. & Butterfield, S. Prosodic effects in word boundary misperceptions. Twenty-fourth International Congress of Psychology, Sydney, Australia, Sept. 1988.
- Cutler, A. A model of lexical segmentation using prosody. Twenty-fourth International Congress of Psychology, Sydney, Australia, Sept. 1988 (Invited presentation).
- Cutler, A. & Butterfield, S. Word boundary placement in faintly perceived speech. 116th Meeting, Acoustical Society of America, Honolulu, Nov. 1988. (Abstract: *Journal of the Acoustical Society of America*, 84, S218.)
- Cutler, A. Marked and unmarked segmentation strategies? Workshop on Recognizing Spoken Language, Chicago, June 1989 (Invited presentation).
- Cutler, A. Does the *strong-weak* syllable distinction play a role in recognition of continuous speech? Second Conference on Laboratory Phonology, Edinburgh, July 1989.
- Cutler, A. Speech production for easier speech perception. Language comprehension workshop, Aix-en-Provence, Sept. 1989 (Invited presentation).
- Cutler, A. Recent trends in the empirical study of speech recognition. Colloque, "Sciences de la Cognition", Paris, Jan. 1991 (Invited presentation).
- Mehler, J. & Cutler, A. Workshop, "Processing consequences of contrasting language phonologies". Scuola Internazionale Superiore di Studi Avanzati, Trieste, June 1991 (Invited presentation).
- Cutler, A. Exploiting phonological structure in word class decisions. CUNY Sentence Processing Conference, New York, March 1992 (Invited presentation).
- McQueen, J., Ooijen, B. van & Cutler, A. Are regular and irregular inflections represented in the same way in the lexicon? Experimental Psychology Society, Oxford, April 1992.
- Ooijen, B. van, McQueen, J. & Cutler, A. Lexical representation of regular versus irregular inflected forms: Evidence from spoken word recognition. Linguistics Association of Great Britain, Brighton, April 1992.
- Cutler, A. Why shouldn't language phonology constrain speech processing? Twenty-fifth International Congress of Psychology, Brussels, July 1992 (Invited presentation. Abstract: *International Journal of Psychology*, 27, 57).
- McQueen, J., Norris, D. & Cutler, A. Competition in continuous speech recognition: Spotting words in other words. Experimental Psychology Society, Cambridge, April 1993.
- Cutler, A. Universality and language-specificity: Psycholinguistic studies of speech recognition across languages. Linguistic Society of America, 1993 Linguistic Institute, Columbus, Ohio, June 1993.

(Invited Forum Lecture.)

- Norris, D., Cutler, A. & McQueen, J.M. Competition in spoken word recognition. International Conference on the Psychology of Language and Communication, Glasgow, Aug. 1993.
- Cutler, A. Language-specific listening? Tenth World Congress of Applied Linguistics, Amsterdam, Aug. 1993 (Invited keynote address).
- Cutler, A. Modelling lexical access from continuous speech input. Dokkyo International Forum, Tokyo, Dec. 1993 (Invited presentation).
- Cutler, A., McQueen, J., Briscoe, E.J. & Norris, D. Constraints of vocabulary structure on models of spoken word recognition. Annual meeting, Joint Councils Initiative in Cognitive Science and Human- Computer Interaction, Brighton, April 1994 (Invited presentation).
- Cutler, A. Language-specific listening. XII Congreso Anual de la Asociacion Espanola de Linguistique Applicada, Barcelona, April 1994 (Invited keynote address).
- Cutler, A., McQueen, J., Baayen, H., Roach, P. & Drexler, H. Testing models of spoken word recognition against real speech. Fourth Workshop on Language Comprehension, Hyères, France, May 1994 (Invited presentation).
- Cutler, A. Future trends for research in human spoken-language processing. Third International Conference on Spoken Language Processing, Yokohama, Sept. 1994 (Invited panel presentation).
- Cutler, A. What defines the English stress unit? 12th National Conference, English Linguistic Society of Japan, Tokyo, Nov. 1994. (Invited symposium participation.)
- Cutler, A. Psycholinguistic approaches to spoken-word recognition. 5th Australian International Conference on Speech Science and Technology, Perth, Dec. 1994. (Invited tutorial).
- Cutler, A. Universal and language-specific in the development of speech. Symposium "Uniqueness and Universality in a Biological World", UNESCO, Paris, Jan. 1995 (Invited presentation).
- Cutler, A. Prosody in human speech recognition. Workshop, "Methods and Models of Spoken Word Recognition", Nijmegen, Jan. 1995 (Invited presentation).
- Cutler, A. Problems with the processing of lexical prosody. Deutsche Gesellschaft für Sprachwissenschaft, Göttingen, March 1995 (Invited presentation).
- Mehler, J. & Cutler, A. Workshop, "Processing consequences of contrasting language phonologies II". Scuola Internazionale Superiore di Studi Avanzati, Trieste, April 1995 (Invited presentation).
- Cutler, A. Recognising words in continuous speech: Is there a significant false alarm rate? II. Simposium de Psicolinguística, Tarragona, April 1995 (Invited keynote address).
- Cutler, A. Processing evidence, variability and linguistic explanation. International Workshop on Language Variation and Linguistic Theory, Nijmegen, Sept. 1995 (Invited presentation).
- Cutler, A. Invited Symposium: Development of language. Annual Meeting, European Neuroscience Association, Amsterdam, Sept. 1995.
- Cutler, A. The syllable's role in the segmentation of stress languages. Conference on Cognitive Models of Speech Processing, Sperlonga, Italy, Sept. 1995 (Invited presentation).
- Cutler, A. & de Gelder, B. Bilingual data in a universal model. Workshop on Bilingualism, Groesbeek, The Netherlands, Oct. 1995 (Invited presentation).
- Chen, H.-C. & Cutler, A. Auditory priming in lexical decision: Modality effects. 7th International Conference on Cognitive Processing of Chinese and other Asian Languages, Hong Kong, Dec. 1995.
- Cutler, A. Listening to native and foreign speech. European Second Language Association, Nijmegen, May 1996 (Invited keynote address).
- Cutler, A. Lexical stress and the English listener. Workshop, "The Use of Lexical and Metrical Stress in Automatic and Human Speech Recognition", Nijmegen, June 1996 (Invited presentation).
- Kuijpers, C., Coolen, R., Houston, D. & Cutler, A. The segmentation of fluent speech by Dutch-acquiring infants. Workshop on Infant Studies, Melbourne, Dec. 1996.
- Cutler, A. Recognising words in fluent speech. Workshop, "Approches cognitives du traitement automatique du langage", Geneva, Jan. 1997 (Invited presentation).

- Cutler, A. How can listeners find the right words? International Association of Teachers of English as a Foreign Language, Listening Skills Conference, Cambridge, March 1997 (Invited presentation).
- Cutler, A. Language and speech perception. Workshop, "Language acquisition and use in multilingual societies", Girona, May 1997 (Invited presentation).
- Cutler, A. Word prosody in word recognition. Workshop, "Language and music processing", Marseille, Sept. 1997 (Invited presentation).
- Chen, H.-C. & Cutler, A. Short-term and long-term phonological priming in Cantonese word recognition. Psychonomic Society Meeting, Philadelphia, Nov. 1997. (Abstract: *Abstracts of the Psychonomic Society*, 2.)
- Cutler, A. A viability filter for lexical access in spoken-word recognition. 11th Australian Language and Speech Conference, Melbourne, Nov. 1997 (Invited keynote address).
- Otake, T. & Cutler, A. Early use of pitch accent in Japanese spoken-word recognition. 134th Meeting, Acoustical Society of America, San Diego, Dec. 1997. (Abstract: *Journal of the Acoustical Society of America*, 102, 3202.)
- Donselaar, W. van & Cutler, A. Exploitation of stress information in spoken-word recognition in Dutch. 134th Meeting, Acoustical Society of America, San Diego, Dec. 1997. (Abstract: *Journal of the Acoustical Society of America*, 102, 3136.)
- Cutler, A. Real words, phantom words and impossible words - word recognition in continuous speech. Workshop, "Human and machine processing of language and speech", Chulalongkorn University, Bangkok, Dec. 1997 (Invited keynote address).
- Cutler, A. Suprasegmental information in lexical access. Workshop, "Human and machine processing of language and speech", Chulalongkorn University, Bangkok, Dec. 1997.
- Cutler, A. A viability filter for lexical access in spoken-word recognition. Winter Conference, Dutch Psychonomic Society, Egmond-aan-Zee, Dec. 1997 (Invited keynote address).
- Chen, H.-C. & Cutler, A. Phonological priming in Cantonese word recognition. 8th International Conference on the Cognitive Processing of Asian Languages, Nagoya, Dec. 1997.
- Cutler, A. Possible and impossible words. Workshop, "From speech perception to word learning". University of British Columbia, Vancouver, June 1998 (Invited presentation).
- Cutler, A. Is there HAM in your HANDBAG? What speakers say and what listeners hear. Australian Speech Science and Technology Association, Sydney, Nov. 1998 (Invited presentation).
- Cutler, A. Phonemic repertoire effects in lexical activation. 137th Meeting, Acoustical Society of America/2nd European Acoustics Association Convention, Berlin, March 1999. (Abstract: *Journal of the Acoustical Society of America*, 105, 1033.)
- McQueen, J.M., Norris, D. & Cutler, A. The time-course of lexical involvement in phonetic categorisation. 137th Meeting, Acoustical Society of America/2nd European Acoustics Association Convention, Berlin, March 1999. (Abstract: *Journal of the Acoustical Society of America*, 105, 1398.)
- Cutler, A. Possible and impossible words, universally and language-specifically. Workshop on Cross-linguistic Speech Perception, Aarhus, Denmark, March 1999 (Invited presentation).
- Bock, J.K., Humphreys, K.R., Butterfield, S. & Cutler, A. Collective agreement in British and American English. 5th Conference on Architectures and Mechanisms for Language Processing (AMLaP-99), Edinburgh, Sept. 1999.
- Cutler, A. De ontdekking van woorden in gesproken taal. Nederlandse Vereniging voor Stem-, Spraak- en Taalpathologie (Studiedag), Amsterdam, Oct. 1999 (Invited presentation).
- Cutler, A. & Otake, T. Phonemic effects in spoken-word recognition in Japanese. 138th Meeting, Acoustical Society of America, Columbus, Nov. 1999. (Abstract: *Journal of the Acoustical Society of America*, 106, 2276.)
- McQueen, J.M., Cutler, A. & Norris, D. Lexical activation produces impotent phonemic percepts. 138th Meeting, Acoustical Society of America, Columbus, Nov. 1999. (Abstract: *Journal of the Acoustical Society of America*, 106, 2296.)

- Cooper, N., Cutler, A. & Wales, R.J. Can non-native processing outstrip native processing? 12th Australian Language and Speech Conference, Melbourne, Nov. 1999.
- Cutler, A., Norris, D. & McQueen, J.M. Tracking TRACE's troubles. Fifth Australasian Cognitive Science Conference, Melbourne, Feb. 2000.
- Cutler, A., Norris, D., McQueen, J.M. & Butterfield, S. Cross-modal associative priming which disappears in sentence context. 13th Annual CUNY Conference on Sentence Processing, San Diego, March 2000.
- Cutler, A. Recognizing words in continuous speech. NWO/NSC Joint Workshop on Cognitive Science, Arnhem, April 2000 (Invited presentation).
- Cutler, A. Introduction: Phonological processing. 7th Conference on Laboratory Phonology, Nijmegen, June-July 2000 (Invited presentation).
- Warner, N.L., Jongman, A., Cutler, A. & Mücke, D. The phonological status of Dutch epenthetic schwa: A challenge to Articulatory Phonology. 7th Conference on Laboratory Phonology, Nijmegen, June-July 2000.
- Cutler, A. Activation of lexical candidates. Workshop, "The nature of speech perception", Utrecht, July 2000 (Invited presentation).
- Sharp, D.J., Scott, S.K., Cutler, A. & Wise, R.J.S. A functional imaging study of vowels and consonants. 17th Annual Conference, British Psychological Society Cognitive Psychology Section, Bristol, Sept. 2000. (Abstract: *Proceedings of the British Psychological Society*, 9, 124.)
- Cutler, A. & McQueen, J.M. Cross-modal associative priming in isolation, in word context and in sentence context. Workshop, "The meaning and syntax of words", Nijmegen, Sept. 2000 (Invited presentation).
- Cutler, A. Prosody in sentence comprehension. AMLaP-00: 6th Conference on Architectures and Mechanisms for Language Processing, Leiden, Sept. 2000. (Invited plenary address.)
- McQueen, J.M., Otake, T. & Cutler, A. The mora in Japanese: More a segmentation unit than a lexical access unit. AMLaP-00: 6th Conference on Architectures and Mechanisms for Language Processing, Leiden, Sept. 2000.
- Spinelli, E., McQueen, J.M. & Cutler, A. Lexical and acoustical factors in the resolution of liaison in French. Psychonomic Society Meeting, Nov. 2000. (Abstract: *Abstracts of the Psychonomic Society*, 5, 66.)
- Johnson, E.K., Jusczyk, P.W., Cutler, A. & Norris, D. 12-month-olds show evidence of a possible-word constraint. 140th Meeting, Acoustical Society of America, Newport Beach, Nov. 2000. (Abstract: *Journal of the Acoustical Society of America*, 108, 2481.)
- Cutler, A. Fonologisch bewustzijn en de rol van fonologische categorieën bij de verwerking van spraak. Nederlandse Vereniging voor Fonetische Wetenschappen, Antwerp, March 2001. (Invited plenary address.)
- Cutler, A., McQueen, J.M., Norris, D. & Somejuan, A. Silly ball more a foot. Colloque, "Langage, Cerveau et Développement Cognitif", Paris, May 2001 (Invited presentation).
- Cutler, A. Native listeners. Academia Europaea, Rotterdam, June 2001 (Invited keynote address).
- Sharp, D.J., Scott, S.K., Cutler, A. & Wise, R.J.S. Distinct cortical processing of vowels and consonants during lexical access? 7th Annual Meeting, Organization for Human Brain Mapping, Brighton, UK, June 2001. (Abstract: *NeuroImage*, 13, S599).
- Cutler, A. Rhythmic categories and their role in listening. Workshop, "Prosody in processing", Utrecht, July 2001 (Invited presentation).
- Cutler, A. From speech to lexicon. Workshop, "Multiple Perspectives on the Mental Lexicon" (Tutorials in Behavioral and Brain Sciences 2001), Nijmegen, Aug. 2001 (Invited presentation).
- Broersma, M. & Cutler, A. Comprehension of non-native speech: Inaccurate phoneme processing and activation of lexical competitors. Workshop, "Multiple Perspectives on the Mental Lexicon" (Tutorials in Behavioral and Brain Sciences 2001), Nijmegen, Aug. 2001.
- Spinelli, E., McQueen, J.M. & Cutler, A. Processing resyllabified words in French. 12th Annual

- Meeting, European Society for Cognitive Psychology/18th Annual Conference, British Psychological Society Cognitive Psychology Section, Edinburgh, Sept. 2001.
- McQueen, J.M., Norris, D. & Cutler, A. Lexical re-tuning of phonological categories. Psychonomic Society Meeting, Nov. 2001 (Abstract: *Abstracts of the Psychonomic Society*, 6, 37.)
- Norris, D., McQueen, J.M. & Cutler, A. Bias and automatic components in rhyme priming. Psychonomic Society Meeting, Nov. 2001. (Abstract: *Abstracts of the Psychonomic Society*, 6, 37.)
- Norris, D., Cutler, A. & McQueen, J.M. Lexical re-tuning of phonetic categories during speech perception. Experimental Psychology Society/Belgian Psychological Society, Leuven, April 2002.
- Weber, A. & Cutler, A. Phonetic discrimination and nonnative spoken-word recognition. 143rd Meeting, Acoustical Society of America, Pittsburgh, June 2002. (Abstract: *Journal of the Acoustical Society of America*, 111, 2361.)
- Warner, N., Kim, J., Davis, C. & Cutler, A. Phonological constraints and segmentation of spoken Korean. 8th Conference on Laboratory Phonology, New Haven, July 2002.
- Cutler, A. Universal processes and language-conditioned processes in the recognition of continuous speech. ESF Exploratory Workshop "The Neurobiology of Communication: Comparative and Evolutionary Perspectives on Receptive Language", Cambridge, Sept. 2002 (Invited presentation).
- McQueen, J.M., Spinelli, E. & Cutler, A. Spoken word recognition in lexically ambiguous French utterances with liaison. Psychonomic Society Meeting, Nov. 2002. (Abstract: *Abstracts of the Psychonomic Society*, 7, 59.)
- McQueen, J.M., Smits, R., Cutler, A. & Warner, N. The perception of gated Dutch diphones. 144th Meeting, Acoustical Society of America, Cancun, Mexico, Dec. 2002. (Abstract: *Journal of the Acoustical Society of America*, 112, 2359-2360.)
- Cutler, A. Universal and language-conditioned processes in the initial stages of word recognition. Workshop, "Windows on Language Genesis", Wassenaar, Nov. 2003 (Invited presentation).
- Weber, A. & Cutler, A. Perceptual similarity co-existing with lexical dissimilarity. 146th Meeting, Acoustical Society of America, Austin, Nov. 2003. (Abstract: *Journal of the Acoustical Society of America*, 114, 2422.)
- McQueen, J.M., Cutler, A. & Norris, D. Perceptual learning in speech generalises over words. Nederlandse Vereniging voor Psychonomie, Egmond-aan-Zee, Dec. 2003.
- Kooijman, V., Hagoort, P. & Cutler, A. Woord-segmentatie uit continue spraak door baby's: Een ERP-onderzoek. Nederlandse Vereniging voor Psychonomie, Egmond-aan-Zee, Dec. 2003.
- Snijders, T.M., Kooijman, V., Hagoort, P. & Cutler, A. ERP repetition effects during cross-language word segmentation. Nederlandse Vereniging voor Psychonomie, Egmond-aan-Zee, Dec. 2003.
- Cutler, A. Aanpassing in de spraakwaarneming (en de rol daarvan in taalverandering). Koninklijke Nederlandse Akademie van Wetenschappen, Amsterdam, Jan. 2004 (Invited presentation).
- Cutler, A. Perceptual learning in speech. Workshop, "Basic mechanisms of speech perception", Konstanz, Jan. 2004 (Invited presentation).
- Cutler, A. De flexibiliteit van de luisteraar. Vereniging Deense Docenten Nederland, Rotterdam, Feb. 2004 (Invited presentation).
- Cutler, A. The flexibility and inflexibility of speech perception. Fourth Dutch Astrophysics Days, Nijmegen, April 2004 (Invited presentation).
- Kooijman, V., Hagoort, P. & Cutler, A. Word segmentation from continuous speech: An ERP study with 10-month-old infants. Cognitive Neuroscience Society, San Francisco, April 2004. (Abstract: *Journal of Cognitive Neuroscience*, 16; Supplement, 57.)
- Shi, R., Werker, J., Cutler, A. & Cruickshank, M. Facilitation effects of function words for word segmentation in infants. International Conference on Infant Studies, Chicago, May 2004.
- Cutler, A. & Otake, T. Pseudo-homophony in non-native listening. 147th Meeting, Acoustical Society of America, New York, May 2004. (Abstract: *Journal of the Acoustical Society of America*, 115, 2392.)

- Shi, R., Werker, J. & Cutler, A. Phonetic representation of frequent function words in 8-month-old infants. 147th Meeting, Acoustical Society of America, New York, May 2004. (Abstract: *Journal of the Acoustical Society of America*, 115, 2504.)
- Kooijman, V., Hagoort, P. & Cutler, A. Word segmentation from continuous speech: An ERP study with 10-month-old infants. 3rd Dutch Endo-Neuro-Psycho Meeting, Doorwerth, June 2004. (Winner, poster award.)
- Indefrey, P. & Cutler, A. A meta-analysis on passive auditory language processing. Human Brain Mapping, Budapest, June 2004.
- Cutler, A., Weber, A. & Otake, T. From phoneme to lexicon in non-native listening. Workshop "Eerste- en tweede-taalverwerving", Nederlandse Vereniging voor Fonetische Wetenschappen, Nijmegen, June 2004.
- Kooijman, V., Hagoort, P. & Cutler, A. Word segmentation from continuous speech: An ERP study with 10-month-old infants. Workshop "Eerste- en tweede-taalverwerving", Nederlandse Vereniging voor Fonetische Wetenschappen, Nijmegen, June 2004.
- Cutler, A. The flexibility of human speech recognition and the seeds of language change. Association for Computational Linguistics, Barcelona, July 2004 (Invited keynote address).
- Cutler, A. How eye-tracking experiments produce sparkling results. Symposium "De zin van tekst", Nijmegen, Oct. 2004.
- Cutler, A. From speech to words in a second language. Workshop "Bilingualism and Second Language Acquisition", Brussels, Oct. 2004 (Invited presentation).
- Cutler, A., Norris, D. & Sebastián-Gallés, N. Is Spanish speech special? Symposium in honour of Juan Segui, Paris, Nov. 2004 (Invited presentation).
- Cutler, A. From phonological to lexical processing in non-native listening. ESF Exploratory Workshop "Language Processing in First and Second Language", Colchester, Dec. 2004 (Invited presentation).
- Cutler, A. De ontdekking van gesproken taal. Conference, "Early detection of hearing, speech and language disorders: the next steps", Nijmegen, Feb. 2005 (Invited presentation).
- Davis, C., Kim, J. & Cutler, A. Masked priming of spoken word judgements. 32nd Australasian Experimental Psychology Conference, Melbourne, April 2005. (Abstract: *Australian Journal of Psychology*, 57, 50.)
- Cutler, A. Listening in a second language. Schloessmann seminar "The cognitive neuroscience of human ontogeny", Dölln, June 2005 (Invited presentation).
- Johnson, E.K. & Cutler, A. The human infant as a speech-perceiving animal. Workshop "Animal models in cognitive neuroscience", Leiden, Oct. 2005 (Invited presentation).
- Cutler, A. Bridging the ASR-HSR gap. INTERSPEECH 2005, Lisbon, Sept. 2005 (Invited panel presentation).
- Cutler, A. Lexical statistics of competition in L2 versus L1 listening. 150th Meeting, Acoustical Society of America, Minneapolis, Oct. 2005. (Abstract: *Journal of the Acoustical Society of America*, 118, 1901.)
- Kuzla, C., Mitterer, H. & Cutler, A. Lexical status effects on compensation for fricative assimilation. 150th Meeting, Acoustical Society of America, Minneapolis, Oct. 2005. (Abstract: *Journal of the Acoustical Society of America*, 118, 1900-1901.)
- Cutler, A. No speech recognition without abstract phonological knowledge. Workshop, "Models of L1 and L2 phonetics/phonology", Utrecht, Nov. 2005 (Invited presentation.)
- Tuinman, A., Mitterer, H. & Cutler, A. Perceptie van gereduceerde woorden: Een uitdaging voor de tweetalige luisteraar? Nederlandse Vereniging voor Fonetische Wetenschappen, Utrecht, Dec. 2005.
- Kooijman, V., Hagoort, P. & Cutler, A. Word recognition in continuous speech by 7-month-old infants. Workshop, "Online methods in child language processing", New York, March 2006.
- Kooijman, V., Snijders, T., Hagoort, P. & Cutler, A. Word segmentation from continuous speech: The "Foreign Language Effect". CUNY Sentence Processing Conference, New York, March 2006.

- Cutler, A. Levels of processing speech. Experimental Psychology Society, Birmingham, April 2006 (Invited presentation: 34th Bartlett Lecture).
- Shi, R., Cutler, A. & Werker, J. Phonetic encoding of functors and how functors facilitate word segmentation. International Conference on Infant Studies, Kyoto, June 2006.
- Tuinman, A., Mitterer, H. & Cutler, A. Variable influence of grammatical context on identification of reduced /t/s. Architectures and Mechanisms for Language Processing, Nijmegen, Aug. 2006.
- Tyler, M., Perruchet, P., & Cutler, A. A cross-language comparison of the use of stress in word segmentation. 152nd Meeting, Acoustical Society of America, Honolulu, Nov. 2006. (Abstract: *Journal of the Acoustical Society of America*, 120, 3087).
- Cutler, A. The impact of vocabulary structure on spoken-word recognition. Human Communication Sciences Network workshop "Human and Machine Speech Processing", Sydney, Dec. 2006 (Invited presentation).
- Cutler, A. How languages shape the way listeners process speech. Workshop "Brain mechanisms for word processing", Hanse Wissenschaftskolleg, Delmenhorst, March 2007 (Invited presentation).
- Cutler, A. Autobiographic perspectives. Workshop "Brain mechanisms for word processing", Hanse Wissenschaftskolleg, Delmenhorst, March 2007 (Invited presentation).
- Cutler, A. How languages shape the way we listen to them. Workshop "Birdsong, Speech and Language: Converging Mechanisms", Utrecht, April 2007 (Invited presentation).
- Cutler, A. & Weber, A. Sources of information in L2 vocabulary construction. Experimental Psychology Society/Psychonomic Society, Edinburgh, July 2007.
- Weber, A. & Cutler, A. Knowing what you cannot hear: knowledge sources for lexical representations in asymmetric bilingualism. 3rd Annual Rovereto Workshop on Bilingualism, Sept. 2007 (Invited presentation).
- Weber, A., Escudero, P., Hayes-Harb, R. & Cutler, A. Exploring the phonological representations in the L2 lexicon. Workshop, "Language Processing in First and Second Language Learners", Nijmegen, Nov. 2007 (Invited presentation).
- Cutler, A. Some features of human speech recognition models. ESF Exploratory Workshop "Models of Language Evolution, Acquisition and Processing", Leuven, Nov. 2007 (Invited presentation).
- Cutler, A. Efficiency in the lexicon. 11th Conference on Laboratory Phonology, Auckland, NZ, July 2008 (Invited keynote address).
- Cutler, A. Native listening. Workshop on perception and cognition, University of Trieste, Oct. 2008 (Invited presentation: 16th Kanizsa Lecture).
- Cutler, A. & Davis, C.W. Getting connected: Interpreting orthographic effects in spoken word recognition. Workshop on Orthography and Phonological Acquisition, Gent, Nov. 2008 (Invited presentation).
- Cutler, A. The plasticity of native speech perception. Symposium "From molecule to man", Nijmegen, Nov. 2008 (Invited presentation).
- Cutler, A. Variation induces native listening. Australian Linguistic Society, Melbourne, July 2009 (Invited keynote address).
- Cutler, A. Another thing the native language does for you. Workshop: MARCS 10th Anniversary, Sydney, July 2009 (Invited presentation).
- Junge, C., Cutler, A. & Hagoort, P. Word segmentation at ten months and word processing at 16 months. Neurobilingualism Workshop, Bangor, UK, Sept. 2009.
- Cutler, A. L2 speech perception: Some conclusions not to jump to. Workshop, "Issues in L2 speech", University of the Basque Country, Vitoria, Sept. 2009 (Invited presentation).
- Cutler, A. Cognitive psychology and women's careers. Workshop "Women in Science", Cambridge, Oct. 2009 (Invited presentation).
- Junge, C. Hagoort, P., & Cutler, A. Early word segmentation ability is related to later word processing skill. International Society for Infant Studies, Baltimore, March 2010.

- Cutler, A. & Broersma, M. Competition dynamics in second language listening. Workshop, "Psycholinguistic approaches to speech recognition in adverse conditions", Bristol, March 2010 (Invited presentation).
- Junge, C. Hagoort, P., & Cutler, A. Early word learning in nine-month-olds: Dynamics of picture-word priming. Experimental Psychology Society/Sociedad Española de Psicología Experimental, Granada, Spain, April 2010.
- Cutler, A. How the native language shapes listening to speech. Seminar "Cognitive Neuroscience: New Challenges and Future Developments", San Sebastian, Spain, May 2010 (Invited presentation).
- Cutler, A. Alfa/gamma careers. Postdoc/promovendidadag, Nijmegen, June 2010 (Invited presentation).
- Junge, C. Hagoort, P., & Cutler, A. Early word segmentation ability and later language development: Insights from ERPs. Child Language Seminar, London, June 2010.
- Cutler, A. The lowest-level orthographic effect in spoken-word recognition so far? Workshop "Brain, speech and orthography", Brussels, Oct. 2010 (Invited presentation).
- Cutler, A. As soon as you find words, you can start using language. Workshop "Talking about Language", Göttingen, Oct. 2010 (Invited presentation).
- Junge, C. Cutler, A. & Hagoort, P. On-line evidence of early word familiarization in nine-month-olds. Boston University Conference on Language Development, Nov. 2010.
- Cutler, A. Induction of native listening. Netwerk Eerste Taal, Utrecht, March 2011 (Invited presentation).
- Cutler, A. Different languages make different listeners. University of Melbourne, Aug. 2011 (Invited presentation: R. Douglas Wright Lecture).
- Cutler, A. Scientific careers. Minerva FemmeNet Workshop, Frankfurt am Main, Oct. 2011 (Invited panel presentation).
- Cutler, A. Native Listening: can it be diagnosed? Nederlandse Vereniging voor Toegepaste Taalwetenschap, May 2012 (Invited keynote lecture).
- Farrell, J. & Cutler, A. Word-spotting: A new methodology for training L2 listening skills. Australian Council of TESOL Associations International TESOL Conference, Cairns, July 2012.
- Cutler, A. The phonological framework of perceptual adaptation to talkers. FonHispania 2012, Santander, Aug. 2012 (Invited keynote lecture).
- Warner, N., McQueen, J.M., Liu, P., Hoffman, M. & Cutler, A. Timing of perception for all English diphones. 164th Meeting, Acoustical Society of America, Kansas City MO, Oct. 2012. (Abstract: *Journal of the Acoustical Society of America*, 132, 1967).
- Cutler, A. Flexibility in speech perception. Invited workshop, 14th Australasian International Conference on Speech Science and Technology, Sydney, Dec. 2012.
- Warner, N., McQueen, J.M., Hoffman, M., Liu, P. & Cutler, A. Perceptual cues across phonetic contexts: Insights from a database of diphone perception. Annual Meeting, Linguistic Society of America, Jan. 2013.
- Cutler, A. Native language advantage in dealing with variation. 19th International Congress of Linguists, Geneva, July 2013 (Invited presentation).
- Cutler, A. L2 phonology: derived from acoustic and orthographic evidence? 23rd EuroSLA, Amsterdam, Aug. 2013 (Invited presentation).
- Cutler, A. Learning mechanisms, individual differences, and the input. Workshop "Modelling meets infant studies in language acquisition", Leiden, Sept. 2013 (Invited presentation).
- Cutler, A. The comparative heart of psycholinguistics. Inaugural lecture, University of Western Sydney, Oct. 2013.
- Shin, P., Warner, N., Hoffman, M., McQueen, J.M. & Cutler, A. Perception of stressed vs. unstressed vowels: language-specific and general patterns. 166th Meeting, Acoustical Society of America, San Francisco, Dec. 2013. (Abstract: *Journal of the Acoustical Society of America*, 134).
- Cutler, A. Speech Prosody 2014, Dublin, May 2014 (Invited keynote address).

Lahey, M., Cutler, A., & Johnson, E.K. Input for word learning: isolated words and utterance boundaries in speech directed to 11-month-old infants. Submitted to 13th International Congress for the Study of Child Language, Amsterdam, July 2014.

Cutler, A. Native language listening advantages. AILA World Congress, Brisbane, Aug. 2014 (Invited keynote address).

Professional Associations

International (formerly: European) Speech Communication Association (member of ISCA Advisory Council, 2007-). Member of Permanent Council, International Conferences on Spoken Language Processing (1994-2000). International Phonetics Association (council member, 1999- ; member of Permanent Council for the Organisation of ICPhS, 2007-). International Pragmatics Association (Member of Consultation Board, 1986-1991). Linguistic Society of America. Linguistics Association of Great Britain. Experimental Psychology Society (committee member, 1984-1987). Institute of Acoustics, U.K. (committee member, Speech Group, 1986-1993). Australasian Speech Science and Technology Association (Member of International Advisory Board, 1995-). Netherlands Association for Phonetic Science. Netherlands Psychonomic Society. Netherlands Association for Linguistics. Secretary of European Psycholinguistics Association (1982-1987). Member of Advisory Council, Attention and Performance Foundation (1986-1990).

Honours and Awards

Student Awards: Sir Richard Dry Exhibition for Modern Languages; Commonwealth Scholarship; Victorian Education Department Bursary; Swedish Chamber of Commerce Prize; stipendium, Deutsche Akademische Austauschdienst; PEO Fellowship; Sloan Foundation Summer Fellowship.

1993 Linguistic Society of America Forum Lecturer

1997 British Psychological Society Cognitive Psychology Award (with D. Norris and J.M. McQueen)

1999 Elected to Academia Europaea

1999 Spinoza Prize, Nederlandse Organisatie voor Wetenschappelijk Onderzoek

2000 Elected to Koninklijke Nederlandse Akademie van Wetenschappen
(Netherlands Royal Academy of Sciences)

2001 Carl Friedrich von Siemens Stiftung, Werner Heisenberg Lecturer

2002 Elected to Koninklijke Hollandsche Maatschappij der Wetenschappen

2005 Selected for "Keur der Wetenschap", DARE (NL)

2006 Bartlett Lecturer, Experimental Psychology Society (UK)

2007 Elected Foreign Member, American Philosophical Society

2008 Elected Foreign Associate, National Academy of Sciences (US)

2008 Elected Honorary Fellow, Australian Academy of the Humanities

2008 Kanizsa Lecturer, University of Trieste (Italy)

2009 Elected Fellow, International Speech Communication Association

2009 Elected Fellow, Academy of the Social Sciences in Australia

2011 Elected Fellow, Association for Psychological Science

2011 R. Douglas Wright Lecture and Medal, University of Melbourne

2012 Elected Honorary Member, Linguistic Society of America

2012 Elected Honorary Member, Association for Laboratory Phonology

Editorial, Review and Advisory Activity

Member of (Advisory/Consulting) Editorial Board, *Cognition* (1979-1998); *Linguistics* (1979-1997); *Journal of Linguistics* (1984-1991); *Language and Cognitive Processes* (1985-1991); *Computer Speech and Language* (1986-1993); *Cognitive Psychology* (1988-1995); *Phonology* (1990-1995); *Language and Speech* (1994-2012); *Speech Communication* (1997-2013); *Journal of the Acoustical Society of America* (2013-); *Annual Review of Linguistics* (2013-).

Guest editor, *Linguistics* special issue on speech errors: 19/7-8, 1981.

Joint guest editor, *Linguistics* special issue on cross-language psycholinguistics: 23/5, 1985.

Joint guest editor, *Linguistics* special issue on linguistic and psychological approaches to morphology: 26/4, 1988.

Joint guest editor, *Language and Cognitive Processes* special issue on spoken word access processes: 16/5-6, 2001.

Joint guest editor, *Speech Communication* special issue on the nature of speech perception: 41/1, 2003.

Joint guest editor, *Speech Communication* special issue on non-native speech perception in adverse conditions: 52/11-12, 2010.

Journal refereeing: *Behavioral and Brain Sciences*; *British Journal of Psychology*; *Canadian Journal of Linguistics*; *Cahiers de Psychologie Cognitive*; *Child Development*; *Cognitive Neuropsychology*; *Cognitive Brain Research*; *Cognitive Science*; *Developmental Psychology*; *European Journal of Cognitive Psychology*; *Journal of the Acoustical Society of America*; *Journal of Child Language*; *Journal of Experimental Psychology: Human Perception and Performance*; *Journal of Experimental Psychology: Learning, Memory and Cognition*; *Journal of Experimental Psychology: General*; *Journal of Memory and Language/Journal of Verbal Learning and Verbal Behavior*; *Journal of Phonetics*; *Journal of Pragmatics*; *Language*; *Linguistic Inquiry*; *Memory & Cognition*; *Mind and Language*; *Music Perception*; *Nature*; *Neuropsychologia*; *Perception & Psychophysics*; *Phonetica*; *PNAS*; *Psychological Research*; *Psychological Science*; *Psychonomic Bulletin and Review*; *Quarterly Journal of Experimental Psychology*; *Science*; *Trends in Cognitive Sciences*.

Other refereeing: *Academic Press*, *Edward Arnold*, *John Benjamins*, *Blackwells*, *Bradford Books*, *Cambridge University Press*, *Elsevier*, *Harcourt Brace Jovanovitch*, *Lawrence Erlbaum*, *MIT Press*, *Macmillan*, *Mouton de Gruyter*, *Oxford University Press*, *Psychology Press*.

Executive committee member, NWO Stichting Taal, Spraak en Logica, 1994-1998.

Chair, NWO multi-disciplinary VIDI grant review panel, 2002.

Review Committee Member, European Latsis Prize, 2002.

Chair, Delacourt Prize Committee (KNAW), 2002, 2005.

Committee Member, J.C. Ruigrok Prize (KHMW), 2003.

Member of Scientific Advisory Board, Netherlands Institute for Advanced Study in the Humanities and Social Sciences, 2002-2011.

Member of Scientific Council, Amsterdam Center for Language and Communication, 2002-2011.

Committee Member, Schloessmann Seminar, 2005.

Member, Commissie Cognitiewetenschappen (KNAW), 2006-2012.

Committee Member, Heineken Prize for Cognitive Science (KNAW), 2006, 2008, 2010.

Member of Scientific Advisory Board, European Diploma in Cognitive and Brain Sciences, 2007-.

Member of Advisory Board, Basque Center on Cognition, Brain and Language, 2009-.

Chair, Advisory Board, New Zealand Institute for Language, Brain and Behaviour, 2010-.

Member, Critical Friends Review Panel, Lund University, 2011.

Member, Medical Research Council Quinquennial Review, Cognition and Brain Sciences Unit, 2013.

Grant reviews for NSF, NIH, NICHD, NRSA, Fulbright Foundation (US); AHRB, BBSRC, SSRC, SERC, MRC, ESRC, CRC, JCI, Royal Society, British Council, Leverhulme Foundation, Wellcome Foundation (UK); NWO-MaGW, NWO-GW, KNAW, NIAS (NL); DFG, BMBF, Humboldtstiftung, Stifterverband für die Deutsche Wissenschaft (Germany); CNRS, SESAME (France); O Swedish Research Council; Oesterreichischer Wissenschaftsfonds; SSHRC (Canada); ARC (Australia); Croucher Foundation (HK); Marsden Fund (NZ); ESPRIT (EC); Human Frontier Program.

Doctoral theses supervised (Netherlands: Promoties)

** = Awarded Otto Hahn Medal, Max Planck Gesellschaft.

- D.G. Norris (Sussex, 1980). Serial and parallel models of comprehension.
G.D.A. Brown (Sussex, 1984). Articulatory suppression and word recognition.
R.C. Shillcock (Sussex, 1984). Processing of syntactic dependencies.
M.D. Wilson (Cambridge, 1984). Composition of the mental lexicon.
K.E.A. Silverman (Cambridge, 1987). The structure and processing of fundamental frequency contours.
J.M. McQueen (Cambridge, 1991). Phonetic decisions and their relationship to the lexicon.
N.J. Youd (Open University, 1993). The production of prosodic focus and contour in dialogue.
R.K. Kearns (Cambridge, 1994). Prelexical speech processing by mono- and bilinguals.
B. van Ooijen (Leiden, 1994). Processing of consonants and vowels.
A.P. Haveman (Nijmegen, 1997). The open/closed-class distinction in spoken-word recognition.
E. Grabe (Nijmegen, 1998). Comparative intonational phonology: English and German.
J.C. van de Weijer (Nijmegen, 1999). Language input for word discovery.
A.H. van der Lugt (Nijmegen, 1999). From speech to words.
**A.C. Weber (Nijmegen, 2001). Language-specific listening: The case of phonetic sequences.
K. Mauth (Nijmegen, 2002). Morphology in speech comprehension.
P.M. van Alphen (Nijmegen, 2004). Perceptual relevance of prevoicing in Dutch.
O. Scharenborg (Nijmegen, 2005). Narrowing the gap between automatic and human word recognition.
A.P. Salverda (Nijmegen, 2005). Prosodically-conditioned detail in the recognition of spoken words.
**M.E. Broersma (Nijmegen, 2005). Phonetic and lexical processing in a second language.
F. Eisner (Nijmegen, 2006). Lexically-guided perceptual learning in speech processing.
K.B. Shatzman (Nijmegen, 2006). Sensitivity to detailed acoustic information in word recognition.
C. Dietrich (Nijmegen, 2006). The acquisition of phonological structure: Distinguishing contrastive from non-contrastive variation.
M.B. Goudbeek (Nijmegen, 2007). The acquisition of auditory categories.
S.V.H. van der Feest (Nijmegen, 2007). Building a phonological lexicon: The acquisition of the Dutch voicing contrast in production and perception.
V.M. Kooijman (Nijmegen, 2007). Continuous-speech segmentation at the beginning of language acquisition: Electrophysiological evidence.
A.E. Wagner (Nijmegen, 2008). Phoneme inventories and patterns of speech sound perception.
C. Kuzla (Nijmegen, 2009). Prosodic structure in speech production and perception.
**E. Reinisch (Nijmegen, 2010). Processing the fine temporal structure of spoken words.
S. Brouwer (Nijmegen, 2010). Processing strongly reduced forms in casual speech. (Finalist, Anéla Dissertation Prize.)
A. Tuinman (Nijmegen, 2011). Processing casual speech in native and non-native language.
M. van de Ven (Nijmegen, 2011). The role of acoustic detail and context in the comprehension of reduced pronunciation variants.
C.M.M. Junge (Nijmegen, 2011). The relevance of early word recognition: Insights from the infant brain.
**M.J. Sjerps (Nijmegen, 2011). Adjusting to different speakers: Extrinsic normalization in vowel perception.
A. Andics (Nijmegen, 2013). Who's talking? Behavioural and neural evidence for norm-based coding in voice identity learning.
M. Witteman (Nijmegen, 2013). Lexical processing of foreign-accented speech: Rapid and flexible adaptation.
P. van der Zande (Nijmegen, 2013). Hearing and seeing speech: Perceptual adjustments in auditory-visual speech processing.
I. Hanique (Nijmegen, 2013). Mental representation and processing of reduced words in casual speech.
H. Buckler (Nijmegen, in preparation). Acquisition of morphophonological alternations across languages.
J. Farrell (University of Western Sydney, in preparation).
J. Choi (Nijmegen, in preparation).
W.C. Zhou (Nijmegen, in preparation).
S. Tsuji (Nijmegen, in preparation).
M. Lahey (Nijmegen, in preparation).
L. Bruggeman (University of Western Sydney, in preparation).