CURRICULUM VITAE

Gary S. Dell

I. Personal History

Department of Psychology

803 Hessel Blvd.

University of Illinois

Champaign, IL 61820

603 E. Daniel St.

217-356-2474

Champaign, IL 61820

Date of Birth: December 17, 1950

217-244-1294

Citizenship: U.S.A.

Email: gdell@illinois.edu

Education:

1972

 B.A.
 with distinction, Swarthmore College
1980

 Ph.D.
 University of Toronto, Psychology

II. Employment

Center for Advanced Study Professor, University of Illinois, 2017-

Co-chair, Biological Intelligence Main Research Theme, Beckman Institute, 2000-2005

Spokesperson, Cognitive Science Group, Beckman Institute, 1990-2016
Professor, University of Illinois, 1993-

Associate Professor, University of Illinois, 1989-1993

Associate Professor, University of Rochester, 1986-89

Acting Director, Rochester Cognitive Science Program, 1986-1987

Assistant Professor, University of Rochester, 1982-86

Visiting Scientist, Max-Planck-Institute for Psycholinguistics, May-August, 1982

Visiting Assistant Professor and post-doc, Dartmouth College, 1979-82

Editorial Duties:

Acting Editor, Journal of Memory and Language, Dec., 1989-June, 1990

Associate Editor, Journal of Memory and Language, 1988-1993

Action Editor, Cognitive Psychology, 1995-1999

Associate Editor, Cognitive Science, 2002-2006

Senior Editor, Brain and Language, 2007-

Action Editor, Proceedings of the National Academy of Sciences, 2015-
Member of Editorial Board:

Journal of Memory and Language, 1993-
Journal of Experimental Psychology: Learning, Memory and Cognition, 1987-89, 1995-
Journal of Experimental Psychology: General, 1995-
Language and Cognitive Processes, 1987-
Psychological Review, 1988-94, 1996-1999, 2004-

Cognition, 1988-
Cognitive Neuropsychology, 2002-
Neural Computation, 1989-1994
Psychonomic Bulletin & Review, 2002-2010
Cognitive Science, 2006-
Psychological Science, 2019-

Member of Fachbeirat of the MPI for Psycholinguistics, 2011-

Panelist for NSF Human cognition and perception, 1989, 1991-94

Midwestern Psychological Association Program Committee, 1990-1992

NIMH Perception and Cognition Review Committee, 1996-1999

NIH BBBP-3 Review Committee, 1999-2000

NIH LCOM Review Committee, 2008, 2009
NSF Committee for Presidential Faculty Fellows, 1996

NSF IGERT Review Panel, 1998

III. Awards

American Psychological Association Early Career Award for Distinguished

Scientific Contribution to Psychology (Human Learning and Cognition), 1987

Fellow of the Association for Psychological Science, 2005

Fellow of the Cognitive Science Society, 2005

Fellow of the American Association for the Advancement of Science, 2010

Fellow of the Society of Experimental Psychologists, 2012

Elected to the American Academy of Arts and Sciences, 2015

Elected to the National Academy of Sciences, 2015

Awards received by students for co-authored papers:

S. Abel (with W. Huber, & G.S. Dell): best graduate student presentation, Academy of Aphasia, 2004.
J. A. Warker (with G.S. Dell, C. Fisher, & Y. Xu): best graduate student presentation, Language Production Workshop, 2009.

N. Nozari (with A.K. Kittredge, G.S. Dell, & M.F. Schwartz): best graduate student presentation, Academy of Aphasia, 2009.
S. Abel (with W. Huber & G.S. Dell): Young investigator award for paper published in Aphasiology from the Hannelore Kohl Foundation, Germany, 2010.

N. Nozari (G.S. Dell, research advisor): Glushko dissertation award, given by the Cognitive Science Society, 2012.
N. Nozari (with G.S. Dell): APA Division 3 New Investigator award for paper published in the Journal of Experimental Psychology: Learning, Memory, and Cognition, 2013.

C. Jacobs (with G.S. Dell, A.S. Benjamin, & C. Bannard): Best poster award, Architectures and Mechanisms of Language Processing, 2013.
A. Kimball (with J.S. Cole, G.S. Dell, & S. Shattuck-Hufnagel): Best student presentation, International Conference on Phonetic Science, 2015.

IV. Teaching Experience

University of Toronto

Models of Language Behaviour, 1978

Dartmouth College

Experimental Design, Methodology, and Data Analysis, 1981

Measurement and Statistics II, 1981

Introductory Psychology, 1982

Psycholinguistics, 1982

University of Rochester

Psychology of Language, 1982, 83, 84, 85

Human Learning and Memory, 1983, 84, 85, 86, 87

Introduction to Cognitive Science, 1984, 85, 86, 87, 88, 89

Advanced General Cognitive Science, 1988, 89

Seminar in Cognition, 1984, 85, 86, 87

Special Topics in Language and Cognition, 1984, 87

Seminar in Connectionist Models, 1986

Cognition, 1989

Stanford University Linguistic Institute

Language Comprehension and Production, 1987

University of Illinois
Learning and Memory, 1989, 90, 91, 92, 93, 94, 95, 96, 97, 00, 00, 01, 03, 04, 05, 07, 08, 09, 10, 11, 12, 14S, 14F, 15, 17, 18S, 18F
Connectionist Models of Psychological Processes, 1990, 91, 92, 94, 95, 96, 97, 98, 99, 00, 06, 09, 13
Language Production, 1990, 96, 01, 04, 08, 11, 12, 16
Introduction to Cognitive Science, 1991, 92, 93, 94, 95, 96, 97, 98, 99, 02, 04

Current Issues in Psycholinguistics, 1994, 95, 97, 98

Graduate Psycholinguistics, 2016, 17, 19
University of Illinois Linguistic Institute

Current Issues in Language Production, 1999
University of Iowa Summer Institute in Communication Disorders

Connectionist Models in Explanations of Language Processing, 2007

Teaching Awards

Hohenboken teaching award, 2006 (Illinois)

Psi-Chi undergraduate teaching award, 1996 (Illinois)

Pan-Hellenic Council outstanding teacher certificate, 1996 (Illinois)

Incomplete list of teachers rated as excellent, 1996, 2001 (Illinois)

V. Record of Scholarly Work

Edited Volumes
Dell, G.S., & Ferreira, V.S. (2016). Structural priming. Special issue of the Journal of
Memory and Language, 91.

Dell, G.S., & Caramazza, A. (2008). Computational modeling in cognitive neuropsychology.
Special issue of Cognitive Neuropsychology, 25 (2).
Journal Articles
Pinet, S., Dell, G..S., & Alario, F. X. (in press). Tracking keystroke sequences at the cortical level reveals the dynamics of serial order production. Journal of Cognitive Neuroscience.

Dell, G.S., Kelley, A.C., Bian, Y., & Holmes, E.W. (in press). Tuning the blueprint: How studies of implicit learning during speaking reveal the information processing components of the production system. Language, Cognition, and Neuroscience.

Rebei, A., Anderson, N.D., & Dell, G.S. (in press). Learning the phonotactics of button pushing: Consolidation, retention, and syllable structure. Journal of Experimental Psychology: Learning, Memory, and Cognition.
Anderson, N.D., Holmes, E.W., Dell, G.S., and Middleton, E. L. (in press). Reversal shift in phonotactic learning during language production: Evidence for incremental learning. Journal of Memory and Language.
Anderson, N.D., & Dell, G.S. (2018). The role of consolidation in the learning context-dependent phonotactic patterns in speech and digital sequence production. Proceedings of the National Academy of Sciences of the United States of America, 115, 3617-3622.

Jacobs, C.L., Dell, G.S., & Bannard, C. (2017). Phrase frequency effects in free recall: Evidence for redintegration. Journal of Memory and Language, 97, 1-16.
Dell, G.S., & Ferreira, V.S. (2016). Thirty years of structural priming: Introduction to the special issue. Journal of Memory and Language, 91, 1-4.

Jacobs, C.L., Dell, G.S., Benjamin, A.S., & Bannard, C. (2016). Part and whole linguistic experience affect recognition memory for multiword sequences. Journal of Memory and Language, 87, 38-58.
Kittredge, A.K., & Dell, G.S. (2016). Learning to speak by listening: Transfer of phonotactics from perception to production. Journal of Memory and Language, 89, 8-22.
Warker, J.A., & Dell, G.S. (2015). New phonotactic constraints learned implicitly by producing syllable strings generalize to the production of new syllables. Journal of Experimental Psychology: Learning, Memory, and Cognition, 41,1902-1910.
Jacobs, C.L.,Yiu, L.K., Watson, D.G., & Dell, G.S. (2015). Why are repeated words produced with reduced durations? Evidence from inner speech and homophone production. Journal of Memory and Language, 84, 37-48.
Jacobs, C.L., & Dell, G.S. (2014). Hotdog, not hot dog: The phonological planning of compound words. Language, Cognition, and Neuroscience, 29, 512-523.
Dell, G.S. (2014). Phonemes and production. Language, Cognition, and Neuroscience, 29, 30-32.
Dell, G.S., & Chang, F. (2014). The P-Chain: Relating sentence production and its disorders to comprehension and acquisition. Philosophical Transactions of the Royal Society B, 369, 20120394.
Nozari, N., & Dell, G.S. (2013). How damaged brains repeat words: A computational approach. Brain and Language, 126, 327-337.
Dell, G.S., Schwartz, M.F., Nozari, N., Faseyitan, O., & Coslett, H.B. (2013). Voxel-based lesion-parameter mapping: Identifying the neural correlates of a computational model of word production. Cognition, 128, 380-396.
Dell, G.S. (2013). Cascading and feedback in interactive models of production: A reflection of forward modeling? Behavioral and Brain Sciences (commentary), 36, 351-352.

Nozari, N., & Dell, G.S. (2012). Feature migration in time: Reflection of selective attention on speech errors. Journal of Experimental Psychology: Learning, Memory, and Cognition, 38, 1084-1090.

Dell, G.S., & Schwartz, M.F. (2011). Who’s in and who’s out? Inclusion criteria, model evaluation, and the treatment of exceptions in case series. Cognitive Neuropsychology, 28, 515-520.

Nozari, N., Dell, G.S., & Schwartz, M.F. (2011). Is comprehension necessary for error detection? A conflict-based account of monitoring in speech production. Cognitive Psychology, 63, 1-33.
Schwartz, M.F., Kimberg, D.Y., Walker, G.M., Brecher, A., Faseyitan, O., Dell, G.S., Mirman, D., & Coslett, H.B. (2011). A neuroanatomical dissociation for taxonomic and thematic knowledge in the human brain. Proceedings of the National Academy of Sciences of the United States of America, 108, 8172-8176.
Walker, G.M., Schwartz, M.F., Kimberg, D.Y., Faseyitan, O., Brecher, A., Dell, G.S., & Coslett, H.B. (2011). Support for temporal involvement in semantic error production in aphasia. Brain and Language, 117, 110-122.

Cholin, J., Dell, G.S., & Levelt, W.J.M. (2011). Planning and articulation in incremental word production: Syllable-frequency effects in English. Journal of Experimental Psychology: Learning, Memory, and Cognition, 37, 109-122.
Mirman, D., Strauss, T., Brecher, A., Walker, G.M., Sobel, P., Dell, G.S., & Schwartz, M.F. (2010). A large, searchable, web-based database of aphasic performance on picture naming and other tests of cognitive function. Cognitive Neuropsychology, 27, 495-504.

Schwartz, M.F., & Dell, G.S. (2010). Case series investigations in cognitive neuropsychology. Cognitive Neuropsychology, 27, 477-494.

Oppenheim, G.M., & Dell, G.S. (2010). Motor movement matters: The flexible abstractness of inner speech. Memory & Cognition, 38, 1147-1160.
Nozari, N., Kittredge, A.K., Dell, G.S., & Schwartz, M.F. (2010). Naming and repetition in aphasia: Steps, routes, and frequency effects. Journal of Memory and Language, 63, 541-559.

Becic, E., Dell, G.S., Bock, K., Garnsey, S.M., Kubose, T., & Kramer, A.F. (2010). Driving impairs talking. Psychonomic Bulletin & Review, 17, 15-21.
Oppenheim, G.M., Dell, G.S., & Schwartz, M.F. (2010). The dark side of incremental learning: A model of cumulative semantic interference during lexical access in speech production. Cognition, 114, 227-252.
Schwartz, M.F., Kimberg, D.Y., Walker, G.M., Faseyitan, O., Brecher, A., Dell, G.S., Coslett, H.B. (2009). Anterior temporal involvement in semantic word retrieval: VLSM evidence from aphasia. Brain, 132, 3411-3427.

Abel, S., Huber, W., & Dell, G.S. (2009). Connectionist diagnosis of lexical disorders in aphasia. Aphasiology, 23, 1-26.
Warker, J.A., Xu, Y., Dell, G.S., & Fisher, C. (2009). Speech errors reflect the phonotactic constraints in recently spoken syllables, but not in recently heard syllables. Cognition, 112, 81-96.
Hsiao, E.Y., Schwartz, M.F., Schnur, T.T., & Dell, G.S. (2009). Temporal characteristics of semantic perseverations induced by blocked-cyclic picture naming. Brain and Language, 108, 133-144.
Nozari, N., & Dell, G.S. (2009). More on lexical bias: How efficient can a “lexical editor” be? Journal of Memory and Language, 60, 291-307.
Warker, J.A., Dell, G.S., Whelan, C.A., & Gereg, S. (2008). Limits on learning phonotactic constraints from recent production experience. Journal of Experimental Psychology: Learning, Memory, and Cognition, 34, 1289-1295.
Kittredge, A.K., Dell, G.S., Verkuilen, J., & Schwartz, M.F. (2008). Where is the effect of frequency in word production? Insights from aphasic picture-naming errors. Cognitive Neuropsychology, 25, 463-492.
Dell, G.S., Oppenheim, G.M., & Kittredge, A.K. (2008). Saying the right word at the right time: Syntagmatic and paradigmatic interference in sentence production. Language and Cognitive Processes, 23, 583-608.
Dell, G.S., & Caramazza, A. (2008). Introduction to special issue on computational modeling in cognitive neuropsychology. Cognitive Neuropsychology, 25, 131-135.
Oppenheim, G.M., & Dell, G.S. (2008). Inner speech slips exhibit lexical bias, but not the

phonemic similarity effect. Cognition, 106, 528-537.
Baron, R., Hanley, J.R., Dell, G.S., & Kay, J. (2008). Testing single- and dual-route computational models of auditory repetition with new data from six aphasic patients. Aphasiology, 22, 62-76.
Tse, C.-Y., Lee, C.-L., Sullivan, J., Garnsey, S.M., Dell, G.S., Fabiani, M., & Gratton, G. (2007). Imaging cortical dynamics of language processing with the event-related optical signal. Proceedings of the National Academy of Sciences of the United States of America, 104, 17157-17162.

Martin, N., & Dell, G.S. (2007). Common mechanisms underlying perseverative and non-perseverative sound and word substitutions. Aphasiology, 21, 1002-1017.
Bock, K., Dell, G.S., Chang, F., & Onishi, K.H. (2007). Persistent structural priming from language comprehension to language production. Cognition, 104, 437-458.
Dell, G.S., Martin, N., & Schwartz, M.F. (2007). A case-series test of the interactive two-step model of lexical access: Predicting word repetition from picture naming. Journal of Memory and Language, 56, 490-520.
Chen, T.-M., Dell, G.S., Chen, J.-Y. (2007). A cross-linguistic study of phonological units: Syllables emerge from the statistics of Mandarin Chinese, but not from the statistics of English. Chinese Journal of Psychology, 49,137-144.
Chang, F., Dell, G.S., & Bock, K. (2006). Becoming syntactic. Psychological Review, 113, 234-272.

Kubose, T.T., Bock, K., Dell, G.S., Garnsey, S.M., Kramer, A.F., & Mayhugh, J. (2006). The effects of speech production and speech comprehension on simulated driving performance. Applied Cognitive Psychology, 20, 43-63.

Schwartz, M.F., Dell, G.S., Martin, N., Gahl, S., & Sobel. P. (2006). A case-series test of the interactive two-step model of lexical access: Evidence from picture naming. Journal of Memory and Language, 54, 228-264.

Warker, J.A., & Dell, G.S. (2006). Speech errors reflect newly learned phonotactic constraints. Journal of Experimental Psychology: Learning, Memory, and Cognition, 32, 387-398.

Dell, G.S., & Sullivan, J.M. (2004). Speech errors and language production: Neuropsychological and connectionist perspectives. The psychology of learning and motivation (pp. 63-108). San Diego: Elsevier.

Dell, G.S., (2004). Connectionism and cognitive neuropsychology: Comments on Harley’s reflections. Cognitive Neuropsychology, 21, 27-30.

Dell, G.S., Lawler, E.N., Harris, H.D., & Gordon, J.K. (2004). Models of errors of omission in aphasic naming. Cognitive Neuropsychology, 21, 125-145.

Hanley, J.R., Dell, G.S., Kay, J., & Baron, R. (2004). Evidence for the involvement of a nonlexical route in the repetition of familiar words: A comparison of single and dual route models of auditory repetition. Cognitive Neuropsychology, 21, 147-158.

Martin, N., & Dell, G.S. (2004). Perseverations and anticipations in aphasia: Primed intrusions from the past and the future. Seminars in Speech and Language, 25, 349-362.

Gordon, J.K., & Dell, G.S. (2003). Learning to divide the labor: An account of deficits in light and heavy verb production. Cognitive Science, 27, 1-40.

Chen, J.Y., & Dell, G.S. (2003). Word-form encoding in Chinese speech production. Chinese Journal of Psychology, 45, 313-322. Reprinted (2006) in Li et al. (Eds.), Handbook of east asian psycholinguistics: Chinese. Cambridge: Cambridge University Press.

Chen, J.-Y., Chen, T.-M., & Dell, G.S. (2002). Word-form encoding in Mandarin Chinese as assessed by the implicit priming task. Journal of Memory and Language, 46, 751-781.

Gordon, J.K., & Dell, G.S. (2002). Learning to divide the labor between syntax and semantics: A connectionist account of deficits in verb production. Brain and Cognition, 48, 376-381.

Dell, G.S., Harris, H., & Guest, D.J. (2001). Erreurs de production, contraintes phonotactiques, et expérience récente (speech errors, phonotactic constraints, and recent experience). Psychologie Française, 46, 55-64.

Peterson, R.R., Burgess, C., Dell, G.S., & Eberhard, K. (2001). Dissociation between syntactic and semantic processing during idiom comprehension. Journal of Experimental Psychology: Learning, Memory, and Cognition, 27, 1223-1237.

Chang, F., Dell, G.S., Bock, J.K., & Griffin, Z.M. (2000). Structural priming as implicit learning: A comparison of models of sentence production. Journal of Psycholinguistic Research, 29, 217-229.

Dell, G.S., Reed, K.D., Adams, D.R., & Meyer, A.S. (2000). Speech errors, phonotactic constraints, and implicit learning. A study of the role of experience in language production. Journal of Experimental Psychology: Learning, Memory, and Cognition, 26, 1355-1367.

Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M., & Gagnon, D.A. (2000). The role of computational models in the cognitive neuropsychology of language: Reply to Ruml and Caramazza. Psychological Review, 107, 635-645.

Ferreira, V.S., & Dell, G.S. (2000). The effect of ambiguity and lexical availability on syntactic and lexical production. Cognitive Psychology, 40, 296-340.

Foygel, D., & Dell, G.S. (2000). Models of impaired lexical access in speech production. Journal of Memory and Language, 43, 182-216.

Guest, D.J., Dell, G.S., & Cole, J.S. (2000). Violable constraints in language production: Testing the transitivity assumption of Optimality Theory. Journal of Memory and Language, 42, 272-299.
Dell, G.S., Chang, F., & Griffin, Z.M. (1999). Connectionist models of language production: Lexical access and grammatical encoding. Cognitive Science, 23, 517-542. Reprinted (2001) in M. Christiansen & N. Chater (Eds.) Connectionist Psycholinguistics. Westport, CN: Ablex.

Dell, G.S., Ferreira, V.S., & Bock, J.K. (1999). Binding, attention, and exchanges. Behavioral and Brain Sciences (commentary), 22, 41-42.
Dell, G.S., Burger, L.K., & Svec, W.R. (1997). Language production and serial order: A functional analysis and a model. Psychological Review, 104, 123-147. Reprinted (2002) in T.A. Polk & C.M. Seifert, (Eds). Cognitive Modeling. Cambridge MA: MIT Press.

Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M., & Gagnon, D.A. (1997). Lexical access in aphasic and nonaphasic speakers. Psychological Review, 104, 801-838.

Gagnon, D.A., Schwartz, M.F., Martin, N., Dell, G.S., & Saffran, E.M. (1997). Origins of form-related paraphasias in aphasic naming. Brain and Language, 59, 450-472.

Martin, N., Gagnon, D.A., Schwartz, M.F., Dell, G.S., & Saffran, E.M. (1996). Phonological facilitation of semantic errors in normal and aphasic speakers. Language and Cognitive Processes, 11, 257-282.

Martin, N., Saffran, E.M., & Dell, G.S. (1996). Recovery in deep dysphasia: Evidence for a relation between auditory verbal STM capacity and lexical errors in repetition. Brain and Language, 52, 83-113. Reprinted (2000) in G. Cohen et al. (Eds). Exploring cognition in damaged brains and neural networks: Readings in cognitive neuropsychology. Philadelphia: Psychology Press.

Sevald, C.A., Dell, G.S., & Cole J. (1995). Syllable structure in speech production: Are syllables chunks or schemas? Journal of Memory and Language, 34, 807-820.

Martin, N., Dell, G.S., Saffran, E.M., & Schwartz, M.F. (1994). Origins of paraphasias in deep dysphasia: Testing the consequences of a decay impairment to an interactive spreading activation model of lexical retrieval. Brain and Language, 47, 609-660.

Schwartz, M.F., Saffran, E.M., Bloch, D.E., & Dell, G.S. (1994). Disordered speech production in aphasic and normal speakers. Brain and Language, 47, 52-88.

Sevald, C.A. & Dell, G.S. (1994). The sequential cuing effect in speech production. Cognition, 53, 91-127.

Dell, G.S., Juliano, C., & Govindjee, A. (1993). Structure and content in language production: A theory of frame constraints in phonological speech errors. Cognitive Science, 17, 149-195.

Dell, G.S. & O'Seaghdha, P.G. (1992). Stages of lexical access in language production. Cognition, 42, 287-314. Reprinted (1993) in W. J. M. Levelt (Ed.), Lexical access in speech production. Cambridge, MA: Blackwell.

Dell, G.S. & O'Seaghdha, P.G. (1991). Mediated vs. convergent lexical priming in language production: Comment on Levelt et al. Psychological Review, 98, 604-614.

Dell, G.S. (1990). Effects of frequency and vocabulary type on phonological speech errors. Language and Cognitive Processes, 5, 313-349.

Dell, G.S. (1988). The retrieval of phonological forms in production: Tests of predictions from a connectionist model. Journal of Memory and Language, 27, 124-142. Reprinted (1989) in W. Marslen-Wilson (Ed.), Lexical representation and process (pp. 136-165), Cambridge, MA: MIT Press.

Brown, P.M., & Dell, G.S. (1987). Adapting production to comprehension: The explicit mention of instruments. Cognitive Psychology, 14, 441-472.

Dell, G.S. (1986). A spreading activation theory of retrieval in sentence production.
 Psychological Review, 93, 283-321. Reprinted (2002) in G.T.M. Altmann

 (Ed.), Psycholinguistics: Critical Concepts in Psychology, London: Taylor & Francis.
McKoon, G., Ratcliff, R., & Dell, G.S. (1986). A critical evaluation of the semantic-episodic distinction. Journal of Experimental Psychology: Learning, Memory, and Cognition, 12, 295-306.

Dell, G.S. (1985). Positive feedback in hierarchical connectionist models: Applications to language production. Cognitive Science, 9, 3-24. Reprinted (1987) in D. Waltz & J. Feldman (Eds.), Connectionist models and their implications. Norwood, NJ: Ablex.

McKoon, G., Ratcliff, R., & Dell, G.S. (1985). The role of semantic information in episodic retrieval. Journal of Experimental Psychology: Learning, Memory, and Cognition, 11, 742-751.

Dell, G.S. (1985). Review of “Language Production, Vol. 2” by B. Butterworth (Ed.). Contemporary Psychology, 30, 129-130.

Dell, G.S. (1984). The representation of serial order in speech: Evidence from the repeated phoneme effect in speech errors. Journal of Experimental Psychology: Learning, Memory, and Cognition, 10, 222-233.

Garnsey, S.M., & Dell, G.S. (1984). Some neurolinguistic implications of prearticulatory editing in production. Brain and Language, 23, 64-73.

Dell, G.S., McKoon, G., & Ratcliff, R. (1983). The activation of antecedent information during the processing of anaphoric reference in reading. Journal of Verbal Learning and Verbal Behavior, 22, 121-132.

Dell, G.S., Ratcliff, R., & McKoon, G. (1981). Study and test repetition effects in item recognition priming. American Journal of Psychology, 94, 497-511.

Dell, G.S., & Reich, P.A. (1981). Stages of sentence production: An analysis of speech error data. Journal of Verbal Learning and Verbal Behavior, 20, 611-629.

Dell, G.S., & Newman, J.E. (1980). Detecting phonemes in fluent speech. Journal of Verbal Learning and Verbal Behavior, 19, 608-623.

Kolers, P.A., Park, N., & Dell, G.S. (1979). On sentential anagrams: Making sentences out of words. Journal of Psycholinguistic Research, 8(2), 165-192.

Newman, J.E., & Dell, G.S. (1978). The phonological nature of phoneme monitoring: A critique of some ambiguity studies. Journal of Verbal Learning and Verbal Behavior, 17, 359-374.

Chapters, Proceedings, and Other Publications
Dell, G.S., Anderson, N.D., & Kelley, A.C. (2017). Implicit learning as a mechanism of change in language production. Frontiers in Human Neuroscience (long abstract).

Cholin, J., Croot, K., Dell, G.S., Biedermann, B., & Schwartz, M.F. (2017). Prosodic and motor impairment in apraxia of speech. Frontiers in Human Neuroscience (long abstract).

Martin, N., & Dell, G.S. (2017). Adding temporal dynamics to models of impaired language production. Frontiers in Human Neuroscience (long abstract).

Rebuschat, R., Monaghan, P., Anderson, N.D., Conway, C.M., Dell, G.S., & Gomez, R. (2016). Aligning implicit learning and statistical learning: Two approaches, one phenomenon. In A. Papafragou et al. (Eds.), Proceedings of the 38th annual conference of the cognitive science society (pp. 51-52). Austin, TX: Cognitive Science Society.

Dell, G.S., & Oppenheim, G.M. (2015). Insights for speech production planning from errors in inner speech. In M. A. Redford (Ed.). The handbook of speech production (pp. 404-418). Wiley-Blackwell.

Dell, G.S. & Jacobs, C.L. (2015). Successful speaking: Cognitive mechanisms of adaptation in language production. In G. Hickok & S.L. Small (Eds.), Neurobiology of language (pp. 209-220). Elsevier.

Schwartz, M.F., & Dell, G.S. (2015). Word production from the perspective of speech errors in aphasia. In G. Hickok & S.L. Small (Eds.), Neurobiology of language (pp. 701-716). Elsevier.

Kimball, A., Cole, J.S.; Dell, G.S. & Shattuck-Hufnagel, S. (2015) Categorical vs. episodic memory for pitch accents in English. Proceedings of the International Congress on Phonetic Sciences, Glasgow, Scotland.
Nozari, N., Dell, G.S., Schneck, K., & Gordon, B. (2015). Implementation of selective attention in sequential word production. Proceedings of the 37th Annual Conference of the Cognitive Science Society.

Dell, G.S. & Anderson, N.D. (2015). Models of language production in aphasia. In B. MacWhinney & W. O’Grady (Eds.), The handbook of the emergence of language (pp. 559-577). Wiley-Blackwell.

Dell, G.S., Nozari, N., & Oppenheim, G.M. (2014). Word production: Behavioral and computational considerations. In M. Goldrick, V. Ferreira, & M. Miozzo (Eds.), Oxford handbook of language production (pp. 88-104). Oxford University Press.

Dell, G.S., & Kittredge, A.K. (2013). Prediction, Production, Priming, and imPlicit learning: A framework for psycholinguistics. In M. Sanz, I. Laka, & M.K. Tanenhaus (Eds.), Language down the garden path: The cognitive and biological basis of linguistic structures (pp. 174-183). Oxford University Press.
Dell, G.S., & Cholin, J. (2012). Language production: Computational models. In M.J. Spivey, K. McRae, & M.F. Joanisse (Eds.), The Cambridge handbook of psycholinguistics (pp. 426-442). Cambridge University Press.

Kittredge, A.K, & Dell, G.S. (2011). Implicit learning of phonotactic constraints: Transfer from perception to production. Proceedings of the 33nd Annual Conference of the Cognitive Science Society.

Nozari, N., & Dell, G.S. (2011). Selective attention and speech errors: Feature migration in time. Proceedings of the 33nd Annual Conference of the Cognitive Science Society.
Hailpern, J., Danilevsky, M., Harris, A., Karahalios, K., Dell, G. S., Hengst, J. (2011). ACES: Promoting empathy towards aphasia through language distortion emulation software. The Proceedings of CHI 2011, Vancouver, BC.
Mirman, D., Strauss, T.J., Brecher, A., Walker, G.M., Sobel, P., Dell, G.S., & Schwartz, M.F. (2010). A large, searchable, web-based database of aphasic performance on picture naming and other tests of cognitive function. Procedia – Social and Behavioral Sciences, 6, 132-133. (long abstract)
Schwartz, M.F., Walker, G.M., Kimberg, D.Y., Fasayetin, O., Brecher, A. Mirman, D., Dell, G.S., & Coslett, H.B. (2010). A behavioral and anatomic analysis of associative semantic errors in picture naming. Procedia – Social and Behavioral Sciences, 6, 134-136. (long abstract)
Mirman, D., Kittredge, A.K., & Dell, G.S., (2010). Effects of near and distant phonological neighbors on picture naming. Proceedings of 32nd Annual Conference of the Cognitive Science Society (pp. 1447-1452).

Dell, G.S., & Kittredge, A.K. (2010). Connectionist models of aphasia and other language impairments. In J. Guendouzi, F. Loncke & M. Williams (Eds.), Handbook of psycholinguistic & cognitive processes: Perspectives in communication disorders. Taylor and Francis.
Dell, G.S. (2010). Language production and comprehension. In McClelland, J. and Lambon Ralph, M. A. (Eds.), Cognitive Neuroscience: The Biomedical & Life Sciences Collection, Henry Stewart Talks, Ltd., London (online at http://hstalks.com/bio).
Goldrick, M., Dell, G.S., Kroll, J., & Rapp, B. (2009). Sequential information processing and limited interaction in language production. Online letters to Science. Available at: http://www.sciencemag.org/content/326/5951/445/reply.
Dell, G.S., Warker, J.A., & Whalen, C.A. (2008). Speech errors and the implicit learning of phonological sequences. In E. Morsella, J.A. Bargh, & P. M. Gollwitzer (Eds.), Oxford Handbook of Human Action (pp. 156-172). Oxford, U.K.: Oxford University Press.
Dell, G.S, & Warker, J.A. (2007).Using slips to study phonotactic learning in the laboratory. MIT Working Papers in Linguistics, 53, 75-93.

Bock, K., Dell, G.S., Garnsey, S.M., Kramer, A.F., Kubose, T.T. (2007). Car talk, car listen. In A.S. Meyer, L. Wheeldon, & A. Krott (Eds.), Language and executive processes. Hove, England: Psychology Press.

Oppenheim, G.M., Dell, G.S., & Schwartz, M.F. (2007). Cumulative semantic interference as learning. Brain and Language 103, 175-176. (long abstract)

Kittredge, A.K., Dell, G.S., & Schwartz, M.F. (2007). Omissions in aphasic picture naming: Late age-of-acquisition is the culprit, not low semantic density. Brain and Language, 103, 132-133. (long abstract)

Whalen, C.A., & Dell, G.S. (2006). Speaking outside the box: Learning of non-native phonotactic constraints is revealed in speech errors. Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 2371-2374).
.

Kittredge, A.K., Dell, G.S., & Schwartz, M.F. (2006). Aphasic picture-naming errors reveal the influence of lexical variables on production stages. Brain and Language, 99, 216-217. (long abstract)

Dell, G.S., (2005). Language production, lexical access, and aphasia. In G. Houghton (Ed.), Connectionist modeling in cognitive psychology. Hove, U.K.: Psychology Press.

Dell, G.S., & Kim, A.E. (2005). Speech errors and word-form encoding. In R.J. Hartsuiker et al. (Eds.), Phonological encoding and monitoring in normal and pathological speech. Hove, U.K.: Psychology Press.

Abel, S., Grande, M., Huber, W., Willmes, K., & Dell, G.S. (2005). Using a connectionist model in aphasia therapy for naming disorders. Brain and Language, 95, 102-104. (long abstract)

Dell, G.S., & Warker, J.A. (2004). The tongue slips into (recently learned) patterns. In H. Quene & V.J. van Heuvan (Eds), On speech and language: Studies for Sieb G. Nooteboom (pp. 47-56). Utrecht: LOT.
Abel, S., Huber, W., & Dell, G.S. (2004). Connectionist diagnosis of lexical processing in aphasia: Comparing a single-versus a dual-route model of repetition. Brain and Language, 91, 152-153. (long abstract)

Dell, G.S., Schwartz, M.F., & Martin, N. (2004). Testing the interactive two-step model of lexical access: How we do it and why. Brain and Language, 91, 69-70. (long abstract)

Martin, N., Dell, G.S., & Schwartz, M.F. (2004). Testing the interactive two-step model of lexical access: Part 2. Predicting repetition from naming. Brain and Language, 91, 73-74. (long abstract)

Schwartz, M.F., Dell, G.S., & Martin, N. (2004). Testing the interactive two-step model of lexical access. Part 1. Picture naming. Brain and Language, 91, 71-72. (long abstract)

Dell, G.S., & Gordon, J.K. (2003). Neighbors in the lexicon: Friend or foes? In N.O. Schiller & A.S. Meyer (Eds.), Phonetics and phonology in language comprehension and production: Differences and similarities. New York: Mouton.

Gordon, J.K. & Dell, G.S. (2001). Phonological neighborhood effects: Evidence from aphasia and connectionist models. Brain and Language, 79, 21-23. (long abstract)

Martin, N., Saffran, E.M., Dell, G.S., Schwartz, M.F., & Gupta, P. (2000). Neuropsychological and computational evidence for a model of lexical processing, verbal short-term memory and learning. Proceedings of the International Conference on Spoken Language Processing, Beijing, Volume II, (pp. 20-25).

Saffran, E.M., Dell, G.S., & Schwartz, M.F. (2000). Computational models of language disorders. In M. S. Gazzaniga (Ed.), The cognitive neurosciences, 2nd edition (pp. 933-948). Cambridge, MA: MIT Press.

Dell, G.S. (2000). Lexical representation, counting, and connectionism: A commentary. In M. Broe & J. Pierrehumbert (Eds.), Papers in Laboratory Phonology V. Stanford, CA: Cambridge University Press.

Gupta, P., & Dell, G.S. (1999). The emergence of language from serial order and procedural memory. In B. MacWhinney (Ed.), The Emergence of language. Mahwah, NJ: Erlbaum.

Dell, G.S., & Juliano, C. (1996). Phonological encoding. In T. Dijkstra & K. De Smedt (Eds.), Computational psycholinguistics: Symbolic and connectionist models of language processing. London: Harvester-Wheatsheaf.

Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M., & Gagnon, D.A. (1996). A connectionist model of naming errors in aphasia. In J. Reggia, E. Ruppin, & R. Berndt (Eds.), Neural Modelling of Brain and Cognitive Disorders (pp. 135-156). London: World Scientific.

Dell, G.S. (1995). Speaking and misspeaking. In L. Gleitman & M. Liberman (Eds.), Invitation to Cognitive Science, Part I, Language. Cambridge, MA: MIT Press.

Gagnon, D.A., Schwartz, M.F., Martin, N., Dell, G.S., & Saffran, E.M. (1995). Origins of form-related paraphasias in aphasic naming. Brain and Cognition, 28, 192. (long abstract)

Dell, G.S. & O'Seaghdha, P.G. (1994). Inhibition in activation models of linguistic selection and sequencing. In D. Dagenbach & T. H. Carr (Eds.), Inhibitory processes in attention, memory, and language. San Diego: Academic Press.

Govindjee, A. & Dell, G.S. (1994). Structure and content in word production: Why it's hard to say “dlorm”. In M. Mozer et al. (Eds.), Proceedings of the 1993 Connectionist Models Summer School, (pp. 105-112). Hillsdale, NJ: Erlbaum.

Martin, N., Gagnon, D.A., Schwartz, M.F., Dell, G.S., & Saffran, E.M. (1994). Phonological facilitation of semantics errors in normal and aphasic speakers: Evidence for interaction of semantic and phonological representations from a picture naming task. Brain and Language, 47, 349-352. (long abstract)

Schwartz, M.F., Dell, G.S., Martin, N., & Saffran, E.M. (1994). Normal and aphasic naming in an interactive spreading activation model. Brain and Language, 47, 391-394. (long abstract)

Dell, G.S., & Repka, R. (1992). Errors in inner speech. In B. Baars (Ed.), Experimental slips and human error. New York: Plenum.

O'Seaghdha, P.G., Dell, G.S., Peterson, R.R., & Juliano, C. (1992). Modelling form-related priming effects in comprehension and production. In R. Reilly & N.E. Sharkey (Eds.), Connectionist approaches to language processing (Vol 1). Hillsdale, NJ: Erlbaum.
Dell, G.S., & Brown, P.M. (1991). Mechanisms for listener-adaptation in language production: Limiting the role of the ‘model of the listener’. In D. J. Napoli & J. Kegl (Eds.), Bridges between psychology and linguistics: A Swarthmore Festschrift for Lila Gleitman (pp. 105-129). Hillsdale, NJ: Erlbaum.

Dell, G.S., & Juliano, C. (1991). Connectionist approaches to the production of words. In H. F. M. Peters, W. Hulstijn, & C. W. Starkweather (Eds.), Speech motor control and stuttering (pp. 1-35). Amsterdam: Elsevier.

Lapointe, S., & Dell, G.S. (1989). A synthesis of some recent work on sentence production. In M. K. Tanenhaus & G. Carlson (Eds.), Linguistic structure in language processing (pp. 107-156). Dordrecht: Kluwer.

Peterson, R.R., Dell, G.S., & O'Seaghdha, P.G. (1989). A connectionist model of form-related priming effects. Proceedings of the 11th Annual Conference of the Cognitive Science Society, 196-203.

Tanenhaus, M.K., Dell, G.S., & Carlson, G. (1987). Context effects in lexical processing: A connectionist approach to modularity. In J. Garfield (Ed.), Modularity in knowledge representation and natural language understanding (pp. 83-108). Cambridge, MA: MIT Press.

Hudson, S.B., Tanenhaus, M.K., & Dell, G.S. (1986). The effect of the discourse center on the local coherence of a discourse. Program of the 8th Annual Conference of the Cognitive Science Society (pp. 96-101).

Brown, P., & Dell, G.S. (1984). The role of inference in effective communication. In D. S. Martin (Ed.), Working papers, 1, International Symposium on Cognition, Education and Deafness.

Dell, G.S., Reich, P.A. (1980). Toward a unified theory of slips of the tongue. In V. A. Fromkin (Ed.), Errors in linguistic performance: Slips of the tongue, ear, pen, and hands (pp. 273-286). New York: Academic Press.

Dell, G.S., & Reich, P.A. (1980). Slips of the tongue: The facts and a stratificational model. Rice Linguistic Studies: Papers in Cognitive Stratificational Linguistics, 66, 19-34.

Dell, G.S. (1978). Slips of the mind. In M. Paradis (Ed.), The Fourth LACUS Forum (pp. 69-75). Columbia, SC: Hornbeam Press.

Dell, G.S., & Reich, P.A. (1977). A model of slips of the tongue. In R. J. Dipietro & E. L. Blansitt (Eds.), The Third LACUS Forum. Columbia, SC: Hornbeam Press.

Reich, P.A., & Dell, G.S. (1977). Finiteness and embedding. In R. J. Dipietro & E. L. Blansitt (Eds.), The Third LACUS Forum. Columbia, SC: Hornbeam Press.

Reich, P.A., & Dell, G.S. (1977). To err is (no longer necessarily) human. Interfaces: Linguistics and Psychoanalysis, 7, 6-10.

Grants (Dell is PI unless noted)
“Phonological encoding in language production,” National Science Foundation (Linguistics), 1984-86, $49,986.

 “Massively parallel models and their applications,” ONR N00014-84-KO655, $400,000, (J. A. Feldman, PI), 1984-87.

 “The role of experience in language production,” National Institute of Neurological and Communicative Disorders and Stroke, 1987-91, $45,000 direct costs per year.

 “Indexing representations in language production,” National Science Foundation (Linguistics), BNS-8910546, $87,975, 1990-92.

 “The psycholinguistic analysis of aphasic syndromes,” DC-00191 (E. Saffran, M. Schwartz, PI). Subcontract to G. S. Dell (1990-2016), about $55,000 per year.

 “The role of experience in the production of verbal sequences,” Arnold O. Beckman Research Award, University of Illinois, $26,318, 1990.

 “Phonological encoding in language production,” SBR 93-19368 National Science Foundation (Linguistics), 1994-1998, $227,217.

 “Syntactic processes in language production,” PH HD-21011 (K. Bock, PI), 1994-1998, $374,793.

 “Language processing: A training program,” (K. Bock, Director), T-32 MH 19990 (training grant; 1997-2007).

 “The role of experience in language processing,” SBR-9873450, National Science Foundation, 1999-2002, $600,000.

“The role of experience in the perception and production of phonological sequences” (C. Fisher, PI), HD-44458, 2003-2007, $600,000.

“The role of experience in the perception and production of phonological sequences”, HD-44458, 2008-2012, $760,000.

“Language processing: A training program,” (K. Bock, Director), T-32 HD 055272 (training grant; 2009-2014).

“Diffusive optical tomography (DOT) at the Biomedical Imaging Center,” (G. Gratton, PI), 1S10RR029294-01; 2010-2011, $600,000.

“Speech errors reveal phonotactic learning in the language production system”. R01-HD086099; 2016-2019, $600,000.

“Does word similarity across languages help or hinder bilingual speakers”. (L. Nickels, PI) Australian Research Council DP190101490, 2019-2022, $330,000 (Australian)

Other Scholarly Work

Presentations at the following conferences:
Workshop in honor of Michael Tanenhaus, University of Wisconsin, 2018

10th International Workshop on Language Production, Nijmegen, 2018, 1 talk, 2 posters
Neurobiology of Language, Baltimore, 2017

Science of Aphasia, Venice, 2016

9th International Workshop on Language Production, San Diego, 2016 (poster)

Max-Planck-Institute for Psycholinguistics conference on monitoring and control in language
production, Nijmegen, The Netherlands, 2015

California Cognitive Science Student Society, Berkeley, CA, 2015

Illinois Language and Linguistics Society 7, Champaign, IL, 2015
Architectures and Mechanisms of Language Processing, Edinburgh, 2014 (poster)

8th International Workshop on Language Production, Geneva, 2014 (3 posters)

ESCOP Summer School for Psycholinguistics, Donostia, Spain, 2014, (2 lectures)

American Speech, Hearing, and Language Association, Chicago, 2013

Architectures and Mechanisms of Language Processing (poster), Marseille, 2013

How the Mind/Brain Deals with Linguistic Variability, University of Michigan, 2013

Royal Society Meeting on Acquired and Developmental Language Disorders, London, 2013

11th International Symposium for Psycholinguistics, Tenerife, Spain, 2013

7th International Workshop on Language Production (3 posters), New York, 2012

Society of Experimental Psychologists, Rice University, 2012

5th International Conference on Memory, University of York, 2011

Testing Models of Phonetics and Phonology, University of Colorado, 2011

Neurobiology of Language (poster), San Diego, 2010

Saffran Conference, Temple University, 2010

Forty Years Down the Garden Path, University of the Basque Country, Donostia, Spain, 2010

Donostia Workshop on Language Processing, Donostia, Spain, 2010

Neurobiology of Language, Chicago, 2009

Cognitive Neuroscience (poster), San Francisco, 2009

5th International Workshop on Language Production (3 posters), Annapolis, 2008

International Cognitive Science Conference (2 talks), Moscow, 2008

Processing of East Asian Languages conference (keynote address), Tainan, Taiwan, 2007

3rd International workshop on Language Production (1 talk, 2 posters), Chicago, 2006

2nd International workshop on Language Production, Maastricht, 2005

Development of Language Production, Tucson, 2005

Science of Aphasia, Helsinki, 2005

Speech Errors: The State of the Art, Cambridge, 2005

Mental Lexicon Conference, Windsor, 2004

Center for Multimodal Communication, Chicago, 2004

Science of Aphasia, Potsdam, 2004

Conference on Integrative Explanations in Cognitive Science, Baltimore, 2004

American Speech and Hearing Association, 2003

Gesellshaft für Aphasieforshung und – behandlung, Leipzig, 2003

Aphasia Therapy Workshop, Vienna, 2003

Psycholinguistics Symposium, Barcelona, 2003

TENNET conference, 2001

European Workshop on Cognitive Neuropsychology, 2001

American Psychological Society, 2000

USC Conference, 1999

AmLAP conference, Edinburgh, Scotland, 1999

Workshop on Language Production, MPI for Psycholinguistics, 1999

Computational Psycholinguistics, Berkeley, CA, 1997

Carnegie Symposium, Pittsburgh, 1997

European Summer School for Psycholinguistics, Bressanone, Italy, 1997

Mid-Continental Workshop on Phonology 2, Urbana, IL, 1996

Winter Brain Conference, Breckenridge, CO, 1997

Midwestern Artificial Intelligence/Cognitive Science Meeting, Bloomington, IN, 1996

Laboratory Phonology, Evanston, IL, 1996

Neural Modelling of Cognitive and Brain Disorders, University of Maryland, 1995; 1998

Academy of Aphasia, 1993 (poster), 1994 (poster), 1994 (talk), 1990 (talk), 2001 (talk), 2004 (3 talks), 2005 (poster), 2006 (talk), 2007 (talk and poster), 2009 (2 talks), 2010 (2 talks), 2012 (talk and poster), 2017 (two talks and one poster)
Second Language Research Forum, 1993

European Psychological Association (poster), 1992

Cognitive Science Society, 1992, 1996, 2004, 2006, 2009, 2012, 2016
Stanford Child Language Conference, 1992

Processing Models of Aphasia, U.C.S.D., 1992

Sylvia Beach Language Comprehension Conference, 1991

SISSA Workshop on Contrasting Language Phonologies, Trieste, 1991, 1995

Deep Dyslexia II, London, 1991

Connectfest, Bloomington, IN, 1990

Connectionist Models of Representation, Language, and Memory, Brisbane, 1990

Stuttering and Speech Motor Control, Nijmegen, 1990

CUNY Sentence Processing Conference, 1989, 1990, 1991, 1995 (poster), 1998, 1999, 2003 (poster), 2014 (poster)
Workshop on Spoken Language, SUNY Buffalo, 1989

Workshop on Language and Connectionism, CNR, Rome, 1988

Venice III Conference on Neuropsychology and Connectionism, Venice, 1988

Workshop on Phonological Encoding in Language Production, Max Planck Institute for Psycholinguistics, Nijmegen, 1988

Workshop on Connectionist Models of Computation and Cognitive Science, University of Maryland, 1987

Society for Research on Child Development, 1987

Workshop on Teaching Cognitive Science, Hampshire College, 1986

Workshop on Lexical Processes, Max Planck Institute for Psycholinguistics, Nijmegen, 1986

NSF Workshop on Cognitive Science and Connectionism (invited commentary), Washington, D.C., 1986

Workshop on Modularity in Knowledge Representation and Natural Language Processing, Amherst, MA, 1985

Workshop on Teaching Cognitive Science to Undergraduates, Vassar College, 1985

Workshop on Language Processing, Center for the Study of Language and Information, Stanford, CA, 1985

Workshop on “Trouble in Language, “Nijmegen, 1983

Psychonomic Society, 1978, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1993, 1994, 1995, 1996, 1997, 1998, 2000, 2001, 2005, 2007, 2008, 2009, 2012, 2013, 2015, 2016, 2018
Canadian Psychological Association, 1977, 78

Niagara Linguistic Society, 1977

Linguistic Association of Canada and the United States, 1976, 1977

American Educational Research Association, 1974

Midwestern Psychological Association, 1974, 1991, 1994, 1996, 1997
Invited Addresses:
Nijmegen Lecture Series (3 lectures in Nijmegen, NL), Spring, 2017

Columbia University, Language Sciences, Fall, 2016

Neuroscience Program, George Washington University, Fall, 2015

Cognitive Science Program, University of Maryland, Fall, 2014

Department of Clinical Linguistics, Bielefeld University, Fall, 2013

Brain and Language Program, Aix-Marseille University, Fall, 2013

Max Planck Institute for Psycholinguistics Colloquium Series, Summer, 2013

Pennsylvania State University, Language Sciences, Fall, 2012

Northwestern University, Cognitive Science, Spring, 2012

University of Colorado, Cognitive Science, Fall, 2010

Carleton University, Cognitive Science, Summer, 2010

University of Rochester, Language Sciences, Spring, 2010

University at Buffalo, Cognitive Science, Fall, 2009

U.C.S.D., Norman Anderson Distinguished Lecture, Psychology, Spring, 2009

McGill University, Center for Language, Mind, and Computation, Spring, 2009

Johns Hopkins University, Cognitive Science, Spring, 2009

Yale University, Linguistics, Spring, 2009

Indiana University, Cognitive Science, Fall, 2008

Aachen University (Germany), Neurology, Fall, 2008

University of Iowa, Neurology, Summer, 2007

National Cheng Kung University (Taiwan), Spring, 2007 (2 talks)

National Yang Ming University (Taiwan), Spring, 2007
Cornell University, Psychology, Spring, 2005.

University of Alberta, Distinguished Scholar Lecture Series in Psychology, Spring 2005

Brown University, Cognitive Science, Spring, 2004

University of Maryland, Neuroscience and Cognitive Science, Spring, 2004

Washington University, Psychology, Fall, 2003

Medical College of Wisconsin, Fall, 2003

University of Rochester, Brain and Cognitive Science, Spring, 2002

Northeastern University, Psychology, Spring, 2002

Arizona State University, Psychology, Fall, 2002

University of Chicago, Cognitive Science, Fall, 2002

University of Michigan, Psychology, Fall, 2001

Georgia Tech, Cognitive Science, Fall, 2001

MPI for Psycholinguistics, Spring, 2001

University of Iowa, Psychology, Spring, 2001

Rice University, Psychology, Fall, 2000

Columbia University, Psychology, Fall, 2000

McGill University, Communication Disorders, Spring, 2000

University of Pennsylvania, Psychology, Fall, 1999

Northern Illinois University, Cognitive Science, Spring, 1999

Ohio State University, Cognitive Science, Spring, 1998

University of Toronto, Psychology, Fall, 1997

Johns Hopkins University, Cognitive Science, Fall, 1996

Carnegie Mellon University, Psychology, Fall, 1996

University of Chicago, Cognitive Science, Spring, 1996

University of Rochester, Graduation Address, Cognitive Science, Spring, 1995

Swarthmore College, Psychology Department, Spring, 1995

University of Rochester, Language Sciences, Spring, 1995

University of Pennsylvania, Cognitive Science Program, Fall, 1993

Indiana University, Cognitive Science Program, Spring, 1993

University of Chicago, Psychology Department, Spring, 1992

Purdue University, Psychology Department, Spring, 1991

University of Western Ontario, Cognitive Science, Spring, 1991

University of Rochester, Cognitive Science, Spring, 1991; Fall, 1992

Washington University, Psychology, Spring, 1990

MIT, Cognitive and Brain Sciences, Spring, 1990

Johns Hopkins University, Psychology, Spring, 1990

Ohio State University, Psychology Department, Spring, 1990

UCLA, Cognitive Science Program, Fall, 1989

SUNY Binghamton, Psychology Department, Spring, 1989

Syracuse University, Cognitive Science Program, Spring, 1989

Guelph University, Psychology Department, Spring, 1989

Columbia University, Psychology Department, Spring 1989

Michigan State University, Psychology Department, Spring, 1989

University of California, San Diego, Cognitive Science Dept., Spring, 1988

University of Utah, Linguistics Program, Spring, 1988

Kendall Lecture Series, Gustavus Adolphus College, Spring, 1988

Washington and Lee University, Spring, 1988

University of Pennsylvania, Psychology Department, Spring, 1988

New York University, Cognition Area Seminar, Fall, 1987

Clarkson University, Psychology Department, Fall, 1987

University of Massachusetts, Cognitive Science Program, Spring, 1987

Montclair State College, Cognitive Science Program, Spring, 1987

Fairfield University, Fall, 1986

SUNY, Geneseo, Psychology Department, Fall, 1986

Northwestern University Psychology Department, Spring, 1986; Fall, 1990

University of Delaware Cognitive Science Program, Spring, 1986

Love Conference, Niagara Falls, Spring, 1985; Spring, 1991

University of Michigan, Psychology Department, Fall, 1984

Indiana University, Psychology Department, Fall, 1984

Max Planck Institute for Psycholinguistics, Spring, 1982

Bell Laboratories, Murray Hill, Spring, 1981

Dartmouth College, Psychology Department, Spring, 1981

Haskins Laboratories, Fall, 1980

Ontario Institute for Studies in Education, Spring, 1978

Hospital for Sick Children, Toronto, Spring, 1978

Yale University Linguistics Department, Spring, 1977

Bolt, Beranek, and Newman, Inc., Spring, 1977

Ad Hoc Reviewer for:

Science

Proceedings of the National Academy of Sciences
Nature Reviews Neuroscience

Language

Cognitive Psychology

Journal of Cognitive Neuroscience

Neuropsychology

Cortex

Clinical Neuropsychology

Journal of Phonetics

Phonology

Brain and Language

Journal of Experimental Psychology: Human Perception and Performance

Memory and Cognition

Language and Speech

Attention, Perception, & Psychophysics

Frontiers in Cognitive Science

Cognition and Consciousness

Canadian Journal of Psychology

Bilingualism and Cognition
Psychonomic Bulletin and Review

Cognitive Neuropsychology

Psychological Science

Quarterly Journal of Experimental Psychology
Psychological Bulletin
Language Learning

Language Development

Language Sciences

Acta Psychologica

Neuropsychologia

Neuroimage

Frontiers in Language Science

PLOS ONE

Psychological Assessment

Psychology and Aging
National Science Foundation

National Institutes of Health

Air Force Office of Scientific Research

National Research Council of Canada

Social Sciences and Humanities Research Council of Canada

Medical Research Council (U.K.)
Australian Research Council

European Research Council

John Templeton Foundation

Netherlands Organization for Scientific Research (NWO)

Flemish Research Foundation (Belgium)

Memberships in Professional Organizations:

Psychonomic Society

Association for Psychological Science
Cognitive Science Society

American Association for the Advancement of Science
Midwestern Psychological Association

Women in Cognitive Science
1
5

