

Bibliography

- Ackley, D. H., Hinton, G. E., & Sejnowski, T. J. (1985). A learning algorithm for Boltzmann Machines. *Cognitive Science*, 9(2):147–169.
- Albert, M. L. & Sandson, J. (1986). Perseveration in aphasia. *Cortex*, 22:103–115.
- Allport, D. A. (1985). Distributed memory, modular systems and dysphasia. In Newman, S. K. & Epstein, R., editors, *Current perspectives in dysphasia*. Churchill Livingstone, Edinburgh.
- Alspector, J. & Allen, R. B. (1987). A neuromorphic VLSI learning system. In Loseleben, P., editor, *Advanced research in VLSI: Proceedings of the 1987 Stanford conference*, Cambridge, MA. MIT Press.
- Assal, G. & Regli, F. (1980). Syndrome de disconnection visuo-verbale et visuo-gestuelle. *Revue Neurologique*, 136:365–376.
- Atiya, A. & Baldi, P. (1989). Oscillations and synchronizations in neural networks: An exploration of the labeling hypothesis. *International Journal of Neural Systems*, 1(2):103–124.
- Baldi, P. & Meir, R. (1990). Computing with arrays of coupled oscillators: An application to preattentive texture discrimination. *Neural Computation*, 2(4):459–471.
- Ballard, D. H., Hinton, G. E., & Sejnowski, T. J. (1983). Parallel visual computation. *Nature*, 306:21–26.
- Bapi, R. S. & Levine, D. S. (1990). Networks modeling the involvement of the frontal lobes in learning and performance of flexible movement sequences. In *Proceedings of the 12th Annual Conference of the Cognitive Science Society*, pages 915–922. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Barry, C. & Richardson, J. T. E. (1988). Accounts of oral reading in deep dyslexia. In Whitaker, H. A., editor, *Phonological processing and brain mechanisms*. Springer-Verlag, New York.
- Bauer, R. M. & Rubens, A. B. (1979). Agnosia. In Heilman, K. M. & Valenstein, E., editors, *Clinical neuropsychology*, pages 187–242. Oxford University Press, Oxford, England.
- Baynes, K. A. (1990). Language and reading in the right hemisphere: Highways or byways of the brain? *Journal of Cognitive Neuroscience*, 2(3):159–179.
- Beauvois, M. F. (1982). Optic aphasia: A process of interaction between vision and language. *Proceedings of the Royal Society of London, Series B*, 298:35–47.

- Beauvois, M. F. & Derouesné, J. (1979). Phonological alexia: Three dissociations. *Journal of Neurology, Neurosurgery and Psychiatry*, 42:1115–1124.
- Beauvois, M. F. & Derouesné, J. (1981). Lexical or orthographic agraphia. *Brain*, 104:21–49.
- Beauvois, M. F. & Saillant, B. (1985). Optic aphasia for colours and colour agnosia: A distinction between visual and visuo-verbal impairments in the processing of colours. *Cognitive Neuropsychology*, 2(1):1–48.
- Beauvois, M. F., Saillant, B., Meininger, V., & Lhermitte, F. (1978). Bilateral tactile aphasia: A tacto-verbal dysfunction. *Brain*, 101:381–401.
- Behrmann, M. (1987). The rites of righting writing: Homophone remediation in acquired dysgraphia. *Cognitive Neuropsychology*, 4(3):365–384.
- Behrmann, M. (1991). *Attention and word recognition in neglect dyslexia: Evidence from brain-damaged and normal subjects and from a computational model*. PhD thesis, Department of Psychology, University of Toronto.
- Behrmann, M. & Bub, D. (in press). Surface dyslexia and dysgraphia: Dual routes, a single lexicon. *Cognitive Neuropsychology*.
- Behrmann, M. & Lieberthal, T. (1989). Category-specific treatment of a lexical semantic deficit: A single case study of global aphasia. *British Journal of Communication Disorders*, 24:281–299.
- Behrmann, M., Moscovitch, M., Black, S. E., & Mozer, M. C. (1990). Perceptual and conceptual factors in neglect dyslexia: Two contrasting case studies. *Brain*, 113(4):1163–1183.
- Behrmann, M., Moscovitch, M., & Mozer, M. C. (1991). Directing attention to words and nonwords in normal subjects and in a computational model: Implications for neglect dyslexia. *Cognitive Neuropsychology*, 7.
- Benson, D. F. & Greenberg, J. P. (1969). Visual form agnosia. *Annual Review of Neuroscience*, 20:82–89.
- Beringer, K. & Stein, J. (1930). Analyse eines Falles von “Reiner” Alexie. *Zeitschrift für die Gesamte Neurologie und Psychiatrie*, 123:473–478.
- Besner, D., Twilley, L., McCann, R. S., & Seergobin, K. (1990). On the connection between connectionism and data: Are a few words necessary? *Psychological Review*, 97(3):432–446.
- Biederman, I. (1987). Recognition-by-components: A theory of human image understanding. *Psychological Review*, 94:115–147.
- Bisiach, E. & Vallar, G. (1988). Hemineglect in humans. In Boller, F. & Grafman, J., editors, *Handbook of neuropsychology, Volume 1*, pages 195–222. Elsevier Science Publishers (North-Holland), Amsterdam.
- Brunn, J. L. & Farah, M. J. (1991). The relation between spatial attention and reading: Evidence from the neglect syndrome. *Cognitive Neuropsychology*, 7.

- Bryson, A. E. & Ho, Y. C. (1969). *Applied optimal control*. Blaisdell, New York.
- Bub, D., Cancelliere, A., & Kertesz, A. (1985). Whole-word and analytic translation of spelling-to-sound in a non-semantic reader. In Patterson, K. E., Coltheart, M., & Marshall, J. C., editors, *Surface dyslexia*, pages 15–34. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Bub, D. & Kertesz, A. (1982). Deep agraphia. *Brain and Language*, 17:146–165.
- Byng, S. (1988). Sentence processing deficits: Theory and therapy. *Cognitive Neuropsychology*, 5(6):629–676.
- Caplan, B. (1987). Assessment of unilateral neglect: A new reading test. *Journal of Clinical and Experimental Neuropsychology*, 9(4):359–364.
- Caramazza, A. (1984). The logic of neuropsychological research and the problem of patient classification in aphasia. *Brain and Language*, 21:9–20.
- Caramazza, A. (1986). On drawing inferences about the structure of normal cognitive systems from the analysis of patterns of impaired performance: The case for single-patient studies. *Brain and Cognition*, 5:41–66.
- Caramazza, A. (1989). Cognitive neuropsychology and rehabilitation: An unfulfilled promise? In Seron, X. & Deloche, G., editors, *Cognitive approaches in neuropsychological rehabilitation*, pages 383–398. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Caramazza, A. & Hillis, A. E. (1990). Where do semantic errors come from? *Cortex*, 26:95–122.
- Carpenter, G. A. & Grossberg, S. (1987). A massively parallel architecture for a self-organizing neural pattern recognition machine. *Computer Vision, Graphics, and Image Processing*, 37:54–115.
- Cleeremans, A. & McClelland, J. L. (1991). Learning the structure of event sequences. *Journal of Experimental Psychology: General*, 120:235–253.
- Cohen, J. D., Romero, R. D., & Farah, M. J. (1992). Disengaging from the disengage mechanism: A re-interpretation of attentional deficits following parietal damage. *Journal of Clinical and Experimental Neuropsychology*, 14(1):49.
- Cohen, J. D. & Servan-Schreiber, D. (1989). A parallel distributed processing approach to behavior and biology in schizophrenia. Technical Report AIP-100, Department of Psychology, Carnegie Mellon University, Pittsburgh, PA.
- Collins, A. M. & Quillian, M. R. (1969). Retrieval time from semantic memory. *Journal of Verbal Learning and Verbal Behaviour*, 8:240–248.
- Coltheart, M. (1980a). Deep dyslexia: A review of the syndrome. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 22–48. Routledge & Kegan Paul, London.

- Coltheart, M. (1980b). Deep dyslexia: A right-hemisphere hypothesis. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 326–380. Routledge & Kegan Paul, London.
- Coltheart, M. (1980c). The semantic error: Types and theories. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 146–159. Routledge & Kegan Paul, London.
- Coltheart, M. (1983). The right hemisphere and disorders of reading. In Young, A., editor, *Functions of the right cerebral hemisphere*. Academic Press, New York.
- Coltheart, M. (1985). Cognitive neuropsychology and the study of reading. In Posner, M. I. & Marin, O. S. M., editors, *Attention and Performance XI*, pages 3–37. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Coltheart, M. (1987). *Attention and Performance XII: The Psychology of Reading*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Coltheart, M. & Byng, S. (1989). A treatment for surface dyslexia. In Seron, X. & Deloche, G., editors, *Cognitive approaches in neuropsychological rehabilitation*, pages 159–174. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Coltheart, M. & Funnell, E. (1987). Reading writing: One lexicon or two? In Allport, D. A., MacKay, D. G., Printz, W., & Scheerer, E., editors, *Language perception and production: Shared mechanisms in listening, speaking, reading and writing*. Academic Press, New York.
- Coltheart, M., Patterson, K. E., & Marshall, J. C. (1980). *Deep dyslexia*. Routledge & Kegan Paul, London.
- Coltheart, M., Patterson, K. E., & Marshall, J. C. (1987a). Deep dyslexia since 1980. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 407–451. Routledge & Kegan Paul, London.
- Coltheart, M., Sartori, G., & Job, R. (1987b). *The cognitive neuropsychology of language*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Coslett, H. B. & Saffran, E. M. (1989a). Evidence for preserved reading in “pure alexia”. *Brain*, 112:327–359.
- Coslett, H. B. & Saffran, E. M. (1989b). Preserved object recognition and reading comprehension in optic aphasia. *Brain*, 112:1091–1110.
- Costello, A. D. & Warrington, E. K. (1987). The dissociation of visual neglect and neglect dyslexia. *Journal of Neurology, Neurosurgery and Psychiatry*, 50:1110–1116.
- Cotman, C. W. & Monaghan, D. T. (1988). Excitatory amino acid neurotransmission: NMDA receptors and Hebb-type synaptic plasticity. *Annual Review of Neuroscience*, 11:61–80.
- Cottrell, G. W., Munro, P., & Zipser, D. (1987). Learning internal representations from gray-scale images: An example of extensional programming. In *Proceedings of the 9th Annual Conference of the Cognitive Science Society*, pages 462–473. Lawrence Erlbaum Associates, Hillsdale, NJ.

- Crick, F. (1984). The function of the thalamic reticular complex: The searchlight hypothesis. *Proceedings of the National Academy of Science, U.S.A.*, 81:4586.
- Crick, F. (1989). The recent excitement about neural networks. *Nature*, 337:129–132.
- Davidoff, J. & Wilson, B. (1985). A case of visual agnosia showing a disorder of pre-semantic visual classification. *Cortex*, 21(2):121–134.
- de Partz, M. P. (1986). Re-education of a deep dyslexic patient: Rationale of the methods and results. *Cognitive Neuropsychology*, 3(2):149–177.
- Dejerine, J. (1892). Contribution à l'étude anatomoclinique et clinique des différentes variétés de cécité verbale. *Mémoires de la Société de Biologie*, 4:61–90.
- Dell, G. S. (1986). A spreading-activation theory of retrieval in sentence production. *Psychological Review*, 93(3):283–321.
- 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.
- Denes, G. & Semenza, C. (1975). Auditory modality-specific anomia: Evidence from a case of pure word deafness. *Cortex*, 11:401–411.
- Denker, J., Schwartz, D., Wittner, B., Sola, S., Howard, R., Jackel, L., & Hopfield, J. (1987). Large automatic learning, rule extraction, and generalization. *Complex Systems*, 1:877–922.
- Derthick, M. (1988). *Mundane reasoning by parallel constraint satisfaction*. PhD thesis, Computer Science Department, Carnegie Mellon University. Available as Technical Report CMU-CS-88-182.
- Eckhorn, R., Bauer, R., Jordan, W., Brosh, M., Kruse, W., Munk, M., & Reitboeck, H. J. (1988). Coherent oscillations: A mechanism of feature linking in the visual cortex? Multiple electrode and correlation analysis in the cat. *Biological Cybernetics*, 60:121–130.
- Eckhorn, R., Reitboeck, H. J., Arndt, M., & Dicke, P. (1989). A neural network for feature linking via synchronous activity: Results from cat visual cortex and from simulations. In Cottrill, R. M. J., editor, *Models of brain function*. Cambridge University Press, Cambridge, England.
- Ellis, A. W., Flude, B., & Young, A. W. (1987). Neglect dyslexia and the early visual processing of letters in words and nonwords. *Cognitive Neuropsychology*, 4:439–464.
- Ellis, A. W. & Marshall, J. C. (1978). Semantic errors or statistical flukes? A note on Allport's "On knowing the meanings of words we are unable to report". *Quarterly Journal of Experimental Psychology*, 30:569–575.
- Ellis, A. W. & Young, A. W. (1987). *Human cognitive neuropsychology*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Elman, J. L. (1990). Finding structure in time. *Cognitive Science*, 14(2):179–211.

- Fahlman, S. E. (1988). Fast-learning variations on back-propagation: An empirical study. In Touretzky, D. S., Hinton, G. E., & Sejnowski, T. J., editors, *Proceedings of the 1988 Connectionist Models Summer School*, pages 38–51. Morgan Kaufmann, San Mateo, CA.
- Fahlman, S. E. & Lebiere, C. (1990). The Cascade-Correlation learning architecture. In Touretzky, D. S., editor, *Advances in Neural Information Processing Systems 2*, pages 524–534. Morgan Kaufmann, San Mateo, CA.
- Farah, M. J. (1990). *Visual agnosia: Disorders of object recognition and what they tell us about normal vision*. MIT Press, Cambridge, MA.
- Farah, M. J. & McClelland, J. L. (1991). A computational model of semantic memory impairment: Modality-specificity and emergent category-specificity. *Journal of Experimental Psychology: General*, 120(4):339–357.
- Faust, C. (1955). *Die zerebralen herdstörungen bei hinterhauptsverletzungen und ihr beurteilung*. Thieme, Stuttgart, Germany.
- Feldman, J. A. (1982). Dynamic connections in neural networks. *Biological Cybernetics*, 46:27–39.
- Feldman, J. A. & Ballard, D. H. (1982). Connectionist models and their properties. *Cognitive Science*, 6:205–254.
- Feldman, J. A., Fianty, M. A., & Goddard, N. H. (1988). Computing with structured neural networks. *IEEE Computer*, 21(3):91–103.
- Fodor, J. A. (1983). *The modularity of mind*. MIT Press, Cambridge, MA.
- Forster, K. I. & Chambers, S. (1973). Lexical access and naming time. *Journal of Verbal Learning and Verbal Behaviour*, 12:627–635.
- Frederiksen, J. R. & Kroll, J. F. (1976). Spelling and sound: Approaches to the internal lexicon. *Journal of Experimental Psychology: Human Perception and Performance*, 2:361–379.
- Freund, D. C. (1889). Ueber optische aphasia und seelenblindheit. *Arch. Psychiat Nervkrankh.*, 20:276–297, 371–416.
- Friedland, R. P. & Weinstein, E. A. (1977). Hemi-inattention and hemisphere specialisation: Introduction and historical review. In Weinstein, E. A. & Friedland, R. P., editors, *Advances in neurology 18: Hemi-inattention and hemisphere specialisation*. Raven Press, New York.
- Friedman, R. B. & Perlman, M. B. (1982). On the underlying causes of semantic paralexias in a patient with deep dyslexia. *Neuropsychologia*, 20:559–568.
- Funnell, E. (1983). Phonological processing in reading: New evidence from acquired dyslexia. *British Journal of Psychology*, 74:159–180.
- Funnell, E. (1987). Morphological errors in acquired dyslexia: A case of mistaken identity. *Quarterly Journal of Experimental Psychology*, 39A:497–539.

- Galland, C. C. & Hinton, G. E. (1989). Deterministic Boltzmann learning in networks with asymmetric connectivity. Technical Report CRG-TR-89-6, Connectionist Research Group, Department of Computer Science, University of Toronto, Toronto, Ontario.
- Galland, C. C. & Hinton, G. E. (1990). Experiments on discovering high order features with mean field modules. Technical Report CRG-TR-90-3, Connectionist Research Group, Department of Computer Science, University of Toronto, Toronto, Ontario.
- Gardner-Medwin, A. R. (1989). Doubly modifiable synapses: A model of short and long term auto-associative memory. *Proceedings of the Royal Society of London, Series B*, B238:137–154.
- Gentner, D. (1981). Some interesting differences between verbs and nouns. *Cognition and Brain Theory*, 4(2):161–178.
- Geshwind, N. (1965). Disconnexion syndromes in animals and man. *Brain*, 88:237–294.
- Gibson, J. J. (1979). *The ecological approach to visual perception*. Houghton-Mifflin, Boston.
- Gil, R., Pluchon, C., Toullat, G., Michenau, D., Rogez, R., & Levevre, J. P. (1985). Disconnexion visuo-verbale (aphasie optique) pour les objets, les images, les couleurs et les visages avec alexie “abstractive”. *Neuropsychologia*, 23:333–349.
- Goebel, R. (1990). Binding, episodic short-term memory, and selective attention, or Why are PDP models so poor at symbol manipulation? In Touretzky, D. S., Elman, J. L., Sejnowski, T. J., & Hinton, G. E., editors, *Proceedings of the 1990 Connectionist Models Summer School*. Morgan Kaufmann, San Mateo, CA.
- Goldblum, M. C. (1985). Word comprehension in surface dyslexia. In Patterson, K. E., Coltheart, M., & Marshall, J. C., editors, *Surface dyslexia*, pages 175–205. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Gordon, B., Goodman-Schulman, R., & Caramazza, A. (1987). Separating the stages of reading errors. Technical Report 28, Cognitive Neuropsychology Laboratory, Johns Hopkins University, Baltimore, MD.
- Gray, C. M., Konig, P., Engel, A. K., & Singer, W. (1989). Oscillatory responses in cat visual cortex exhibit inter-columnar synchronization which reflect global stimulus properties. *Nature*, 338:334–337.
- Gregory, R. L. (1961). The brain as an engineering problem. In Thorpe, W. H. & Zangwill, O. L., editors, *Current Problems in animal behaviour*. Cambridge University Press, Cambridge, England.
- Grossberg, S. (1987). From interactive activation to adaptive resonance. *Cognitive Science*, 11:23–63.
- Hampshire, J. & Waibel, A. (1989). The Meta-Pi network: Building distributed knowledge representations for robust pattern recognition. Technical Report CMU-CS-89-166, School of Computer Science, Carnegie Mellon University, Pittsburgh, PA.

- Hart, J., Berndt, R. S., & Caramazza, A. (1985). Category-specific naming deficit following cerebral infarction. *Nature*, 316:439–440.
- Hatfield, F. M. (1983). Aspects of acquired dysgraphia and implications for re-education. In Code, C. & Muller, D. J., editors, *Aphasia therapy*. Edward Arnold, London.
- Hebb, D. O. (1949). *The organization of behavior*. John Wiley and Sons, New York.
- Hertz, J., Krogh, A., & Palmer, R. G. (1991). *Introduction to the theory of neural computation*. Addison-Wesley, Reading, MA.
- Hillis, A. E., Rapp, B., Romani, C., & Caramazza, A. (1990). Selective impairments of semantics in lexical processing. *Cognitive Neuropsychology*, 7:191–243.
- Hinton, G. E. (1981a). Implementing semantic networks in parallel hardware. In Hinton, G. E. & Anderson, J. A., editors, *Parallel models of associative memory*, pages 161–188. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Hinton, G. E. (1981b). A parallel computation that assigns canonical object-based frames of reference. In *Proceedings of the 7th International Joint Conference on Artificial Intelligence*, pages 683–685, Vancouver, British Columbia.
- Hinton, G. E. (1981c). The role of spatial working memory in shape perception. In *Proceedings of the 3rd Annual Conference of the Cognitive Science Society*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Hinton, G. E. (1989a). Connectionist learning procedures. *Artificial Intelligence*, 40:185–234.
- Hinton, G. E. (1989b). Deterministic Boltzmann learning performs steepest descent in weight-space. *Neural Computation*, 1(1):143–150.
- Hinton, G. E. & Anderson, J. A. (1981). *Parallel models of associative memory*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Hinton, G. E., McClelland, J. L., & Rumelhart, D. E. (1986). Distributed representations. In Rumelhart, D. E., McClelland, J. L., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 1: Foundations*, pages 77–109. MIT Press, Cambridge, MA.
- Hinton, G. E. & Parsons, L. M. (1988). Scene-based and viewer-centered representations for comparing shapes. *Cognition*, 30:1–35.
- Hinton, G. E. & Plaut, D. C. (1987). Using fast weights to deblur old memories. In *Proceedings of the 9th Annual Conference of the Cognitive Science Society*, pages 177–186. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Hinton, G. E. & Sejnowski, T. J. (1983). Analyzing cooperative computation. In *Proceedings of the 5th Annual Conference of the Cognitive Science Society*. Lawrence Erlbaum Associates, Hillsdale, NJ.

- Hinton, G. E. & Sejnowski, T. J. (1986). Learning and relearning in Boltzmann Machines. In Rumelhart, D. E., McClelland, J. L., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 1: Foundations*, pages 282–317. MIT Press, Cambridge, MA.
- Hinton, G. E. & Shallice, T. (1989). Lesioning a connectionist network: Investigations of acquired dyslexia. Technical Report CRG-TR-89-3, Department of Computer Science, University of Toronto, Toronto, Ontario.
- Hinton, G. E. & Shallice, T. (1991). Lesioning an attractor network: Investigations of acquired dyslexia. *Psychological Review*, 98(1):74–95.
- Hopfield, J. J. (1982). Neural networks and physical systems with emergent collective computational abilities. *Proceedings of the National Academy of Science, U.S.A.*, 79:2554–2558.
- Hopfield, J. J. (1984). Neurons with graded responses have collective computational properties like those of two-state neurons. *Proceedings of the National Academy of Science, U.S.A.*, 81:3088–3092.
- Hopfield, J. J. & Tank, D. W. (1985). Neural computation of decisions in optimization problems. *Biological Cybernetics*, 52:141–152.
- Horn, D., Sagi, D., & Usher, M. (1991). Segmentation, binding and illusory conjunctions. Technical Report CS91-07, Department of Applied Mathematics and Computer Science, Weizmann Institute of Science, Rehovot, Israel.
- Howard, D. & Franklin, S. (1988). *Missing the meaning?* MIT Press, Cambridge, MA.
- Howard, D. & Hatfield, F. M. (1987). *Aphasia therapy*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Hummel, J. E. & Biederman, I. (1990). Dynamic binding: A basis for the representation of shape by neural networks. In *Proceedings of the 12th Annual Conference of the Cognitive Science Society*, pages 614–621. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Humphreys, G. W. & Riddoch, M. J. (1984). Routes to object constancy: Implications from neurological impairments of object constancy. *Quarterly Journal of Experimental Psychology*, 36A:385–415.
- Humphreys, G. W. & Riddoch, M. J. (1987). *To see but not to see: A case-study of visual agnosia*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Jacobs, R. A. (1988). Increased rates of convergence through learning rate adaptation. *Neural Networks*, 1:295–307.
- Jacobs, R. A., Jordan, M. I., & Barto, A. G. (1991). Task decomposition through competition in a modular connectionist architecture: The what and where vision tasks. *Cognitive Science*, 15(2):219–250.

- Jones, G. V. (1985). Deep dyslexia, imageability, and ease of predication. *Brain and Language*, 24:1–19.
- Jones, G. V. & Martin, M. (1985). Deep dyslexia and the right-hemisphere hypothesis for semantic paralexia: A reply to Marshall and Patterson. *Neuropsychologia*, 23:685–688.
- Joordens, S. & Besner, D. (1992). “Priming” effects that span an intervening unrelated word: Implications for models of memory representation and retrieval. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 18(3):483–491.
- Jordan, M. I. (1986). Attractor dynamics and parallelism in a connectionist sequential machine. In *Proceedings of the 8th Annual Conference of the Cognitive Science Society*, pages 531–546. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Kammen, D., Koch, C., & Holmes, P. J. (1990). Collective oscillations in the visual cortex. In Touretzky, D. S., editor, *Advances in Neural Information Processing Systems 2*, pages 76–83. Morgan Kaufmann, San Mateo, CA.
- Kapur, N. & Perl, N. T. (1978). Recognition reading in paralexia. *Cortex*, 14:439–443.
- Karnath, O. H. (1988). Deficits of attention in acute and recovered hemi-neglect. *Neuropsychologia*, 26(1):27–43.
- Katz, J. J. & Fodor, J. A. (1963). The structure of a semantic theory. *Language*, 39:170–210.
- Katz, R. B. & Goodglass, H. (1990). Deep dysphasia: Analysis of a rare form of repetition disorder. *Brain and Language*, 39:153–185.
- Kinsbourne, M. & Warrington, E. K. (1962). A variety of reading disability associated with right hemisphere lesions. *Journal of Neurology, Neurosurgery and Psychiatry*, 25:339–344.
- Kirkpatrick, S., Gelatt, C. D., & Vecchi, M. P. (1983). Optimization by simulated annealing. *Science*, 220:671–680.
- Kolen, J. F. & Pollack, J. B. (1991). Back propagation is sensitive to initial conditions. In Lippmann, R. P., Moody, J. E., & Touretzky, D. S., editors, *Advances in Neural Information Processing Systems 3*, pages 860–867. Morgan Kaufmann, San Mateo, CA.
- Konig, P. & Shillen, T. B. (1991). Stimulus-dependent assembly formation of oscillatory responses: I. Synchronization. *Neural Computation*, 3(2):155–166.
- Kosslyn, S. M. (1987). Seeing and imagining in the cerebral hemispheres: A computational approach. *Psychological Review*, 94(2):148–175.
- Kosslyn, S. M., Flynn, R. A., Amsterdam, J. B., & Wang, G. (1990). Components of high-level vision: A cognitive neuroscience analysis and accounts of neurological syndromes. *Cognition*, 34(3):203–277.
- Kremin, H. (1982). Alexia: Theory and research. In Malatesha, R. N. & Aaron, P. G., editors, *Reading disorders: Varieties and treatments*. Academic Press, New York.

- Kucera, H. & Francis, W. N. (1967). *Computational analysis of present-day american english*. Brown University Press, Providence, RI.
- Lachter, J. & Bever, T. (1988). The relation between linguistic structure and theories of language learning: A constructive critique of some connectionist learning models. *Cognition*, 28:195–247.
- Lakoff, G. (1987). *Women, fire, and dangerous things: What categories reveal about the mind*. University of Chicago Press, Chicago, IL.
- Lapedes, A. & Farber, R. (1987). Nonlinear signal processing using neural networks: Prediction and system modelling. Technical Report LA-UR-87-2662, Los Alamos National Laboratory, Los Alamos, NM.
- Larrabee, G. J., Levin, H. S., Huff, F. J., Kay, M. C., & Guinto, F. C. (1985). Visual agnosia contrasted with visual verbal disconnection. *Neuropsychologia*, 23(1):1–12.
- le Cun, Y. (1985). Une procedure d'apprentissage pour reséau à seuil asymétrique (a learning scheme for asymmetric threshold network). In *Cognitiva 85: A la frontière de l'intelligence artificielle des sciences de la connaissance des neurosciences (Paris 1985)*, pages 599–604. CESTA, Paris.
- le Cun, Y. (1988). A theoretical framework for back-propagation. In Touretzky, D. S., Hinton, G. E., & Sejnowski, T. J., editors, *Proceedings of the 1988 Connectionist Models Summer School*, pages 21–28. Morgan Kaufmann, San Mateo, CA.
- Levelt, W. J. M. (1989). *Speaking: From intention to articulation*. MIT Press, Cambridge, MA.
- Levine, D. N. (1978). Prosopagnosia and visual object agnosia: A behavioral study. *Brain and Language*, 5:341–365.
- Levine, D. N. (1982). Visual agnosia in monkey and in man. In Ingle, D. J., Goodale, M. A., & Mansfield, R. J. W., editors, *Analysis of visual behavior*, pages 629–670. MIT Press, Cambridge, MA.
- Levine, D. N. & Calvanio, R. (1989). Prosopagnosia: A defect in visual-configurational processing. *Brain and Cognition*, 10:149–170.
- Levine, D. S. (1986). A neural network theory of frontal lobe function. In *Proceedings of the 8th Annual Conference of the Cognitive Science Society*, pages 716–727. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Levine, D. S. & Prueitt, P. S. (1989). Modeling some effects of frontal lobe damage—Novelty and perseveration. *Neural Networks*, 2:103–116.
- Lhermitte, F. & Beauvois, M. F. (1973). A visual-speech disconnexion syndrome: Report of a case with optic aphasia, agnosic alexia and colour agnosia. *Brain*, 96:695–714.
- Lissauer, H. (1890). Ein fall von seelenblindheit nebst einem beitrage zur theorie derselben. *Archiv Fur Psychaitrie und Nervenkrankheiten*, 21:222–270.

- Loosemore, R. P. W., Brown, G. D. A., & Watson, F. L. (1991). A connectionist model of alphabetic spelling development and developmental and acquired dysgraphia. In *Proceedings of the 13th Annual Conference of the Cognitive Science Society*, pages 61–66. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Lynch, G., McGaugh, J. L., & Weinberger, N. M. (1984). *Neurobiology of learning and memory*. Guilford Press, New York.
- Mandler, G. (1980). Recognizing: The judgement of previous occurrence. *Psychological Review*, 87:252–271.
- Marin, O. S. M., Saffran, E. M., & Schwartz, D. F. (1976). Dissociations of language in aphasia: Implications for normal functions. *Annals of the New York Academy of Sciences*, 280:868–884.
- Marr, D. (1976). Early processing of visual information. *Proceedings of the Royal Society of London, Series B*, 275:483–524.
- Marr, D. (1982). *Vision*. W. H. Freeman, San Francisco, CA.
- Marr, D. & Nishihara, H. K. (1978). Representation and recognition of the spatial organization of three-dimensional shapes. *Proceedings of the Royal Society of London, Series B*, 200:269–294.
- Marshall, J. C. & Newcombe, F. (1966). Syntactic and semantic errors in paralexia. *Neuropsychologia*, 4:169–176.
- Marshall, J. C. & Newcombe, F. (1973). Patterns of paralexia: A psycholinguistic approach. *Journal of Psycholinguistic Research*, 2:175–199.
- Marshall, J. C. & Newcombe, F. (1980). The conceptual status of deep dyslexia: An historical perspective. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 1–21. Routledge & Kegan Paul, London.
- Marshall, J. C. & Patterson, K. E. (1983). Semantic paralexias and the wrong hemisphere: A note on Landis, Regard, Graves and Goodglass (1983). *Neuropsychologia*, 21:425–427.
- Marshall, J. C. & Patterson, K. E. (1985). Left is still left for semantic paralexias: A reply to Jones and Martin. *Neuropsychologia*, 23:689–690.
- Massaro, D. W. (1988). Some criticisms of connectionist models of human performance. *Journal of Memory and Language*, 27:213–234.
- McCann, R. S. & Besner, D. (1987). Reading pseudohomophones: Implications for models of pronunciation and the locus of the word-frequency effects in word naming. *Journal of Experimental Psychology: Human Perception and Performance*, 13:14–24.
- McCarthy, R. & Warrington, E. K. (1986). Phonological reading: Phenomena and paradoxes. *Cortex*, 22:359–380.
- McClelland, J. L. (1979). On the time relations of mental processes: An examination of systems of processes in cascade. *Psychological Review*, 86:287–330.

- McClelland, J. L. (1988). Connectionist models and psychological evidence. *Journal of Memory and Language*, 27:107–123.
- McClelland, J. L. (1990). The GRAIN model: A framework for modeling the dynamics of information processing. In Meyer, D. E. & Kornblum, S., editors, *Attention and Performance XIV*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- McClelland, J. L. (1991). Stochastic interactive processes and the effect of context on perception. *Cognitive Psychology*, 23:1–44.
- McClelland, J. L. & Kawamoto, A. H. (1986). Mechanisms of sentence processing: Assigning roles to constituents of sentences. In McClelland, J. L., Rumelhart, D. E., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 2: Psychological and biological models*, pages 272–325. MIT Press, Cambridge, MA.
- McClelland, J. L. & Rumelhart, D. E. (1981). An interactive activation model of context effects in letter perception: Part 1. An account of basic findings. *Psychological Review*, 88(5):375–407.
- McClelland, J. L. & Rumelhart, D. E. (1985). Distributed memory and the representation of general and specific information. *Journal of Experimental Psychology: General*, 114(2):159–188.
- McClelland, J. L. & Rumelhart, D. E. (1986). Amnesia and distributed memory. In McClelland, J. L., Rumelhart, D. E., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 2: Psychological and biological models*, pages 503–528. MIT Press, Cambridge, MA.
- McClelland, J. L., Rumelhart, D. E., & the PDP research group (1986). *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 2: Psychological and biological models*. MIT Press, Cambridge, MA.
- Mead, C. (1989). *Analog VLSI and neural systems*. Addison-Wesley, Reading, MA.
- Meyer, D. E. & Schvaneveldt, R. W. (1976). Meaning, memory structure, and mental processes. *Science*, 192:27–33.
- Miceli, G. & Caramazza, A. (1990). The structure of orthographic representations in spelling. *Cognition*, 37:243–297.
- Michel, F. & Andreewsky, E. (1983). Deep dysphasia: An analog of deep dyslexia in the auditory modality. *Brain and Language*, 18:212–223.
- Miller, D. & Ellis, A. W. (1987). Speech and writing errors in neologistic jargon aphasia: A lexical activation hypothesis. In Coltheart, M., Sartori, G., & Job, R., editors, *The cognitive neuropsychology of language*, pages 253–271. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Minsky, M. (1975). A framework for representing knowledge. In Winston, P. H., editor, *The psychology of computer vision*, pages 211–277. McGraw-Hill, New York.
- Minsky, M. & Papert, S. (1969). *Perceptrons: An introduction to computational geometry*. MIT Press, Cambridge, MA.

- Mitchum, C. C. & Berndt, R. S. (1990). Aphasia rehabilitation: An approach to diagnosis and treatment of disorders of language production. In Eisenberg, M. G., editor, *Advances in clinical rehabilitation*. Springer-Verlag, New York.
- Monk, M. (1881). Ueber die functionen der grosshirnrinde. In *Gesammelte mittheilungen aus den jahren 1887-80*. Hirschwald, Berlin.
- Morgan, N. & Bourlard, H. (1990). Generalization and parameter estimation in feedforward nets: Some experiments. In Touretzky, D. S., editor, *Advances in Neural Information Processing Systems 2*, pages 630–637. Morgan Kaufmann, San Mateo, CA.
- Morton, J. (1969). The interaction of information in word recognition. *Psychological Review*, 76:165–178.
- Morton, J. (1980). Two auditory parallels to deep dyslexia. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 189–196. Routledge & Kegan Paul, London.
- Morton, J. & Patterson, K. (1980). A new attempt at an interpretation, or, and attempt at a new interpretation. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 91–118. Routledge & Kegan Paul, London.
- Mozer, M. C. (1983). Letter migration in word perception. *Journal of Experimental Psychology: Human Perception and Performance*, 9:531–546.
- Mozer, M. C. (1988). *The perception of multiple objects: A parallel distributed processing approach*. PhD thesis, Institute for Cognitive Science, University of California, San Diego. Available as ICS Technical Report 8803.
- Mozer, M. C. (1990). *The perception of multiple objects: A connectionist Approach*. MIT Press, Cambridge, MA.
- Mozer, M. C. & Behrmann, M. (1990). On the interaction of selective attention and lexical knowledge: A connectionist account of neglect dyslexia. *Journal of Cognitive Neuroscience*, 2(2):96–123.
- Mozer, M. C. & Behrmann, M. (in press). Reading with attentional impairments: A brain-damaged model of neglect and attentional dyslexias. In Sharkey, N. & Reilly, R., editors, *Connectionist approaches to natural language processing*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Newcombe, F. & Marshall, J. C. (1980a). Response monitoring and response blocking in deep dyslexia. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 160–175. Routledge & Kegan Paul, London.
- Newcombe, F. & Marshall, J. C. (1980b). Transcoding and lexical stabilization in deep dyslexia. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 176–188. Routledge & Kegan Paul, London.
- Newcombe, F. & Marshall, J. C. (1984). Task- and modality-specific aphasias. In Rose, F. C., editor, *Advances in neurology, Volume 42: Progress in aphasiology*. Raven Press, New York.

- Nolan, K. A. & Caramazza, A. (1982). Modality-independent impairments in word processing in a deep dyslexic patient. *Brain and Language*, 16:237–264.
- Nowlan, S. J. (1988). Gain variation in recurrent error propagation networks. *Complex Systems*, 2:305–320.
- Nowlan, S. J. (1990). Competing experts: An experimental investigation of associative mixture models. Technical Report CRG-TR-90-5, Connectionist Research Group, Department of Computer Science, University of Toronto, Toronto, Ontario.
- Nystrom, L. E. & McClelland, J. L. (1991). Blend errors during cued recall. In *Proceedings of the 13th Annual Conference of the Cognitive Science Society*, pages 185–190. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Olsen, A. & Caramazza, A. (1988). Lesioning a connectionist model of spelling. Talk given at Venice III: Cognitive Neuropsychology and Connectionism, Venice, Italy.
- Palmer, S. E. (1977). Hierarchical structure in perceptual representation. *Cognitive Psychology*, 9:441–474.
- Parker, D. B. (1985). Learning-logic. Technical Report TR-47, Center for computational Research in Economics and Management Science, Massachusetts Institute of Technology, Cambridge, MA.
- Patterson, K. (1980). Derivational errors. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 286–306. Routledge & Kegan Paul, London.
- Patterson, K. E. (1978). Phonemic dyslexia: Errors of meaning and the meaning of errors. *Quarterly Journal of Experimental Psychology*, 30:587–608.
- Patterson, K. E. (1979). What is right with “deep” dyslexics? *Brain and Language*, 8:111–129.
- Patterson, K. E. (1982). The relation between reading and psychological coding: Further neuropsychological observations. In Ellis, A. W., editor, *Normality and pathology in cognitive functions*. Academic Press, New York.
- Patterson, K. E. (1990). Alexia and neural nets. *Japanese Journal of Neuropsychology*, 6:90–99.
- Patterson, K. E. & Besner, D. (1984a). Is the right hemisphere literate? *Cognitive Neuropsychology*, 3:341–367.
- Patterson, K. E. & Besner, D. (1984b). Reading from the left: A reply to Rabinowicz and Moscovitch and to Zaidel and Schweiger. *Cognitive Neuropsychology*, 1:365–380.
- Patterson, K. E., Coltheart, M., & Marshall, J. C. (1985). *Surface dyslexia*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Patterson, K. E. & Coltheart, V. (1987). Phonological processes in reading: A tutorial review. In Coltheart, M., editor, *Attention and Performance XII: The Psychology of Reading*, pages 421–448. Lawrence Erlbaum Associates, Hillsdale, NJ.

- Patterson, K. E. & Kay, J. (1982). Letter-by-letter reading: Psychological descriptions of a neurological syndrome. *Quarterly Journal of Experimental Psychology*, 34A:411–441.
- Patterson, K. E. & Marcel, A. J. (1977). Aphasia, dyslexia and the phonological coding of written words. *Quarterly Journal of Experimental Psychology*, 29:307–318.
- Patterson, K. E., Seidenberg, M. S., & McClelland, J. L. (1990). Connections and disconnections: Acquired dyslexia in a computational model of reading processes. In Morris, R. G. M., editor, *Parallel distributed processing: Implications for psychology and neuroscience*. Oxford University Press, London.
- Patterson, K. E., Vargha-Khadem, F., & Polkey, C. E. (1989). Reading with one hemisphere. *Brain*, 112:39–63.
- Pearlmutter, B. A. (1989). Learning state space trajectories in recurrent neural networks. *Neural Computation*, 1(2):263–269.
- Peterson, C. & Anderson, J. R. (1987). A mean field theory learning algorithm for neural nets. *Complex Systems*, 1:995–1019.
- Peterson, C. & Hartman, E. (1988). Explorations of the mean field theory learning algorithm. Technical Report ACA-ST/HI-065-88, Microelectronics and Computer Technology Corporation, Austin, TX.
- Pinker, S. & Prince, A. (1988). On language and connectionism: Analysis of a parallel distributed processing model of language acquisition. *Cognition*, 28:73–193.
- Plaut, D. C. (1989). The neural basis of spatial computation in high-level vision. Ph.D. Thesis Proposal, Computer Science Department, Carnegie Mellon University.
- Plaut, D. C. & Hinton, G. E. (1987). Learning sets of filters using back propagation. *Computer Speech and Language*, 2:35–61.
- Plaut, D. C., Nowlan, S. J., & Hinton, G. E. (1986). Experiments on learning by back propagation. Technical Report CMU-CS-86-126, Computer Science Department, Carnegie-Mellon University.
- Plaut, D. C. & Shallice, T. (1991a). Deep dyslexia: A case study of connectionist neuropsychology. Technical Report CRG-TR-91-3, Connectionist Research Group, Department of Computer Science, University of Toronto, Toronto, Ontario. Submitted to *Cognitive Neuropsychology*.
- Plaut, D. C. & Shallice, T. (1991b). Effects of abstractness in a connectionist model of deep dyslexia. In *Proceedings of the 13th Annual Conference of the Cognitive Science Society*, pages 73–78. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Plaut, D. C. & Shallice, T. (in press). Perseverative and semantic influences on visual object naming errors in optic aphasia: A connectionist account. *Journal of Cognitive Neuroscience*.
- Pollack, J. B. (1990). Recursive distributed representations. *Artificial Intelligence*, 46:77–106.

- Pomerleau, D. A., Gusciora, G. L., Touretzky, D. S., & Kung, H. T. (1988). Neural network simulation at Warp speed: How we got 17 million connections per second. In *Proceedings of the 2nd IEEE International Conference on Neural Networks*, San Diego, CA.
- Posner, M. I., Walker, J. A., Friedrich, F. J., & Rafal, R. D. (1984). Effects of parietal injury on covert orienting of visual attention. *Journal of Neuroscience*, 4:1863–1874.
- Rabinowicz, B. & Moscovitch, M. (1984). Right hemisphere literacy: A critique of some recent approaches. *Cognitive Neuropsychology*, 1:343–350.
- Ratcliff, G. & Newcombe, F. A. (1982). Object recognition: Some deductions from the clinical evidence. In Ellis, A. W., editor, *Normality and pathology in cognitive functions*, pages 147–171. Academic Press, New York.
- Riddoch, M. J. & Humphreys, G. W. (1983). The effect of cueing on unilateral neglect. *Neuropsychologia*, 21:589–599.
- Riddoch, M. J. & Humphreys, G. W. (1987). Visual object processing in optic aphasia: A case of semantic access agnosia. *Cognitive Neuropsychology*, 4(2):131–185.
- Riddoch, M. J. & Humphreys, G. W. (1991). *Cognitive neuropsychology and cognitive rehabilitation*. Unknown publisher.
- Riddoch, M. J., Humphreys, G. W., Cleton, P., & Fery, P. (1991). Levels of coding in neglect dyslexia. *Cognitive Neuropsychology*, 7.
- Roeltgen, D. P. (1987). Loss of deep dyslexic reading ability from a second left hemisphere lesion. *Archives of Neurology*, 44:346–348.
- Rosch, E., Mervis, C., Gray, W., Johnson, D., & Boyes-Braem, P. (1976). Basic objects in natural categories. *Cognitive Psychology*, 8:382–439.
- Rumelhart, D. E., Hinton, G. E., & Williams, R. J. (1986a). Learning internal representations by error propagation. In Rumelhart, D. E., McClelland, J. L., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 1: Foundations*, pages 318–362. MIT Press, Cambridge, MA.
- Rumelhart, D. E., Hinton, G. E., & Williams, R. J. (1986b). Learning representations by back-propagating errors. *Nature*, 323(9):533–536.
- Rumelhart, D. E. & McClelland, J. L. (1982). An interactive activation model of context effects in letter perception: Part 2. the contextual enhancement effect and some tests and extensions of the model. *Psychological Review*, 89:60–94.
- Rumelhart, D. E. & McClelland, J. L. (1986). On learning the past tenses of English verbs. In McClelland, J. L., Rumelhart, D. E., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 2: Psychological and biological models*, pages 216–271. MIT Press, Cambridge, MA.

- Saffran, E. M., Bogyo, L. C., Schwartz, M. F., & Marin, O. S. M. (1980). Does deep dyslexia reflect right-hemisphere reading? In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 381–406. Routledge & Kegan Paul, London.
- Saffran, E. M. & Marin, O. S. M. (1977). Reading without phonology. *Quarterly Journal of Experimental Psychology*, 29:515–525.
- Saffran, E. M., Schwartz, M. F., & Marin, O. S. M. (1976). Semantic mechanisms in paralexia. *Brain and Language*, 3:255–265.
- Sartori, G., Masterson, J., & Job, R. (1987). Direct-route reading and the locus of lexical decision. In Coltheart, M., Sartori, G., & Job, R., editors, *The cognitive neuropsychology of language*, pages 59–77. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Schwartz, M. F. (1984). What the classical aphasia categories don't do for us and why. *Brain and Language*, 21:3–8.
- Schwartz, M. F., Marin, O. M., & Saffran, E. M. (1979). Dissociations of language function in dementia: A case study. *Brain and Language*, 7:277–306.
- Schwartz, M. F., Saffran, E. M., & Marin, O. S. M. (1980). Fractioning the reading process in dementia: Evidence for word-specific print-to-sound associations. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*, pages 259–269. Routledge & Kegan Paul, London.
- Scott, C. & Byng, S. (1988). Computer assisted remediation of a homophone comprehension disorder in surface dyslexia. *Aphasiology*.
- Searle, J. R. (1969). *Speech acts*. Cambridge University Press, Cambridge, England.
- Seidenberg, M. (1988). Cognitive neuropsychology and language: The state of the art. *Cognitive Neuropsychology*, 5(4):403–426.
- Seidenberg, M. & McClelland, J. L. (1989). A distributed, developmental model of word recognition and naming. *Psychological Review*, 96:523–568.
- Seidenberg, M. S. (1985). The time course of phonological code activation in two writing systems. *Cognition*, 19:1–10.
- Seidenberg, M. S. & McClelland, J. L. (1990). More words but still no lexicon: Reply to Besner et al. (1990). *Psychological Review*, 97(3):477–452.
- Seidenberg, M. S., Waters, G. S., Barnes, M. A., & Tanenhaus, M. K. (1984). When does irregular spelling or pronunciation influence word recognition? *Journal of Verbal Learning and Verbal Behaviour*, 23:383–404.
- Sejnowski, T. J., Koch, C., & Churchland, P. S. (1989). Computational neuroscience. *Science*.
- Sejnowski, T. J. & Rosenberg, C. R. (1987). Parallel networks that learn to pronounce English text. *Complex Systems*, 1:145–168.

- Seron, X. & Deloche, G. (1989). *Cognitive approaches in neuropsychological rehabilitation*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Shallice, T. (1988). *From neuropsychology to mental structure*. Cambridge University Press, Cambridge, England.
- Shallice, T. & Coughlan, A. K. (1980). Modality specific word comprehension deficits in deep dyslexia. *Journal of Neurology, Neurosurgery and Psychiatry*, 43:866–872.
- Shallice, T. & Jackson, M. (1988). Lissauer on agnosia. *Cognitive Neuropsychology*, 5(2):153–192.
- Shallice, T. & McCarthy, R. (1985). Phonological reading: From patterns of impairment to possible procedures. In Patterson, K. E., Coltheart, M., & Marshall, J. C., editors, *Surface dyslexia*, pages 361–398. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Shallice, T. & McGill, J. (1978). The origins of mixed errors. In Requin, J., editor, *Attention and Performance VII*, pages 193–208. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Shallice, T. & Warrington, E. K. (1975). Word recognition in a phonemic dyslexic patient. *Quarterly Journal of Experimental Psychology*, 27:187–199.
- Shallice, T. & Warrington, E. K. (1977). The possible role of selective attention in acquired dyslexia. *Neuropsychologia*, 15:31–41.
- Shallice, T. & Warrington, E. K. (1980). Single and multiple component central dyslexic syndromes. In Coltheart, M., Patterson, K. E., & Marshall, J. C., editors, *Deep dyslexia*. Routledge & Kegan Paul, London.
- Shallice, T., Warrington, E. K., & McCarthy, R. (1983). Reading without semantics. *Quarterly Journal of Experimental Psychology*, 35A:111–138.
- Shimamura, A. P. (1986). Priming effects in amnesia: Evidence for a dissociable memory function. *Quarterly Journal of Experimental Psychology*, 38A:619–644.
- Sieroff, E., Pollatsek, A., & Posner, M. I. (1988). Recognition of visual letter strings following injury to the posterior visual spatial attention system. *Cognitive Neuropsychology*, 5(4):427–449.
- Sietsma, J. & Dow, R. J. F. (1988). Neural net pruning—Why and how. In *Proceedings of the 2nd IEEE International Conference on Neural Networks*, pages 325–333, San Diego, CA.
- Simon, H. A. (1969). *The sciences of the artificial*. MIT Press, Cambridge, MA.
- Skarda, C. A. & Freeman, W. J. (1987). How brains make chaos in order to make sense of the world. *Behavioral and Brain Sciences*, 10:161–195.
- Smith, E. E. & Medin, D. L. (1981). *Categories and concepts*. Harvard University Press, Cambridge, MA.
- Smith, E. E., Shoben, E. J., & Rips, L. J. (1974). Structure and process in semantic memory: A featural model for semantic decision. *Psychological Review*, 81:214–241.

- Smolensky, P. (1986). Neural and conceptual interpretation of PDP models. In McClelland, J. L., Rumelhart, D. E., & the PDP research group, editors, *Parallel distributed processing: Explorations in the microstructure of cognition. Volume 2: Psychological and biological models*, pages 390–431. MIT Press, Cambridge, MA.
- Smolensky, P. (1988). On the proper treatment of connectionism. *Behavioral and Brain Sciences*, 11:1–74.
- Sompolinsky, H., Golomb, D., & Kleinfeld, D. (1989). Global processing of visual stimuli in a neural network of coupled oscillators. *Proceedings of the National Academy of Science, U.S.A.*, 87:7200–7204.
- Sporns, O., Gally, J. A., Reeke, G. N., & Edelman, G. M. (1989). Reentrant signaling among simulated neuronal groups leads to coherency in their oscillatory activity. *Proceedings of the National Academy of Science, U.S.A.*, 86:7265–7269.
- Stemberger, J. P. (1985). An interactive activation model of language production. In Ellis, A. W., editor, *Progress in the psychology of language, Volume 1*. Lawrence Erlbaum Associates, Hillsdale, NJ.
- Sternberg, S. (1969). The discovery of processing stages: Extensions of Donders' method. *Acta Psychologica*, 30:276–315.
- Taraban, R. & McClelland, J. L. (1987). Conspiracy effects in word recognition. *Journal of Memory and Language*, 26:608–631.
- Taylor, A. M. & Warrington, E. K. (1971). Visual agnosia: A single case report. *Cortex*, 7:152–161.
- Teuber, H. L. (1968). Alteration of perception in memory in man. In Weiskrantz, L., editor, *Analysis of behavioral change*. Harper and Row, New York.
- Van Essen, D. C. (1985). Functional organization of primate visual cortex. In Peters, A. & Jones, E. B., editors, *Cerebral cortex*, volume 3, pages 259–329. Plenum Press, New York.
- Van Orden, G. C., Pennington, B. F., & Stone, G. O. (1990). Word identification in reading and the promise of subsymbolic psycholinguistics. *Psychological Review*, 97(4):488–522.
- von der Malsburg, C. (1981). The correlation theory of brain function. Technical Report 81-2, Department of Neurobiology, Max-Planck-Institute for Biophysical Chemistry, Göttingen, Germany.
- von der Malsburg, C. (1988). Pattern recognition by labeled graph matching. *Neural Networks*, 1:141–148.
- von der Malsburg, C. & Schneider, W. (1986). A neural cocktail-party processor. *Biological Cybernetics*, 54:29–40.
- Waibel, A. (1989). Modular construction of Time-Delay Neural Networks for speech recognition. *Neural Computation*, 1(1):39–46.

- Warrington, E. K. (1981). Concrete word dyslexia. *British Journal of Psychology*, 72:175–196.
- Warrington, E. K. & McCarthy, R. (1987). Categories of knowledge: Further fractionation and an attempted integration. *Brain*, 110:1273–1296.
- Warrington, E. K. & Shallice, T. (1979). Semantic access dyslexia. *Brain*, 102:43–63.
- Warrington, E. K. & Shallice, T. (1980). Word-form dyslexia. *Brain*, 103:99–112.
- Warrington, E. K. & Shallice, T. (1984). Category specific semantic impairments. *Brain*, 107:829–853.
- Warrington, E. K. & Taylor, A. M. (1978). Two categorical stages of object recognition. *Perception*, 7:695–705.
- Waters, G. S. & Seidenberg, M. S. (1985). Spelling-sound effects in reading: Time course and decision criteria. *Memory and Cognition*, 13:557–572.
- Werbos, P. J. (1974). *Beyond regression: New tools for prediction and analysis in the behavioral sciences*. PhD thesis, Harvard University.
- Wickelgren, W. A. (1969). Context-sensitive coding, associative memory, and serial order in (speech) behavior. *Psychological Review*, 76:1–15.
- Wilson, B. & Patterson, K. E. (1990). Rehabilitation for cognitive impairment: Does cognitive psychology apply? *Applied Cognitive Psychology*, 4:247–260.
- Wilson, M. W. & Bower, J. M. (1990). Computer simulation of oscillatory behavior in cerebral cortical networks. In Touretzky, D. S., editor, *Advances in Neural Information Processing Systems 2*, pages 84–91. Morgan Kaufmann, San Mateo, CA.
- Zaidel, E. & Peters, A. M. (1981). Phonological encoding and ideographic reading by the disconnected right hemisphere: Two case studies. *Brain and Language*, 14:205–234.
- Zaidel, E. & Schweiger, A. (1984). On wrong hypotheses about the right hemisphere: Commentary on K. Patterson and D. Besner, “Is the right hemisphere literate?”. *Cognitive Neuropsychology*, 1:351–364.
- Zak, M. (1989). Terminal attractors in neural networks. *Neural Networks*, 2:259–274.
- Zhang, X., Mckenna, M., Mesirov, J. P., & Waltz, D. L. (1990). An efficient implementation of the back-propagation algorithm on the Connection Machine CM-2. In Touretzky, D. S., editor, *Advances in Neural Information Processing Systems 2*, pages 801–809. Morgan Kaufmann, San Mateo, CA.