

Online Research Bibliography of Written Language & Literacy

Version 11 - Most-frequently cited entries -

Compiled and edited by Terry Joyce [terry@tama.ac.jp]

© April 2022

This is a supplement to the main ORBWLL Version 11 PDF, which currently contain 9,300 bibliographic entries.

This file lists the top 104 most-frequently cited entries, in descending order (from 219 to 49 citations).

NB: An online version (<http://faculty-sgs.tama.ac.jp/terry/awll/orbwll/index.html>) also includes *Cited by* information for the majority of entries, based on the 67,238 citations among the source bibliographies. For that reason, it may be most beneficial to also consult the online version in combination with this PDF version and the main ORBWLL data PDF.

- 219 Adams, Marilyn Jager. (1990). *Beginning to read: Thinking and learning about print*. Cambridge, MA: MIT Press.
- 185 Sampson, Geoffrey. (1985). *Writing systems: A linguistic introduction*. London: Hutchinson; Stanford, CA: Stanford University Press. [1987, Reprinted with corrections; 2015, *Writing systems* (Second edition). Sheffield: Equinox Publishing]
- 183 Gelb, Ignace J. (1963). *A study of writing: The foundations of grammatology* (Second revised edition). Chicago; London: University of Chicago Press. [1952, First edition, . Chicago: University of Chicago Press; 1958, German translation, *Von der Keilschrift zum Alphabet: Grundlagen einer Schriftwissenschaft*. Stuttgart: Kohlhammer; 1973, French translation, *Pour une théorie de l'écriture*. Paris: Flammarion]
- 149 DeFrancis, John. (1989). *Visible speech: The diverse oneness of writing systems*. Honolulu, HI: University of Hawai'i Press.
- 147 Seidenberg, Mark S., & McClelland, James L. (1989). A distributed, developmental model of word recognition and naming. *Psychological Review*, 96(4), 523–568.
<https://doi.org/10.1037/0033-295X.96.4.523>
- 144 Share, David L. (1995). Phonological recoding and self-teaching: *Sine qua non* of reading acquisition. *Cognition*, 55(2), 151–218. [https://doi.org/10.1016/0010-0277\(94\)00645-2](https://doi.org/10.1016/0010-0277(94)00645-2)
- 140 Daniels, Peter T., & Bright, William. (Eds.). (1996). *The world's writing systems*. New York; Oxford: Oxford University Press.
- 139 Seymour, P. H. K., Aro, M., & Erskine, J. M. (2003). Foundation of literacy acquisition in European orthographies. *British Journal of Psychology*, 94(2), 143–174.
<https://doi.org/10.1348/000712603321661859>
- 134 Ziegler J. C., & Goswami, U. (2005). Reading acquisition, developmental dyslexia and skilled reading across languages: A psycholinguistic grain size theory. *Psychological Bulletin*, 131(1), 3–29. <https://doi.org/10.1037/0033-2909.131.1.3>
- 129 Bradley, L., & Bryant, P. E. (1983). Categorizing sounds and learning to read: A causal connection. *Nature*, 301, 419–421. <http://dx.doi.org/10.1038/301419a0>
- 127 Goswami, Usha, & Bryant, Peter. (1990). *Phonological skills and learning to read*. Hove; Hillsdale, NJ: Lawrence Erlbaum Associates.
- 124 Coltheart, Max, Rastle, Kathleen, Perry, Conrad, Langdon, Robyn, & Ziegler, Johannes. (2001). DRC: A dual route cascaded model of visual word recognition and reading aloud. *Psychological Review*, 108(1), 204–56. <https://doi.org/10.1037/0033-295X.108.1.204>
- 119 Coulmas, Florian. (1989). *The writing systems of the world*. Oxford: Blackwell.

- 118 Frith, Uta. (1985). Beneath the surface of developmental dyslexia. In K. E. Patterson, J. C. Marshall, & M. Coltheart (Eds.), *Surface dyslexia: Neuropsychological and cognitive studies of phonological reading* (pp. 301–330). Hove; Hillsdale, NJ: Lawrence Erlbaum Associates.
- 116 Chomsky, Noam, & Halle, Morris. (1968). *The sound pattern of English*. New York: Harper & Row.
- 113 Perfetti, Charles A. (1985). *Reading ability*. New York: Oxford University Press.
- 112 National Reading Panel. (2000). *Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction* [Report of the National Reading Panel]. Washington, DC: National Institute for Child Health and Human Development.
- 110 Venezky, Richard L. (1970c). *The structure of English orthography* (Janua Linguarum, Series Minor 82). The Hague; Paris: Mouton.
- 110 Wagner, Richard K., & Torgesen, Joseph K. (1987). The nature of phonological processing and its causal role in the acquisition of reading skills. *Psychological Bulletin*, 101(2), 192–212. <https://doi.org/10.1037/0033-2909.101.2.192>
- 108 Plaut, D. C., McClelland, J. L., Seidenberg, M. S., & Patterson, K. (1996). Understanding normal and impaired word reading: Computational principles in quasi-regular domains. *Psychological Review*, 103(1), 56–115. <https://doi.org/10.1037/0033-295X.103.1.56>
- 99 Katz, Leonard, & Frost, Ram. (1992b). The reading process is different for different orthographies: The orthographic depth hypothesis. In Ram Frost & Leonard Katz (Eds), *Orthography, phonology, morphology and meaning* (Advances in Psychology 94) (pp. 67–84). Amsterdam; London; New York; Tokyo: North-Holland.
[https://doi.org/10.1016/S0166-4115\(08\)62789-2](https://doi.org/10.1016/S0166-4115(08)62789-2)
- 98 Stanovich, K. E. (1986b). Mathew effects in reading: Some consequences of individual differences in the acquisition of reading. *Reading Research Quarterly*, 21, 360–407.
<https://doi.org/10.1598/RRQ.21.4.1>
- 96 Olson, David R. (1994a). *The world on paper: The conceptual and cognitive implications of writing and reading*. Cambridge: Cambridge University Press.
- 94 Ong, Walter J. (1982). *Orality and literacy. The technologizing of the word* (New Accents). London; New York: Methuen. [1986, *Oralità e scrittura. Le tecnologie della parola*. Bologna: Il Mulino; 1987, *Oralität und Literalität. Die Technologisierung des Wortes*. Opladen; 2002, Second edition, London; New York: Routledge; 2012, 30th anniversary edition (with additional chapters by John Hartley), London; New York: Routledge]

- 93 Gelb, Ignace J. (1952). *A study of writing: The foundations of grammatology*. Chicago: University of Chicago Press. [1958, German translation with revisions, *Von der Keilschrift zum Alphabet: Grundlagen einer Schriftwissenschaft*. Stuttgart: Kohlhammer; 1963, Second revised edition, Chicago & London: University of Chicago Press; 1973, French translation, *Pour une théorie de l'écriture*. Paris: Flammarion]
- 93 Gough, P. B., & Tunmer, W. E. (1986). Decoding, reading and reading disability. *Remedial and Special Education*, 7(1), 6–10. <https://doi.org/10.1177/074193258600700104>
- 92 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, 375–407. <https://doi.org/10.1037/0033-295X.88.5.375>
- 90 Liberman, I. Y., Shankweiler, D., Fischer, F. W., & Carter, B. (1974). Explicit syllable and phoneme segmentation in the young child. *Journal of Experimental Child Psychology*, 18, 201–212. [https://doi.org/10.1016/0022-0965\(74\)90101-5](https://doi.org/10.1016/0022-0965(74)90101-5)
- 90 Snow, C. E., Burns, M. S., & Griffin, P. (Eds.). (1998). *Preventing reading difficulties in young children*. Washington, DC: National Academy Press.
- 88 Frost, Ram, Katz, Leonard, & Bentin, Shlomo. (1987). Strategies for visual word recognition and orthographical depth: A multilingual comparison. *Journal of Experimental Psychology: Human Perception and Performance*, 13(1), 104–115. <https://doi.org/10.1037/0096-1523.13.1.104>
- 88 Share, David L. (2008a). On the anglocentricities of current reading research and practice: The perils of overreliance on an “outlier” orthography. *Psychological Bulletin*, 134(4), 584–615. <https://doi.org/10.1037/0033-2909.134.4.584>
- 87 Treiman, Rebecca. (1993). *Beginning to spell: A study of first-grade children*. New York; Oxford: Oxford University Press.
- 86 Bloomfield, Leonard. (1933). *Language*. New York; Chicago; San Francisco; Toronto: Holt, Rinehart & Winston. [1935, 1950, 1962, London: Allen & Unwin; 1984, Chicago: University of Chicago Press]
- 86 Morais, J., Carey, L., Alegria, J., & Bertelson, P. (1979). Does awareness of speech as a sequence of phonemes arise spontaneously? *Cognition*, 7, 323–331. [https://doi.org/10.1016/0010-0277\(79\)90020-9](https://doi.org/10.1016/0010-0277(79)90020-9)
- 84 Coulmas, Florian. (2003). *Writing systems: An introduction to their linguistic analysis* (Cambridge Textbooks in Linguistics). Cambridge: Cambridge University Press.
- 84 Hoover, W. A., & Gough, P. B. (1990). The simple view of reading. *Reading and Writing: An Interdisciplinary Journal*, 2, 127–160. <https://doi.org/10.1007/BF00401799>

- 84 Scribner, Sylvia, & Cole, Michael. (1981). *The psychology of literacy*. Cambridge, MA; London: Harvard University Press.
- 84 Woodcock, R. W. (1987). *Woodcock reading mastery tests - Revised*. Circle Pines, MN: American Guidance Service. [1973, First edition]
- 81 Ehri L. C. (1992a). Reconceptualizing the development of sight word reading and its relationship to recoding. In P. B. Gough, L. C. Ehri, & R. Treiman (Eds.), *Reading acquisition* (pp. 107–143). Hillsdale, NJ: Lawrence Erlbaum Associates.
- 80 Coltheart, Max. (1978). Lexical access in simple reading tasks. In G. Underwood (Ed.), *Strategies of information processing* (pp. 151–216). London; New York: Academic Press.
- 80 Sproat, Richard. (2000). *A computational theory of writing systems* (Studies in Natural Language Processing). New York: Cambridge University Press.
- 79 Coulmas, Florian. (1996a). *The Blackwell encyclopedia of writing systems*. Oxford: Basil Blackwell.
- 79 DeFrancis, John. (1984a). *The Chinese language: Fact and fantasy*. Honolulu, HI: University of Hawai'i Press. [2011, *Die chinesische Sprache: Fakten und Mythen* (Translated by Stephan Puhl). Nettetal: Steyler Verlag]
- 77 Rack, J. P., Snowling, M. J., & Olson, R. K. (1992). The nonword reading deficit in developmental dyslexia: A review. *Reading Research Quarterly*, 27(1), 28–53. <https://doi.org/10.2307/747832>
- 74 Diringer, David. (1968). *The alphabet: A key to the history of mankind* (Third revised edition) (2 volumes). London: Hutchinson; New York: Funk & Wagnalls. [1948, First edition, London: Hutchinson; New York: Philosophical Library; 1953, Second revised edition; 1996, Reprinted, Munshiram Manoharlal Publishers]
- 73 Perfetti, C. A. (1992). The representation problem in reading acquisition. In P. Gough, L. Ehri, & R. Treiman (Eds.), *Reading acquisition* (pp. 145–174). Hillsdale, NJ: Lawrence Erlbaum Associates.
- 71 Coltheart, M., Curtis, B., Atkins, P., & Haller, M. (1993). Models of reading aloud: Dual route and parallel-distributed-processing approaches. *Psychological Review*, 100(4), 589–608. <https://doi.org/10.1037/0033-295X.100.4.589>
- 71 Street, Brian. (1984). *Literacy in theory and practice* (Cambridge Studies in Oral and Literate Culture 9). Cambridge: Cambridge University Press.
- 68 Wolf, M., & Bowers, P. G. (1999). The double-deficit hypothesis for the developmental dyslexias. *Journal of Educational Psychology*, 91(3), 415–438. <https://doi.org/10.1037/0022-0663.91.3.415>

- 66 Read, Charles, Zhang, Yun-Fei, Nie, Hong-Yin, & Ding, Bao-Qing. (1986). The ability to manipulate speech sounds depends on knowing alphabetic writing. *Cognition*, 24(1-2), 31–44. [https://doi.org/10.1016/0010-0277\(86\)90003-X](https://doi.org/10.1016/0010-0277(86)90003-X)
- 66 Rogers, Henry. (2005). *Writing systems: A linguistic approach* (Blackwell Textbooks in Linguistics 18). Malden, MA; Oxford: Blackwell Publishing.
- 66 Sebba, Mark. (2007). *Spelling and society: The culture and politics of orthography around the world*. Cambridge: Cambridge University Press.
<https://doi.org/10.1017/cbo9780511486739>
- 65 Glushko, R. J. (1979). The organization and activation of orthographic knowledge in reading aloud. *Journal of Experimental Psychology: Human Perception and Performance*, 5, 674–691.
- 65 LaBerge, D., & Samuels, J. (1974). Toward a theory of automatic information processing in reading. *Cognitive Psychology*, 6, 293–323. [https://doi.org/10.1016/0010-0285\(74\)90015-2](https://doi.org/10.1016/0010-0285(74)90015-2)
- 65 Lundberg, I., Frost, J., & Petersen, O.-P. (1988). Effects of an extensive program for stimulating phonological awareness in preschool children. *Reading Research Quarterly*, 23, 263–284.
- 62 Rayner, K. (1998). Eye movements in reading and information processing: 20 years of research. *Psychological Bulletin*, 124(3), 372–422. <https://doi.org/10.1037/0033-295X.124.3.372>
- 62 Wimmer, H., & Goswami, U. (1994). The influence of orthographic consistency on reading development: word recognition in English and German children. *Cognition*, 51(1), 91–103. [https://doi.org/10.1016/0010-0277\(94\)90010-8](https://doi.org/10.1016/0010-0277(94)90010-8)
- 61 Goody, Jack. (1977). *The domestication of the savage mind* (Themes in the Social Sciences). Cambridge: Cambridge University Press.
- 60 Ferguson, Charles A. (1959). Diglossia. *Word*, 15(2), 325–340. [1972, Reprinted, in Giglioli, Pier Paolo (Ed.), *Language and social context* (pp. 232–251). Harmondsworth, Penguin]
- 60 Kučera, H., & Francis, W. N. (1967). *Computational analysis of present-day American English*. Providence, RI: Brown University Press.
- 60 Wagner, R. K., Torgesen, J. K., & Rashotte, C. A. (1994). Development of reading-related phonological processing abilities: New evidence of bidirectional causality from a latent variable longitudinal study. *Developmental Psychology*, 30(1), 73–87.
<https://doi.org/10.1037/0012-1649.30.1.73>

- 59 Coltheart, M., Davelaar, E., Jonasson, J. T., & Besner, D. (1977). Access to the internal lexicon. In S. Dornic (Ed.), *Attention and performance: Volume 6* (pp. 535–555). Hillsdale, NJ: Lawrence Erlbaum Associates.
- 59 Harris, William V. (1989). *Ancient literacy*. Cambridge, MA; London: Harvard University Press.
- 58 Seidenberg, M. S. (1985b). The time course of phonological code activation in two writing systems. *Cognition*, 19, 1–30. [https://doi.org/10.1016/0010-0277\(85\)90029-0](https://doi.org/10.1016/0010-0277(85)90029-0)
- 58 Stanovich, K. E., & West, R. F. (1989). Exposure to print and orthographic processing. *Reading Research Quarterly*, 24(4), 402–433. <https://doi.org/10.2307/747605>
- 56 Castles, A., & Coltheart, M. (1993). Varieties of developmental dyslexia. *Cognition*, 47(2), 149–180. [https://doi.org/10.1016/0010-0277\(93\)90003-E](https://doi.org/10.1016/0010-0277(93)90003-E)
- 56 de Saussure, Ferdinand. (1916). *Cours de linguistique générale* (Edited by Charles Bally and Albert Sechehaye, in collaboration with Albert Reidlinger). Paris: Payot. [1922, Second edition; 1959, *Course in general linguistics* (Edited by Wade Baskin). New York: Philosophical Library; 1966, Reprint, New York: McGraw-Hill; 1967, (Édition critique préparée par Tullio de Mauro). Paris: Payot; 1878, Third edition; 1983, *Course in general linguistics* (Translated by Roy Harris). London: Duckworth; 1986; Reprint, La Salle, IL: Open Court]
- 56 Huey, Edmund B. (1908). *The psychology and pedagogy of reading*. New York: Macmillan. [1968, reprinted, Cambridge, MA: MIT Press]
- 55 Carney, Edward. (1994). *A survey of English spelling*. London: Routledge. <https://doi.org/10.4324/9780203199916>
- 55 Ferreiro, Emilia, & Teberosky, Ana. (1982). *Literacy before schooling*. Exeter, NH: Heinemann. [1979, *Los sistemas de escritura en el desarrollo del niño*. México: Siglo XXI; 1985, *La costruzione della lingua scritta nel bambino*. Firenze: Giunti Editore]
- 55 Goody, Jack, & Watt, Ian. (1963). The consequences of literacy. *Comparative Studies in Society and History*, 5(3), 304–345. <https://doi.org/10.1017/S0010417500001730> [1968, Reprinted, in Jack Goody (Ed.), *Literacy in traditional societies* (pp. 27–68). Cambridge: Cambridge University Press; 1972, Pier Paolo Giglioli (Ed.), *Language and social context: Selected readings* (pp. 311–357). Harmondsworth: Penguin]
- 55 Havelock, Eric A. (1982). *The literate revolution in Greece and its cultural consequences*. Princeton, NJ: Princeton University Press.
- 55 Wimmer, H. (1993). Characteristics of developmental dyslexia in a regular writing system. *Applied Psycholinguistics*, 14(1), 1–33. <https://doi.org/10.1017/S0142716400010122>
- 53 Harris, Roy. (1986). *The origin of writing*. London: Duckworth; La Salle, IL: Open Court.

- 53 Jensen, Hans. (1969). *Sign, symbol and script: An account of man's efforts to write* (Translated by George Unwin). London: George Allen & Unwin; New York: Putman's. [1958, First edition, *Die Schrift in Vergangenheit und Gegenwart*. Glückstadt; Hamburg: Deutscher Verlag der Wissenschaften VEB; 1958, Second edition; 1968, Third edition]
- 53 Juel, C., Griffith, P. L., & Gough, P. B. (1986). Acquisition of literacy: A longitudinal study of children in first and second grade. *Journal of Educational Psychology*, 78, 243–255.
<https://doi.org/10.1037/0022-0663.78.4.243>
- 53 Nunes, T., Bryant, P., & Bindman, M. (1997b). Morphological spelling strategies: Developmental stages and processes. *Developmental Psychology*, 33(4), 637–649.
<http://doi.org/10.1037/0012-1649.33.4.637>
- 53 Perfetti, C. A. (2007). Reading ability: Lexical quality to comprehension. *Scientific Studies of Reading*, 11(4), 357–383. <https://doi.org/10.1080/10888430701530730>
- 53 Snowling, M. J. (2000a). *Dyslexia* (Second edition). Oxford: Blackwell. [1987, *Dyslexia: A cognitive developmental perspective* (First edition)]
- 53 Venezky, R. L. (1999). *The American way of spelling: The structure and origins of American English orthography*. New York: The Guilford Press.
- 53 Wagner, R. K., Torgesen, J. K., & Rashotte, C. A. (1999). *Comprehensive test of phonological processing (CTOPP)*. Austin, TX: Pro-Ed.
- 52 Daniels, Peter T. (1996b). The study of writing systems. In Peter T. Daniels & William Bright (Eds.), *The world's writing systems* (pp. 3–17). New York; Oxford: Oxford University Press.
- 51 Rayner, K., & Pollatsek, A. (1989). *The psychology of reading*. Englewood Cliffs, NJ: Prentice Hall. [2012, Second edition, Rayner, Keith, Pollatsek, Alexander, Ashby, Jane, & Clifton, Charles Jr., *Psychology of reading*. New York; Hove: Psychological Press]
- 51 Wagner, R. K., Torgesen, J. K., Rashotte, C. A., Hecht, S. A., Barker, T. A., Burgess, S. R., Donahue, J., & Garon, T. (1997). Changing relations between phonological processing abilities and word-level reading as children develop from beginning to skilled readers: A 5-year longitudinal study. *Developmental Psychology*, 33(3), 468–479.
<https://doi.org/10.1037/0012-1649.33.3.468>
- 50 Gibson, Eleanor J., & Levin, Harry. (1975). *The psychology of reading*. Cambridge, MA: The MIT Press.
- 50 Heath, Shirley Brice. (1983). *Ways with words: Language, life and work in communities and classrooms*. Cambridge: Cambridge University Press.

- 50 Lundberg, I., Olofsson, Å., & Wall, S. (1980). Reading and spelling skills in the first school years predicted from phonemic awareness skills in kindergarten. *Scandinavian Journal of Psychology*, 21, 159–173.
- 50 Treiman, R., Mullennix, J., Bijeljac-Babic, R., & Richmond-Welty, E. D. (1995). The special role of rimes in the description, use, and acquisition of English orthography. *Journal of Experimental Psychology: General*, 124(2), 107–136. <https://doi.org/10.1037/0096-3445.124.2.107>
- 49 Eisenstein, Elizabeth L. (1979). *The printing press as an agent of change: Communications and cultural transformations in early-modern Europe* (2 volumes). Cambridge: Cambridge University Press.
- 49 Goody, Jack. (1987). *The interface between the written and oral* (Studies in Literacy, Family, Culture and the State). Cambridge: Cambridge University Press.
- 49 Stanovich, K. E., & Siegel, L. S. (1994). Phenotypic performance profile of children with reading disabilities: A regression-based test of the phonological-core variable-difference model. *Journal of Educational Psychology*, 86(1), 24–53. <https://doi.org/10.1037/0022-0663.86.1.24>
- 49 Van Orden, G. C. (1987). A ROWS is a ROSE: Spelling, sound, and reading. *Memory & Cognition*, 15(3), 181–198. <https://doi.org/10.3758/bf03197716>
- 48 Landerl, K., Wimmer, H., & Frith, U. (1997). The impact of orthographic consistency on dyslexia: A German-English comparison. *Cognition*, 63(3), 315–334. [https://doi.org/10.1016/S0010-0277\(97\)00005-X](https://doi.org/10.1016/S0010-0277(97)00005-X)
- 48 Yopp, H. K. (1988). The validity and reliability of phonemic awareness tests. *Research Reading Quarterly*, 23, 159–177. <https://doi.org/10.2307/747800>
- 47 Ball, E. W., & Blachmann, B. A. (1991). Does phonemic awareness training in kindergarten make a difference in early word recognition and developmental spelling? *Reading Research Quarterly*, 26, 49–66. <https://doi.org/10.1598/RRQ.26.1.3>.
- 47 Bowers, P. G., & Wolf, M. (1993). Theoretical links between naming speed, precise timing mechanisms, and orthographic skill in dyslexia. *Reading and Writing: An Interdisciplinary Journal*, 5, 69–85. <https://doi.org/10.1007/BF01026919>
- 47 Durgunoğlu, A. Y., Nagy, W. E., & Hancin-Bhatt, B. J. (1993). Cross-language transfer of phonological awareness. *Journal of Educational Psychology*, 85(3), 453–465. <https://doi.org/10.1037/0022-0663.85.3.453>
- 47 Goody, Jack, & Watt, Ian. (1968). The consequences of literacy. Reprinted, in Jack Goody (Ed.), *Literacy in traditional societies* (pp. 27–68). Cambridge: Cambridge University Press. [1963, Originally published, *Comparative Studies in Society and History*, 5(3), 304–

345. <https://doi.org/10.1017/S0010417500001730>; 1972, Pier Paolo Giglioli (Ed.), *Language and social context: Selected readings* (pp. 311–357). Harmondsworth: Penguin]
- 47 Harm, M. W., & Seidenberg, M. S. (1999). Phonology, reading acquisition and dyslexia: Insights from connectionist models. *Psychological Review*, 106(3), 491–528.
<https://doi.org/10.1037/0033-295X.106.3.491>
- 47 Henderson, Leslie. (1982). *Orthography and word recognition in reading*. London; New York: Academic Press.
- 47 McLuhan, Marshall. (1962). *The Gutenberg galaxy: The making of typographic man*. Toronto; Buffalo; London: University of Toronto Press.
- 47 Rubenstein, H., Lewis, S. S., & Rubenstein, M. A. (1971a). Evidence for phonemic recoding in visual word recognition. *Journal of Verbal Learning and Verbal Behavior*, 10, 645–657.
- 47 Vachek, Josef. (1973). *Written language: General problems and problems of English* (Janua Linguarum, Series Critica 14). The Hague; Paris: Mouton.
- 47 Van Orden, G. C., Pennington, B. E., & Stone, G. O. (1990). Word identification in reading and the promise of subsymbolic psycholinguistics. *Psychological Review*, 97(4), 488–522. <https://doi.org/10.1037/0033-295X.97.4.488>