

A new textbook from Harcourt Brace Jovanovich

Psychology and Language

An Introduction to Psycholinguistics

Herbert H. Clark and Eve V. Clark

Spring 1977 640pp. (cloth)

£10.60/\$14.95

0.15.572815.6

International Edition *in preparation*

0.15.572816.4

This is a basic textbook which integrates psychology and linguistics. Clark is the first to take up *function* (*how* language is used in communication) as well as structure, and to examine in detail the processes used in speaking, listening, and acquisition, and their relation to other aspects of language and thought. The authors cover in detail the production of language, the representation and use of meaning, and the relationship of psychological processes to language.

Contents

Language The nature of language

Comprehension Comprehension of sentences. Utilization of sentences. Memory for prose. Perception of speech

Production Plans for what to say. Education of speech plans

Acquisition First steps in the child's language. Later growth in the child's language. First sounds in the child's language

Meaning and thought Representation of meaning. Uses of meaning. Meaning in the child's language. Language and thought

Harcourt Brace Jovanovich Ltd

24-28 Oval Road, London NW1, England

NOTES FOR CONTRIBUTORS

Papers, notes and reviews should be sent to Prof. D. Crystal, Department of Linguistic Science, University of Reading, Whiteknights, Reading, Berkshire, England. They should normally be written in English. Major articles should not exceed twenty printed pages.

Three copies of the typescript should be submitted, one of which should be the top copy. Contributions should be clearly typed with double spacing, on one side of the paper only, using a conventional size of paper, preferably A4 (or 21.6 by 28 cm). Authors should hold one copy for correction of proofs. Footnotes, which should be as few as possible, should be listed, double spaced, on a separate sheet at the end of the article. Line diagrams, which should also be kept to a minimum, may be left in the text, but should be numbered independently of examples or utterances, etc. The title-page should include the title, author's name and affiliation, together with the address to which proofs are to be sent. Titles should be so worded that the first part may be used as a running headline (with a maximum length of 50 characters, including spaces). An abstract of the article (max. 120 words) should be typed on a separate sheet. Chronological age should be stated in years, months and (where needed) days as follows: 4;5.17.

Cited forms should be underlined to represent italicisation in print. Translational 'meanings' should be placed within single quotation marks. Emphasis should be marked by the use of small capitals. Phonetic transcriptions should, wherever possible, employ the symbols and conventions of the IPA; they must never be used in footnotes, and should in no case be narrower than absolutely necessary for the purpose.

References are to be made in the text thus: (Neisser 1967: 222). If the author's name is part of the text, the following form should be used: 'Piaget (1967: 131) in-

vestigates...'. When a work written by three or more authors is referred to, all names should be given in the first citation, with an ampersand linking the last two; e.g. (Fraser, Bellugi & Brown 1963): in subsequent citations the first name only should be given, with '*et al.*' added.

All works referred to should be listed at the end of the article, double-spaced and in alphabetical order. The titles of articles should as far as possible be abbreviated according to the conventions of the Linguistic Bibliography of the Permanent International Committee of Linguists (CIPL). Examples of references (note the use of punctuation marks within references):

Carroll, J. B. (1961). Language development in children. In S. Saporta (ed.), *Psycholinguistics: a book of readings*. New York: Holt, Rinehart & Winston.

Lenneberg, E. H. (1967). *Biological foundations of language*. New York: Wiley.

Oldfield, R. C. & Marshall, J. C. (eds), (1968). *Language*. Harmondsworth: Penguin.

Velten, H. V. (1943). The growth of phonemic and lexical patterns in infant language. *Lg* 19. 281-92.

Drawings, graphs, tables and figures should be done to professional standards in Indian ink on heavy unruled paper, or on graph paper ruled in light blue. Lettering on graphs, etc., is to be indicated in blue pencil or (preferably) on an overlying sheet of tracing paper.

With the exception of the title-page, book reviews should be submitted in the same form as articles. The title-page should be of the following form:

F. Smith & G. A. Miller (eds.), *The genesis of language*. Cambridge, Mass.: MIT Press, 1966. Pp. xii + 400.

Reviewed by ROGER J. WALES,
Psychology Department,
University of Edinburgh.

Journal of Child Language

Volume 4 Number 2 June 1977

Articles

	<i>page</i>
I. M. SCHLESINGER: The role of cognitive development and linguistic input in language acquisition	15
M. Z. LAUFER & Y. HORII: Fundamental frequency characteristics of infant non-distress vocalization during the first twenty-four weeks	17
C. N. LI & S. A. THOMPSON: The acquisition of tone in Mandarin-speaking children	18
P. A. PETRETIC & R. D. TWENEY: Does comprehension precede production? The development of children's responses to telegraphic sentences of varying grammatical adequacy	20
D. TYACK & D. INGRAM: Children's production and comprehension of questions	21
C. TANZ: Learning how 'it' works	22
M. J. HOMZIE & CAROL B. GRAVITT: Children's reproductions: effects of event order and implied vs. directly stated causation	23
L. A. FRENCH & A. L. BROWN: Comprehension of <i>before</i> and <i>after</i> in logical and arbitrary sequences	24
B. LUST: Conjunction reduction in child language	25
B. LITOWITZ: Learning to make definitions	28
Notes and Discussion	
D. A. CRUSE: A note on the learning of colour names	30
E. LIPP: The acquisition of Estonian inflections	31

© Cambridge University Press 1977

CAMBRIDGE UNIVERSITY PRESS

Bentley House, 200 Euston Road, London NW1 2DB

32 East 57th Street, New York, N.Y. 10022

Printed in Great Britain at the University Press, Cambridge