

CURRICULUM VITAE

G.H. Yeni-Komshian

gyeni@umd.edu

Affiliation

Grace H. Yeni-Komshian is Professor Emerita, Department of Hearing and Speech Sciences, University of Maryland at College Park, College Park, Maryland 20742.

Educational Background

1957	B.A. (Psychology), American University of Beirut, Lebanon
1962	M.S. (Child Development), Cornell University, Ithaca, New York
1965	Ph.D. (Psychology), McGill University, Montreal, Canada

Professional Background

2001-	Professor Emerita, Hearing and Speech Sciences, UMD
1999 - 2000	Associate Chair, Hearing and Speech Sciences, UMD
1985 - 2000	Professor, Hearing and Speech Sciences, UMD
1979 - 85	Associate Professor, Hearing and Speech Sciences, UMD
1977 - 78	Associate Professor, Linguistics Program, UMD
1976 - 77	Health Scientist Administrator, Human Learning and Behavior Branch, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, MD
1973 - 76	Assistant Professor, Otolaryngology, Johns Hopkins University, School of Medicine, Baltimore, MD
1972	Instructor, Otolaryngology, Johns Hopkins University
1969 - 71	Post-doctoral Fellow, Biomedical Engineering and Otolaryngology, Johns Hopkins University
1965 - 68	Instructor, Psychiatry and Behavioral Sciences, Neurocommunications Laboratory, Johns Hopkins University
1964 - 65	Research Associate, Center for Applied Linguistics, Washington, D.C.

Selected Publications

1. Lambert, W.E., Anisfeld, M., & Yeni-Komshian, G. (1965). Evaluational reactions of Jewish and Arab adolescents to dialect and language variations. *Journal of Personality and Social Psychology*, 2, 84-90.
2. Preston, M.S., Yeni-Komshian, G.H., & Stark, R.E. (1967). A study of voicing in initial stops found in the pre-linguistic vocalizations of infants from different language environments. In *Status Report on Speech Research SR-10* (pp. 109-120). Haskins Laboratories: New York.
3. Yeni-Komshian, G.H., Preston, M.S., & Cullen, J.K. (1967). A brief report on a study of imitation of synthetic speech stimuli by children. In *Status Report on Speech Research SR-11* (pp. 47-48). Haskins Laboratories: New York.
4. Preston, M.S. & Yeni-Komshian, G.H. (1967). Studies on the development of stop consonants in children. In *Status Report on Speech Research SR-11* (pp. 49-54). New York: Haskins Laboratories.
5. Yeni-Komshian, G.H., Chase, R.A., & Mobley, R.L. (1968). The development of auditory feedback monitoring II: Auditory feedback studies on the speech of children between two and three years of age. *Journal of Speech and Hearing Research*, 11, 308-315.
6. Yeni-Komshian, G.H., Zubin, D.A., & Afendras, E. (1968). A pilot study of the ability of young children and adults to identify and reproduce novel speech sounds. *Annual Report No. 2, Neurocommunications Laboratory* (pp. 291-305). Department of Psychiatry and Behavioral Sciences, The Johns Hopkins University School of Medicine, Baltimore, Maryland.
7. Port, D.K., & Yeni-Komshian, G.H. (1968). Perception of synthetic stop consonants: A scaling experiment. *Annual Report No.2, Neurocommunications Laboratory* (pp. 35-55). Department of Psychiatry and Behavioral Sciences, The Johns Hopkins University School of Medicine, Baltimore, Maryland.
8. Preston, M.S., Yeni-Komshian, G.H., & Benson, P. (1968). A dichotic ABX procedure for use in laterality studies. In *Status Report on Speech Research SR-13/14* (pp. 179-180). Haskins Laboratories: New York.
9. Preston, M.S., Yeni-Komshian, G.H., Stark, R.R., & Port, D.K. (1968). Developmental studies in voicing in stops. In *Status Report on Speech Research SR 13/14* (pp. 181-184). Haskins Laboratories: New York.
10. Preston, M.S., Phillips, J., & Yeni-Komshian, G.H. (1968). Procedures in examining the perceptual capabilities for processing speech sound in children under two years of age. In *Status Report on Speech Research SR 13/14* (pp. 185-187). New York: Haskins Laboratories.
11. Yeni-Komshian, G.H., & Lambert, W.E. (1969). Concurrent and consecutive modes of learning two vocabularies. *Journal of Educational Psychology*, 60: 204-215.
12. Goldstein, M.H. Jr., de Ribaupierre, F., & Yeni-Komshian, G.H. (1971). Cortical coding of periodicity pitch. In M.B. Sachs (Ed.), *Physiology of the Auditory System* (pp. 299-305). National

Educational Consultants, Baltimore, Maryland.

13. de Ribaupierre, F., Goldstein, M.H. Jr., & Yeni-Komshian, G.H. (1972). Intracellular study of the cat's primary auditory cortex. *Brain Research*, 48, 185-204.
14. de Ribaupierre, F., Goldstein, M.H. Jr., & Yeni-Komshian, G.H. (1972). Cortical coding of repetitive acoustic pulses. *Brain Research*, 48, 205-225.
15. de Ribaupierre, F., Goldstein, M.H. Jr., & Yeni-Komshian, G.H. (1973). Lack of response in primary auditory neurons to visual stimulation. *Brain Research*, 52, 370-373.
16. Caramazza, A., Yeni-Komshian, G.H., Zurif, E.B., & Carbone, E. (1973). The acquisition of a new phonological contrast: The case of stop consonants in French-English bilinguals. *Journal of the Acoustical Society of America*, 54, 421-428.
17. Caramazza, A., & Yeni-Komshian, G.H. (1974). Voice onset time in two French dialects. *Journal of Phonetics*, 2, 239-245.
18. Yeni-Komshian, G.H., & Gordon, J.F. (1974). The effect of memory load on the right ear advantage in dichotic listening. *Brain and Language*, 1, 375-381.
19. Caramazza, A., Yeni-Komshian, G.H., & Zurif, E.B. (1974). Bilingual switching: The phonological level. *Canadian Journal of Psychology*, 28, 310-318.
20. Yeni-Komshian, G.H., Isenberg, D., & Goldberg, H. K. (1975). Cerebral dominance and reading disability: left visual field deficit in poor readers. *Neuropsychologia*, 13, 83-94.
21. Saffran, E.M., Marin, O.S.M., & Yeni-Komshian, G.H. (1976). An analysis of speech perception in word deafness. *Brain and Language*, 3, 209-228.
22. Yeni-Komshian, G.H., & Benson, D.A. (1976). Anatomical study of cerebral asymmetry in humans, chimpanzees and rhesus monkeys. *Science*, 192, 387-389.
23. Goldstein, M.H. Jr., Stark, R.E., Yeni-Komshian, G.H., & Grant, D.G. (1976). Tactile stimulation as an aid for the deaf in production and perception of speech: Preliminary studies. *IEEE International Conference on Acoustics, Speech and Signal Processing* (pp. 598-601). Philadelphia.
24. Yeni-Komshian, G.H., & Goldstein, M.H. Jr. (1977). Identification of speech sounds displayed on a vibrotactile vocoder. *Journal of the Acoustical Society of America*, 62, 194-198.
25. Yeni-Komshian, G.H. (1977). A long term study of dichotic speech perception and receptive language skills in a child with acquired aphasia. In S. Segalowitz & F. Gruber (Eds.), *Language Development and Neurological Theory* (pp. 145-154). New York: Academic Press.
26. Yeni-Komshian, G.H., Caramazza, A., & Preston, M.S. (1977). A study of voicing in Lebanese Arabic. *Journal of Phonetics*, 5, 35-48.
27. Kavanaugh, J.F., & Yeni-Komshian, G.H. (1978). Developmental dyslexia and related reading disorders. *DHEW Publication No. (NIH) 78-92* (pp. 1-58). [Reprinted, 1985]

28. Weiss, M.S., Yeni-Komshian, G.H., & Heinz, J.M. (1979). Acoustical and perceptual characteristics of speech production with an electronic artificial larynx. *Journal of the Acoustical Society of America*, 65, 1298-1308.
29. Yeni-Komshian, G.H., & Soli, S.D. (1979). Extraction of vowel information from fricative spectra. In J.J. Wolf & D.H. Klatt (Eds.), *Speech Communication Papers* (pp. 37-40). Acoustical Society of America.
30. Yeni-Komshian, G.H., Kavanaugh, J.F., & Ferguson, C.A. (Eds.). (1980). *Child Phonology, Vol 1, Production*, New York: Academic Press.
31. Yeni-Komshian, G.H., Kavanaugh, J.F., & Ferguson, C.A. (Eds.). (1980). *Child Phonology, Vol 2, Perception*, New York: Academic Press.
32. Ferguson, C.A., & Yeni-Komshian, G.H. (1980). An introduction to speech production in the child. In G.H. Yeni-Komshian, et al. (Eds.), *Child Phonology, Vol 1 Production* (pp. 1-7). New York: Academic Press.
33. Yeni-Komshian, G.H., & Ferguson, C.A. (1980). An introduction to speech perception in the child. In G.H. Yeni-Komshian, et al. (Eds.), *Child Phonology, Vol 2, Perception* (pp. 1-8). New York: Academic Press.
34. Yeni-Komshian, G.H., & Soli, S.D. (1981). Recognition of vowels from information in fricatives: perceptual evidence of fricative-vowel coarticulation. *Journal of the Acoustical Society of America*, 70, 966-975.
35. Schreffler, A.E., & Yeni-Komshian, G.H. (1982). Children's comprehension of ambiguous sentence types. In W.O. Dingwall (Ed.), *Working Papers in Biocommunication, Volume Two* (pp. 48-75). Department of Hearing and Speech Sciences, University of Maryland, College Park.
36. Yeni-Komshian, G.H., & Paul-Brown, D. (1982). Perception of temporally competing speech stimuli in preschool children. *Brain and Language*, 17, 166-179.
37. Yeni-Komshian, G.H., & Lafontaine, L. (1983). Discrimination and identification of voicing and place contrasts in aphasic patients. *Canadian Journal of Psychology*, 37, 107-131.
38. Spiegler, B.J., & Yeni-Komshian, G.H. (1983). Incidence of left-handed writing in a college population with reference of family patterns of hand preference. *Neuropsychologia*, 21, 651-659.
39. Yeni-Komshian, G.H., Ludlow, C.L., Rosenberg, J., Fair, C., & Salazar, A. (1986). Lesion locations associated with speech perception deficits following penetrating head injury. *Neuropsychologia*, 24, 631-647.
40. Shipley-Brown, F., Dingwall, W.O., Berlin, C.I., Yeni-Komshian, G.H., & Gordon-Salant, S. (1988). Hemispheric processing of affective and linguistic intonation contours in normal subjects. *Brain and Language*, 33, 16-26.
41. Paul-Brown, D., & Yeni-Komshian, G.H. (1988). Temporal changes in word revisions by children and adults. *Journal of Speech and Hearing Research*, 31, 630-639.
42. Yeni-Komshian, G.H., & Bunnell, H.T. (1991). Perceptual evaluations of spectral and temporal

modifications of deaf speech. *Proceedings of the XIIIth International Congress of Phonetic Sciences*, Vol. 3 (pp 350-353). Aix-En-Provence, France.

43. Yeni-Komshian, G.H. (1993). Speech Perception. In J.B. Gleason & N. B. Ratner (Eds.), *Psycholinguistics* (pp. 89-131). Fort Worth, TX: Harcourt Brace Jovanovich.
44. Phillips, S.L., Gordon-Salant, S., Fitzgibbons, P.J., & Yeni-Komshian, G.H. (1994). Auditory duration discrimination in young and elderly listeners with normal hearing. *Journal of the American Academy of Audiology*, 5, 210-215.
45. Jenkins, J.J., & Yeni-Komshian, G.H. (1995). Cross-language speech perception: Perspective and promise. In W. Strange (Ed.), *Speech Perception and Linguistic Experience: Issues in Cross-Language Speech Research* (pp. 463-479). Baltimore: York Press.
46. Troia, G.A., Roth, F.P., & Yeni-Komshian, G.H. (1996). Word frequency and age effects in normally developing children's phonological processing. *Journal of Speech and Hearing Research*, 39, 1099-1108.
47. Coyne, K.M., Johnson, A.T., Yeni-Komshian, G.H., & Dooly, C.R. (1998). Respirator performance ratings for speech intelligibility. *American Industrial Hygiene Association Journal*, 59, 257-260.
48. Yeni-Komshian, G.H. (1998). Speech Perception. In J.B. Gleason, & N.B. Ratner (Eds.), *Psycholinguistics*, Second Edition (pp. 107-156). Fort Worth, TX: Harcourt Brace College Publishers.
49. Yeni-Komshian, G.H., & Bunnell, H.T. (1998). Perceptual evaluations of spectral and temporal modifications of deaf speech. *Journal of the Acoustical Society of America*, 104, 637-647.
50. Schmid, P.M., & Yeni-Komshian, G.H. (1999). The effects of speaker accent and target predictability on perception of mispronunciations. *Journal of Speech, Language, and Hearing Research*, 42, 56-64.
51. Flege, J.E., Yeni-Komshian, G.H., and Liu, S. (1999). Age constraints on second-language acquisition. *Journal of Memory and Language*, 41, 78-104.
52. Phillips, S., Gordon-Salant, S., Fitzgibbons, P., & Yeni-Komshian, G.H. (2000). Frequency and temporal resolution in elderly listeners with good and poor word recognition. *Journal of Speech, Language and Hearing Research*. 34, 217-228.
53. Johnson, A.T., Scott, W.H., Lausted, C.G., Coyne, K.M., Sahota, M.S., Johnson, M.M., Yeni-Komshian, G., & Caretti, D.M. (2000). Communication using a telephone while wearing a respirator. *American Industrial Hygiene Association Journal*, 60, 264-267
54. Guion, S.G., Flege, J.E., Liu, S., and Yeni-Komshian, G.H. (2000). Age of learning effects on the duration of utterances produced in a second language. *Applied Psycholinguistics*, 21, 205-228.
55. Yeni-Komshian, G.H., Flege, J.E. and Liu, S. (2000). Pronunciation proficiency in the first and second languages of Korean-English bilinguals. *Bilingualism, Language and Cognition*, 3, 131-149.

56. Yeni-Komshian, G.H., Robbins, M., & Flege, J.E. (2001). The effect of word class differences in second language pronunciation accuracy. *Applied Psycholinguistics*, 22, 283-299
57. Gordon-Salant, S., Yeni-Komshian, G.H., Fitzgibbons, P., & Barrett, J. (2006). Age-related differences in identification and discrimination of temporal cues in speech segments, *Journal of the Acoustical Society of America*, 119, 2455-2466
58. Gordon-Salant, S., Yeni-Komshian, G.H., & Fitzgibbons, P., (2008). The role of temporal cues in word identification by younger and older adults: Effects of sentence context. *Journal of the Acoustical Society of America*, 124, 3249-3260, DOI:10.1121/1.2982409
59. Yeni-Komshian, Grace H. (2009). Phonological Abilities of Korean English Bilinguals. In Chungmin Lee., Greg B. Simpson., and Younglin Kim (Eds). *The Handbook of East Asian Psycholinguistics* (pp 318 -330). New York: Cambridge University Press
60. Gordon-Salant, S., Yeni-Komshian, G.H., & Fitzgibbons, P.J. (2010). Recognition of accented English in quiet by younger normal-hearing listeners and older listeners with normal hearing and hearing loss. *Journal of the Acoustical Society of America* 128, 444-455. DOI: 10.1121/1.3397409
61. Gordon-Salant, S., Yeni-Komshian, G.H., Fitzgibbons, P.J., & Schurman, J. (2010). Short-term adaptation to accented English by younger and older listeners. *Journal of the Acoustical Society of America (Express Letters)*, 128, (EL200-EL204). DOI: 10.1121/1.3486199
62. Gordon-Salant, S., Yeni-Komshian, G.H., & Fitzgibbons, P.J. (2010). Perception of accented English in quiet and noise by younger and older listeners. *Journal of the Acoustical Society of America*, 128, 3152-3160. DOI: 10.1121/1.3495940
63. Gordon-Salant, S., Fitzgibbons, P., and Yeni-Komshian, G.H. (2011). Auditory temporal processing and aging: Implications for speech understanding of older people. *Audiology Research* 1, 9-15.
64. Gordon-Salant, S., Yeni-Komshian, G.H., Fitzgibbons, P.J., Cohen, J.I., & Waldroup, C. (2013). Recognition of accented and unaccented speech in different maskers by younger and older listeners. *Journal of the Acoustical Society of America*, 134, 618-627. DOI: 10.1121/1.4807817
65. Gordon-Salant, S., Yeni-Komshian, G.H., Fitzgibbons, P.J., & Cohen, J.I. (2015). Effects of talker accent and age on recognition of multisyllabic words, *Journal of the Acoustical Society of America*, 137, 884-897.
66. Gordon-Salant, S., Yeni-Komshian, G.H., Pickett, E., & Fitzgibbons, P.J. (2016). Perception of lexical stress in unaccented and accented words by younger and older listeners, *Journal of the Acoustical Society of America*.139, 1132 – 1148. DOI: 10.1121/1.4943557.
67. Gordon-Salant, S., Yeni-Komshian, G.H., Fitzgibbons, P.J., Willison, H.M., and Freund, M.S., (2017). Recognition of asynchronous auditory-visual speech by younger and older listeners: A preliminary study, *Journal of the Acoustical society of America*, 142 , 151 – 159 DOI: 10.1121/1.4992026.
68. Bieber, R.E., Yeni-Komshian, G.H., Freund, M.S., Fitzgibbons, P.J., and Gordon-Salant, S., (2018). Effects of listener age and native language on perception of accented and unaccented sentences, *Journal of the Acoustical Society of America* 144, 3191- 3200. DOI: 10.1121/1.5081711.

69. Gordon-Salant, S., Yeni-Komshian, G.H., Bieber, R.E., Jara Ureta, D. A., Freund, M.S., and Fitzgibbons, P.J., (2019). Effects of listener age and native language experience on recognition of accented and unaccented English words, *Journal of Speech, Language, and Hearing Research*, 62, 1131–1143.

68.

69.

70. 4. Gordon-Salant, S., Yeni-Komshian, G.H., Bieber, R.E., Jara Ureta, D. A., Freund, M.S., and Fitzgibbons, P.J., (2019). Effects of listener age and native language experience on