

Journal of the Simplified Spelling Society.

Permission to reproduce material from the *Journals* should be obtained from the SSS and the source acknowledged.

Page numbers in the printed versions have been replaced by Item numbers.

Contents of the first (British) series J1–J11 1985–1989.

Simplified Spelling Society Newsletter Autumn 1985. Later designated Journal J1.

Contents

1. Editorial.

Papers from the Society's Fourth International Conference, Southampton University, 26–28 July 1985:

2. Laurence Fennelly *Spelling Reform Now*.
 3. David V. Moseley. *Steps Towards More Efficient Learning* (Abstract & Table).
 4. Govind N. Deodhekar. *Lingua Anglica*.
 5. R. I. Damper. *Spelling Reform from an Engineer's Point of View* (Abstract).
 6. Valerie Yule. *Literate Adults' Response to Spelling Reform* (Abstract).
 7. R. G. Baker. *Spelling Reform and Politics: the Case of Norwegian*.
 8. Abraham F. Citron. *Spelling Reform for the Computer Age*.
 9. C. J. H. Jolly. *The Introduction by Stages of New Letter-symbols*.
 10. Christopher Upward. *Cut Spelling as a First-Stage Reform*.
-

Simplified Spelling Society Newsletter 1986/1 (Spring). Later designated Journal J2.

Contents.

1. Editorial

Correspondence:

2. Letters *from* Mona Cross, Doug Everingham, Ayb Citron.

Feature:

3. Francis Knowles. *Information Theory and its Implications for Spelling Reforms*.

1985 Conference Papers (cont.):

4. Edgar Gregersen. *Morphological Considerations in the Creation of Rational Orthographies*.
5. Madhukar N. Gogate. *A World Script is Necessary*.
6. Harvie Barnard. *When Noah Missed the Boat*.
7. Garry Jimmieson. *Spelling Reform 1 — And Nothing Else!*
8. H. W. Herbert. *Spelling Reform Now*.

Article:

9. Gilbert Rae. *Dropping Useless E*.

Series:

10. David Stark. 2 — *Phonics and Spelling*.
-

Simplified Spelling Society Newsletter, (Summer).1986/2 Later designated Journal J3.

Contents

1. Editorial.

Correspondence:

2. Letters from Alun Bye (incl. British Telecom), Robert Craig, Stanley Gibbs, Tom McArthur, David Moseley, Edward Rondthaler, Valerie Yule.

Feature:

3. John C.Wells. *English Accents and their Implications for Spelling Reform.*

From around the world:

4. *Australia, Germany, Holland, India, USA.*

Spelling Irregularities:

5. *The Chaos.*

Articles:

6. Maurice Harrison. *A History of the Simplified Spelling Society up to 1970.*
7. Chris Upward. *The Cut Spelling debate: points arising.*
8. Robert Craig. *A Sartorial-Orthographical Parable.*

Series:

9. David Stark 3 — *Standardised Spelling-Pronunciation I.*

Insert:

10. Conference Announcement and Application Form.
-

J4. Journal of the Simplified Spelling Society 1987/1.

Contents

1. Editorial & Conference Dates.

Correspondence:

2. *Letters* from Harvie Barnard, Robert Craig, Madhukar Gogate, Bill Herbert, Richard Lung.

Continuing Debate:

3. Edward Rondthaler replies on *American Alternative Spelling.*

Feature:

4. David Brazil. *The Transcription of Pronunciation in Dictionaries and its Implications for Spelling*

Articles:

5. Edward Smith. *A New Orthography on Morphophonetic.*
6. Christopher Upward. *Heterographs in English.*

Notice:

7. *The Mont Follick Library*

Review:

8. Helen Bisgard. *John Henry Martin & Ardy Friedberg 'Writing to Read'.*

Series:

9. David Stark. 4 — *Escaping from a Dialect Straitjacket 1.*
-

J5. Journal of the Simplified Spelling Society 1987/2.

Contents

1. Editorial.
2. *Correspondence.*

Report:

3. *The House of Lords debates spelling.*

Feature:

4. John Downing. *The Transfer of Skill in Language Functions.*

Articles:

5. Arnold Pitt. *The Spelling of Esperanto.*
6. Jean-Marc Trouille. *Changes in the Spelling of Dutch.*
7. Robert Craig. *English Spelt by West African Standard Pronunciation.*
8. Christopher Upward. *Cut Speling — a Linguistic Universl?*
9. Richard Lung. *Reginald Deans, Inventor of Britic.*

Review:

10. Valerie Yule. *Andrew W Ellis, Reading, Writing and Dyslexia.*

Series:

11. David Stark. *5 — Escaping from a Dialect Straitjacket 2.*

PostScript:

12. *The author of The Chaos.*
 13. *Conferences, Meetings, Date.*
-

J6. Journal of the Simplified Spelling Society, 1987/3.

Contents

1. Editorial.
2. *Correspondence.*

Tribute:

3. *Professor John Downing, President of the Society 1972–87.*

Reports:

4. *The Society's Fifth International Conference, 24–26 July 1987.*
5. *Submission to the Committee of Inquiry into English Language Teaching.*
6. Madhukar N Gogate. *Roman Lipi Parishad.*
7. Alun Bye *United Kingdom Reading Association Conference 1987*
8. Charles F Kleber. *Better Education thru Simplified Spelling, Inc., Annual Report.*
9. *European Contacts France. Liaisons-Heso, Germany.* Prof Dr. Gerhard Augst.

Articles:

10. Laurence Fennelly. *Discussion of Revised 'New Spelling'.*
11. Edgar Gregerson. *The Vowels of Moon and June in a rational spelling of English.*
12. Christopher Upward. *Can Cut Speling Cut Mispeling?*
13. Valerie Yule. *English Spelling and Pidgin: Examples of International English Spelling,*

Review:

14. Kenneth H Ives. *Carol M Eastman. Language Planning: an Introduction.*

Miscellaneous:

15. *Spelling Poems by Ellis, Upward, Mortimer; The <-ise, -ize> Dilemma; et al.*
-

J7. Journal of the Simplified Spelling Society, 1988/1.

Contents.

1. Editorial.

From the Society's 5th International Conference 1987: Spelling for Efficiency:

2. Tom McArthur. *Form and Reform: the Four Great Communicative Shifts.*
3. *Discussion.*
4. John M Fletcher & Christopher A Upton. *The Use of Abbreviated English in Oxford 1483–1660.*
5. David Stark. *Defining a Literary Phonetic Standard for World English.*
6. Ronald Threadgall. *The Initial Teaching Alphabet: Proven Efficiency and Future Prospects*
7. Thomas Hofmann *International Requirements for Spelling Reform*

Articles:

8. John Skelton. *Sound and Symbol: the Case of Romaji.*
9. Christopher Upward. *Can Cut Spelling Cut Misprints?*

From Around the World:

10. Australia. Valerie Yule. *Style in Australia: current practices in spelling, punctuation, hyphenation, etc.*
11. France. Susan Baddeley. *AIROE: an Association for Spelling Reform in France.*
12. Germany. *from the Institut für deutsche Sprache Sprachreport 4/87*
13. India. Madhukar N Gogate. *Some Views on English Spelling Reform.*

Short Items:

14. Stanley Gibbs. *'New Spelling' Amendments,*
15. Ayb Citron. *Spelling, the Underclass, Power.*
16. *How do you spell Shakespeare?*
From — The Pickwick Papers, Riddley Walker, Mots d'Heures

J8. Journal of the Simplified Spelling Society, 1988/2.

Contents

1. Editorial. and 2. Correspondence.
3. *Introducing* Donald G Scragg, President of the Simplified Spelling Society.

From the Society's 5th International Conference 1987: Spelling for Efficiency:

4. Patrick Hanks. *The Hyphen in Written English: Conventionality and Efficiency*
5. Francis Knowles. *Morphology versus Phonology in the Spelling of Slavonic Languages.*
6. Christopher Jolly. *The Marketability of Spelling Reform.*
7. John Kerr. *The Implications of Spelling Reform for the Skilled Reader.*

Points of Debate:

8. *The Society replies to the Report of the Committee of Inquiry into the Teaching of English Language.*
9. Patrick Hanks and Chris Upward discuss *the Feasibility of Spelling Reform.*
10. Valerie Yule *replies to Sue Palmer (UKRA).*
11. Stanley Gibbs. *The Simplified Spelling Society's 1984 Proposals.*
12. Traugott Rohner raises 5 questions about *Cut Spelling.*

Reviews:

13. Chris Upward reviews *Recent Writing on Spelling: ALBSU, Comrie, Crystal, Mason.*
14. Edward Rondthaler reviews CLIE Working Paper No. 10 *The Synchronic Organization of English Spelling.*

[J9. Journal of the Simplified Spelling Society, 1988/3.](#)

Contents.

1. Editorial.
2. Correspondence.

From the Society's 5th International Conference 1987: Spelling for Efficiency:

3. Adam Brown. *A Singaporean Corpus of Misspellings: Analysis and Implications.*
4. Edgar Gregersen. *The Strategy of Spelling Reform in Stages: Pros and Cons.*
5. Julius Nyikos. *A Sibilant Extravaganza, or, How on earth could Johnny read?*
6. Christopher Upward. *Conflicting Efficiency Criteria in Cut Spelling — 1.*

Approaches to Spelling Reform:

7. *The Society's submission to the National Curriculum English Working Group.*
8. Doug Everingham. *The Case for SR1, and nothing else.*
9. Edward Rondthaler. *1988 Update on the Dictionary of Simplified American Spelling.*
10. Valerie Yule. *Review of Rondthaler 'Dictionary of Simplified American Spelling'.*

Media:

11. 'Spelling it out' on BBC 1.

Notice Board.

12. Publications; Items received; Conferences.

Index

The Society's Newsletters and Journals from Summer 1985 to 1988 No.3 by author and subject. [Incorporated in [Journal Authors](#) and [Journal Topics](#) lists for all journals]

[J10. Journal of the Simplified Spelling Society 1989/1.](#)

Contents.

1. Editorial.
2. Correspondence.

Articles:

3. Jean Hutchins. *Dyslexia and Simplified Spelling.*
4. Susan Baddeley. *Spelling Reform in France: Past, Present and ...Future?*
5. Thomas R Hofmann. *Showing Pronunciation in EFL Teaching.*
6. David Stark. *Implementing Spelling Reform — an Introduction.*
7. Christopher Upward. *Conflicting Efficiency Criteria in Cut Spelling — 2.*

Reviews & reports

8. Edward Rondthaler reviews CLIE Working Paper No. 11 *English Spelling and Educational Progress.*
9. Christopher Jolly reviews Katherine Perera *Children's Writing and Reading.*
10. Valerie Yule reports on *the Australian Style Council 1988.*
11. Department of Education & Science. *English for Ages 5 to 11* (excerpts from the Cox Report).

Reports from the Society's deliberations.

12 — *Strategy.* 13 — *The Cut Spelling Working Group.*

Miscellany

14. UKRA *John Downing award appeal*; Lindgren cartoon.
 15. Publications and Conferences.
-

J11. Journal of the Simplified Spelling Society, 1989/2.

Contents.

1. Editorial. and 3. Correspondence.

Inaugural presidential address:

2. Donald G Scragg. *English Spelling and its Reform: some observations from a historical perspective.*

From around the world:

3. Asmah Haji Omar. *The Malay Spelling Reform.*
4. Susan Baddeley. *Progress of the Spelling Reform Debate in France.*
5. Upward/Augst. *Recent Developments in 'Re-regulating' Written German.*
6. Madhukar N Gogate. *Progress with Roman Lipi in India.*
7. *Vacancy for Secretary to the Simplified Spelling Society.*
8. George C Bischoff. *Romanian-English Orthographical Anecdote.*

Articles, Debate, Report, Research:

9. Visual Disruption from Letter-Omission.
10. David Stark. 2 — *The Principle of Minimal Interference.*
11. Anon. *Strategies of an Adult Dyslexic.*
12. Edgar Gregerson & Christopher Upward discuss *Morfemes and Cut Spelling.*
13. *Appeal for data on alternative spellings and misspellings by 6 to 11 year olds.*
14. Valerie Yule. *Experimental Versions of Cut Spelling — CS1 and CS2.*
15. Robert Craig. *Towards an International Orthography, or Planning the World Language.*
16. Submission from the SSS and the UK i.t.a.

Miscellany.

17. *Journal* backnumbers; Lindgren cartoon; Brown & Brown.

Publications; items received; Conference; Meetings of the Society.

Contents of Second (American) Series J12–J19 1992–1995.

J12. Journal of the Simplified Spelling Society 1992/1.

Contents.

1. Editorials.

Articles, Review, Research

2. *On Harmnizing Cut Spelng and New Spelling.* Christopher Upward.
3. *Important Omissions. Erratum.*
4. *The Long Vowels Reconsidered.* Kenneth Ives.
5. *Language Planning and Social Change* by Ralph Cooper. Kenneth Ives.
6. *A Spelling Reform for the 1990's for English speaking adults.* Kenneth Ives.
7. *Spelling: a (French) National Sport.* Susan Baddeley.
8. *Update on the Reregulation of German.* Gerhard Augst.

The American Scene

9. *BEtSS. Publicizing Reform.* 10. *Progress Report 1991.* 11. *A Brief History*
12. *ALC. American Literacy Council.* 13. *Kanadian Langwaje.* Ted Culp.

Miscellany

14. *1933 Cut Spelling?* Jean Hutchins. 15. *SSS Report on 1992 AGM.*
16. *Spelling Test for Everyone.*
17. *Memories of the SSS 50 Years Ago.* Peter Hadley.
18. *Cartoon f u cn rd ths y shd l lrn 2 spl?*

J13. Journal of the Simplified Spelling Society 1992/2.

Contents

1. Editorial.

Symposium on Cut Spelling

2. *Children's Abilities and Cut Spelling Reform.* Valerie Yule.
3. *Review of Cut Spelling Handbook.* Edward Rondthaler.
4. *Rankng Visul Disturbnce of Letr Omissions.* Christopher Upward.

Articles

5. *Launching the Cut Spelling Handbook.* Christopher Upward.
6. *Review of the Process of Reform in the Simplification of Chinese Characters.* Yue E Li & Christopher Upward.
7. *Traversing the Hurdles to Simplified Spelling.* Patrick Groff.

Publications Notices

8. *N'wenglish; HESO.*

Research

9. *Spelling Difficulties Limit Written Expression.* David V Moseley.
10. *Literacy Skills of English and Italian Children.* Gwenllian Thorstad.
11. *German and English Spelling Difficulties Compared Text in Simplified Spelling.* Christopher Upward.
12. *The Gift* by O'Henry in "Fonetic" Spelling.

Reports. 13. SSS 1992 AGM;

Letters. 14. Kanadian Nuuzletter.

Cartoon. 15. Change in Education.

J14. Journal of the Simplified Spelling Society 1993/1.

Contents

1. Editorials.

Document

2. *The Society's 1992 Submission to the National Curriculum Council.* Christopher Upward.

Articles

3. *Improving English Spelling for Readers: th necessity for reserch.* Valerie Yule.
4. *Contributions of Cut Spelling to Programs of Broader Reform.* Kenneth Ives.
5. *Diagramming Spelling Alternatives and Decisions.* Kenneth Ives.
6. *Developmental Spelling.* Patrick Groff.

Reviews

7. *Pronunciation Models,* by Adam Brown. Christopher Upward.
8. *Crossdialectal Phonology, with application to English vowels,* by Thomas Hofmann. Adam Brown.
9. *StorySpel: Teacher's Resource Book and Whole Language Program for Infants by Brenda Bryant.* Jean Hutchins.
10. *Agiliwriting the readable shorthand of the English language by Anne Gresham.* Christopher Upward.

Report. 11. *ALC. American Literacy Council: 1992 Activities.* Edward Rondthaler.

Cartoon. *Know, Knot, Knee, Knob.*

Obituary. 12. *Harry Lindgren, 1912–1992.* Doug Everingham.

News Briefs. 13. *English Standards Program.* 14. *Whole Language in US.*

J15. Journal of the Simplified Spelling Society 1993/2.

Contents

1. Editorial.

Articles

2. *The 1990 French Spelling Reform: An Example to be Followed?* Susan Baddeley.
3. *Remedial Education and a Consistent Alphabet.* Ronald Threadgall.
4. *Illitarcy in British Prisms.* (Prison Reform Trust)
5. *Some Empirical Data on the mat-mate System.* Patrick Groff.
6. *"Quite Good" or "Totally Unacceptable?"* Christopher Upward.
7. *Towards Roman Lipi (Scripts).* Madhukar Gogate.
8. *The Transparency of Spanish Orthography.* Ian Mackenzie.

Documents

9. *NCC. Revised Proposals for English in the National Curriculum.*
10. *SSS. The Simplified Spelling Society's Response.* Christopher Upward.

Commentaries

11. *"Informal" Spelling as a Way to Literacy.* Edward Rondthaler.
12. *Computers in Education.* Michael Gianturco.

Cartoon

13. *Dr Seuss. The Tough Coughs as he Ploughs the Dough.*

Extra Item: 14. Why the ph in the name *Stephens* is pronounced /v/. Chris Upward.

J16. Journal of the Simplified Spelling Society 1994/1.

Contents

1. Editorial.

Articles

2. *Recent Spelling Research: Some Implications for Spelling Reform.* Patrick Groff.
3. *Experiments in Public Response to Surplus-cut Spellings in Text.* Valerie Yule.
4. *Regularity and Representation in Spelling: the case of Esperanto.* Chris Gledhill.
5. *The Palantype System: another readable shorthand of the English language.* Patricia Thomas.
6. *Err-Analysis, Part I: som reflections on aims, methods, limitations and importnce, with a furthr demnstration.* Christopher Upward.

Reviews

7. *Cut Spelling: a handbook to the simplification of written English by the omission of redundant letters.* Alice Coleman.
8. *Three Influential books of the past decade.* Chris Jolly.

Letter

9. *From the US Department of Education.*
-

[J17. Journal of the Simplified Spelling Society 1994/2.](#)

Contents

1. Editorials.

Articles

2. *Phonicsphobia*. Joyce M Morris.
3. *Spelling and Society: Orthography and Reading Summary of a Research Thesis*. Valerie Yule.
4. *Err Analysis, Part II: som reflections on aims, methods, limitations and importnce, with a furthr demnstration*. Christopher Upward.
5. *A Pidgin-like Bridge to English*. Doug Everingham.
6. *Introduction to the Classic Concordance of Cacographic Chaos*. Christopher Upward.
7. *The Chaos*. Gerard Nolst Trenité.

Viewpoints

8. *Self-Proclaimed Experts Stumble*. Ian Aitken.
9. *Dislexia and Dysability*. Christopher Upward.
10. *A Smoother Path to Literacy*. Edward Rondthaler.

Reports

11. *Spelling Czecher*. Chris Pomery.
 12. *BEtSS: Better Education thru Simplified Spelling Annual Meeting 1994*.
 13. *An Evaluation of the Effectiveness of Sound-Speler and Fonetic English in Increasing Literacy Skills*. Jeffrey J Strange & John B Black.
 14. *ALC American Literacy Council: Annual Report for 1993*.
 15. *Perspectives from the International Reading Association Convention*. Kenneth Ives.
-

[J18. Journal of the Simplified Spelling Society 1995/1.](#)

Contents

1. Editorials.

Articles

2. *Building Spelling Reform's Trojan Horse*. Edward Rondthaler & Joseph Little.
3. *Ideology and Empiricism in Spelling Instruction*. Patrick Groff.
4. *"Teach Yourself to Read at Home by Video" — problems & promise*. Valerie Yule.
5. *Spelling Reform and Turkish*. Nur Kurtoglu-Hooton.
6. *Graphology and Writing Systems: the Shaw Alphabet*. Alice Coleman.

Documents

7. *SSS Letters to Policy-Makers, and Replies*.
8. *Abstract: Adaptation of Writing to Orthographic Change*. John R Beech.
9. *Spelling in the English National Curriculum (excerpts & discussion)*.
10. *OFSTED reports on Standards in Education 1993–94 (excerpts & discussion)*.

Reviews, Commentaries, News

11. *"No ansrs here yet" — The Basic Skills of Young Adults*. Chris Upward.
 12. *Comments on Everingham's "Pidgin"*. Robert Craig.
 13. *Issues in Education, Vol.1, No.1*. Kenneth Ives.
 14. *Litracy Standrds in English/Welsh Prisns & Colejs*. Chris Upward.
 15. *Death of a Contemporary: RLP Dissolved*.
 16. *Surviving the Storms Over Awful Spelling*. Clinton Trowbridge.
-

J19. Journal of the Simplified Spelling Society 1995/2.

Contents

1. Editorials.

Reviews

2. *A Survey of English Spelling* by Edward Carney. Roger Mitton.
3. *Orthograpy vs. Litracy: Findings of the IEA Survey*. Christopher Upward.
4. NCE/NFER: Standards in Literacy and Numeracy 1948–1994. Christopher Upward.

Documents

5. *House of Lords Debate on Spelling Reform*. Lord Simon of Glaisdale.
6. *Trying our luck with IBM*. Bob Brown.

Articles

7. *Spelling Reform in the Low Countries*. Harry Cohen.
8. *The Dictionnaire Historique de l'Orthographe Française: a landmark in historical spelling research*. Susan Baddeley.
9. *German Reform: Two Years in Twilight; with Interview*. translated by Margot McCaffrey.
10. *A Scrabble Senior*. Edward Rondthaler.
11. *Handwriting, and its Relationship to Spelling*. Patrick Groff.
12. *Finding, Developing, and Testing Materials for Spelling Reform*. Valerie Yule.
13. *The 20th Century Japanese Writing System: Reform and Change*. Christopher Seeley.
14. *The Ethiopic Writing System: a Profile*. Thomas Bloor.
15. *The parable of Ant(h)ony*. Christopher Upward.

Contents of the third (British) series J20–J28 1996–2000.

J20. Journal of the Simplified Spelling Society, 1996/1.

Contents

1. Editorial. 2. *Bob Brown*: a tribute.

Articles

3. *Spellchecking by Computer*. Roger Mitton.
4. *Spelling Needs Reserch and Reserch Needs Replication*. Valerie Yule.
5. *Recent Spelling Research and Simplified Spelling*. Patrick Groff.
6. *Italian Spelling, and how it treats English loanwords*. Christopher Upward & Virginia Pulcini.
7. *The Galician Spelling Problem*. Susana Doval.
8. *Selling Spelling: a marketing approach to orthographic change*. Matthew Thommen.

Reviews

9. *Miscue Analysis in the Classroom* by Robin Campbell. Jean Hutchins.
Teaching Spelling by Brigid Smith. Jean Hutchins.
10. *Spelling Research & Information: an overview of current research and practices*. eds. Scott Foresman. Kenneth Ives.
11. *Writing Skills: a survey of how well people can spell and punctuate*. Basic Skills Agency. Christopher Upward.

Documents

12. *The Cut Spelling Handbook, 2nd edition, foreword*.
SSS Publications details, superseded by later lists.
-

J21. Journal of the Simplified Spelling Society, 1997/1.

Contents.

1. Editorial.

Articles

2. *Children's Responses to Simplified Spelling Part 1.* Gwenllian Thorstad.
3. *Spelling Reform and the Deaf: a problem and a strategy.* Kenneth Ives.
4. *Teaching Reading, and Spelling Reform.* Valerie Yule.
5. *Th Potential of Stylgides as Vehicls for Spelng Reform.* Christopher Upward.
6. *Report: The Lower Case Reform in Danish.*
7. *Spelling Reform in Portuguese: what we can learn.* Harry Cookson.
8. *Report: Spelling Reform in German.*
9. *The Dutch IJ.* Harry Cohen.

Review

10. *English Spelling and the Computer* by R. Mitton. Frank Knowles.

Documents

Lobbying Literacy Policy Makers.

11. To Professor Michael Barber, Professor David Reynolds, Dr Nicholas Tate.
12. *American Spellings for British Schools?*
13. *Spelling.* Advice Column.
14. *Tribute: Ronald Threadgall, General Secretary, U.K. i.t.a. Federation.*

From our readers

15. *Letters*
-

J22. Journal of the Simplified Spelling Society, 1997/2.

Contents

1. Editorial.

Articles

2. *Children's Responses to Simplified Spelling Part 2.* Gwenllian Thorstad.
3. *Tribute: Govind Deodhekar, sometime Vice-Chairman of the SSS.*
4. *The Rise and Fall of 'Whole Language' and the Return to Phonics.* Patrick Groff.
5. *New SSS Vice-President Edward Rondthaler.*
6. *A Teaching Spell Checker.* Edward Rondthaler.

Spelling in other languages.

7. *The Standardization of Irish Spelling: an Overview.* Muiris Ó Laoire.
8. *Update on the German Spelling Reform.* Gerhard Augst.
9. *Notes from Switzerland.*
10. *Hebrew is not exactly a language for speed readers.* Robert Alberg.

Review

11. *Analysis of UCLES misspelling survey.* Christopher Upward.

Documents

12. *Correspondence with Michael Barber, Chairman of Literacy Task Force.*
13. *Book offer: Spelling Reform: a new approach.* Harry Lindgren.

Received

14. From our readers
-

J23. Journal of the Simplified Spelling Society, 1998/1.

Contents

1. Editorial.

Articles

2. *(reprint) Sound-Writing 1892–1972: George Bernard Shaw and a modern alphabet.* Kingsley Read.
3. *International English Spelling and the Internet.* Valerie Yule.
4. *Pragmatic Strategies for Promoting Spelling Reform.* Cornell Kimball.
5. *Tribute to Nina Catach (1923–1997).* Susan Baddeley.
6. *Highlights of 1997.* American Literacy Council.
7. *Answering the Critics of the German Spelling Reform.* Gerhard Augst & Burkhard Schaeder.

Advertisement

SSS Committee seeks administrative support.

Reviews

8. *Virtuoso Orthographic Hichhiking: Zé do Rock, fom winde ferfeelt.* Christopher Upward.
9. *Progress of the National Literacy Strategy DfEE.* Christopher Jolly.
10. *Reform through International Auxiliary Languages. Lango.* by R Craig & A Alexander. Christopher Gledhill.
11. *English as a Global Language by David Crystal.* Paul Fletcher.
12. *Sounds and Symbols in American English by Bea Schramm.* Steve Bett.
13. *Two studies of adult literacy in Britain:*
1) *BSA (1998), 2) Office for national Statistics (1997).* Christopher Upward.
14. *English Spelling by Edward Carney.* Christopher Upward.

Incoming mail

15. *Letters from our readers. Literature received.*
-

J24. Journal of the Simplified Spelling Society, 1998/2.

Contents

1. Editorial

Articles

2. *Spelling the Chicago Tribune Way, 1934–1975, Part I.* Burke Shipley.
3. *The Spelling Standards of Undergraduates 1997–98.* Bernard Lamb.
4. *Overcomng Orthografic Frontirs, Part I.* Christopher Upward.
5. *Predictive Models of Spelling Behaviour in 7 & 11-year-olds.* Kenneth Spencer.

Reviews

6. *The Implementation of the National Literacy Strategy DfEE.* Christopher Jolly.
7. *A Quartr-Century of th Queen's English Society.* Christopher Upward.
8. *The Future of English? by David Graddol. Global Visions, Spelling Blindspot.* Christopher Upward.

Documents

9. *Lobbying literacy policy makers: SSS writes to Michael Barber and Nick Tate.*

Incoming mail

10. *Letters from our readers. Literature received.*
-

[J25. Journal of the Simplified Spelling Society, 1999/1.](#)

Contents

1. Editorial.

Articles

2. *Spelling the Chicago Tribune Way, 1934–1975, Part II.* John B Shipley.
3. *Spelling and Literacy in Finnish.* Colin Davies.
4. *The Phoneme-to-Letter Route for Phonics Instruction.* Patrick Groff.
5. *Aspects of Spelling Standards among English 16-year-olds in the 1980s and 1990s.* Jennifer Chew.
6. *Bund für vereinfachte rechtschreibung. Notes on the Decapitalization of Danish in 1948.*
7. *Overcomng Orthografic Frontirs, Part II.* Christopher Upward.
8. *Can U spell OK? Absolutely Britannia.* Tim Dowling.
9. *Richard Feynman and Isaac Asimov on Spelling Reform.* John J Reilly.

Documents

10. *Lobbying literacy authorities: Allan Campbell writes to the New Zealand authorities.*

Incoming mail

11. *Letters from our readers.*
 12. *Literature received.*
- Also: *Langscape survey.*
SSS response to Langscape.
-

[J26. Journal of the Simplified Spelling Society, 1999/2.](#)

Contents

1. Editorial.

Articles

2. *Adult Misspellings and Dictionary Alternatives.* Cornell Kimball.
3. *The Forgotten Crusader: Andrew Carnegie and the simplified spelling movement.* George B Anderson.
4. *Spelling the Chicago Tribune Way, 1934–1975, Part III.* John B Shipley.
5. *Report: Federal Constitutional Court judgment on German spelling reform.*
6. *Opposition to the German spelling reform.* Gavin Hutchinson.
7. *Testing Readability: a small-scale experiment.* John Gledhill.
8. *An Excursion into Icelandic Orthography.* Zé do Rock.
9. *E-mail and a 'Benchmark' Spelling.* Edward Rondthaler.

Lobbying Literacy Policy Makers.

10. *Correspondence with the UK Government.*

Reviews by Chris Upward.

11. *Anglo(-Japanese Non-)Dyslexia: research by Wydell/Butterworth.*
12. *Wat can welsh teach english?: research by Reynolds et al.*

Incoming mail

13. *Letters from our readers.*
 14. *Literature received.*
-

[J27. Journal of the Simplified Spelling Society, 2000/1.](#)

Contents

1. Editorial.

Articles

2. SSS Pamflet Nr.3 *Dhe Etimolojikaj Arguement*. William Archer.
3. *The number of phonemes in English: not a simple answer to a simple question*. Adam Brown.
4. (references) *Writing reforms in other languages*.
5. *Alternative scenarios for the year 2100*. Ed Rondthaler.
6. *Compromise Spellings and World English*. Edgar Gregersen.
7. (book notice) *Donuts aren't UGHly eny mor*. Richard P Mudgett.
8. *Spelling Reform — arguments against and for*. Justin Rye.
9. (summary of) *German news agencies adopt (some) reformed spellings*. J Dittmann.
10. *Real World Spelling Dilemmas*. John Gledhill.

Lobbying Literacy Policy Makers.

11. *Submission to the UK Parliament's Education Sub-Committee Inquiry into Early Years Education*. Masha Bell.

Reviews

12. *Revelations of a Cross-Linguistic Perspectiv*. Review of *Harris/Hatano: Learning to Read and Write: A Cross-Linguistic Perspective*. Christopher Upward.
13. *A new drive to improve adult literacy in the UK*. Review of *Moser: Improving literacy and numeracy: a fresh start*. Gwenllian Thorstad.

Incoming mail

14. *Letters from our readers*.
-

[J28. Journal of the Simplified Spelling Society, 2000/2.](#)

Contents

1. Editorial.

Articles

2. *The Transfer of Skill in Language Functions*. John Downing. (re-edited from JSSS 1987/2).
3. *Chart: The Initial Teaching Alphabet (i.t.a.)*
4. Evaluation. *John Downing's i.t.a.* Christopher Upward.
5. *The Jolly Phonics story*. Christopher Jolly.
6. *How Fares Phonics in California?* Patrick Groff.
7. *The Political Context of Spelling Reform in the USA*. John J Reilly.
8. *Obituary: Mona Cross: a tribute*. Chris Jolly.
9. *The Spelling of Portuguese*. Zé do Rock.

Lobbying Literacy Policy Makers.

10. *Lobbying in New Zealand*. Allan Campbell.

Incoming mail

11. *Letters from our readers*.
 12. *Literature received*.
-

Contents of fourth series J29–J34, 2001–2008.

J29. Journal of the Simplified Spelling Society, 2001/1.

Acting Editor: John J Reilly.

Contents.

1. Editorial

Articles.

2. The optimality of English spelling. Joseph R. Little.
 3. *Dyslexia: cultural diversity and biological unity*. E. Paulesu, J.F. Démonet, F. Fazio, E. McCrory, V. Chanoine, N. Brunswick, S. F. Cappa, G. Cossu, M. Habib, C. D. Frith, U. Frith.
 4. *Perceived English spelling rules for vowel sounds in single syllable words*. Peter Whitmore.
 5. *The significance of the ITA experiment for spelling reform*. Masha Bell.
 6. *FREESPELING.COM — A vehicle of chanj, not a rubric for reform*. Richard Lawrence Wade.
 7. Book Review: *The art of spelling (The madness and the method)* by Marilyn Vos Savant. Reviewed by Steve Bett.
 8. *How people spelled when they could spell as they liked*. Valerie Yule.
 9. *USA English is Respelled in Truespel*. Tom Zurinskas.
-

J30. Journal of the Simplified Spelling Society, 2002/1.

Editor: Steve Bett.

Contents.

1. Editorial

Tribute.

2. In Memory of Ken Ives (1917–2002)

Articles.

3. Schemes
4. *Its the spelling that's stupid — not me*. Valerie Yule.
5. *The number of phonemes in English*. Steve Bett.
6. *Recent research on difficulties in literacy learning*. Allan Campbell.
7. *What's Freespeling & the World Vote really about?* Richard Lawrence Wade.
8. *Spelling reform: a bibliography of resources*. Cornell Kimball.
9. *Recogniez what is "guud enuf" and run with it!* Edward Rondthaler.
10. *English spelling and comparative literacy*. Valerie Yule.
11. *English spelling for international communication*. Valerie Yule.

Reviews

12. *English spelling and the Norman Conquest*. Donald Scragg.
13. *Illegal alphabets and adult biliteracy: Latino migrants crossing the linguistic border*. Thomás Mario Kalmer Judy B Gilbert.

14. Letters

Inside front cover

15. SIX Axioms on English Spelling in 3 transcriptions

[J31. Journal of the Simplified Spelling Society, 2002/2.](#)

Editor: Steve Bett.

Contents.

1. Editorial

Articles.

2. *English and its Literemes.* Ralph Emerson.
 3. *The Simplification and Rationalization of the notation of sounds.* George Bernard Shaw.
 4. *Simplified Global English.* M.N.Gogate.
 5. *A Romanian Holiday in a Romanesque Notation.* Zé do Rock.
 6. *Chris Upward. Recollections.*
 7. *Tribute to Chris Upward.*
 8. *Introduction to Decodable Words.* Steve Bett.
 9. *Decodable Words Versus Predicable Text.* Patrick Groff.
 10. *Review of Duck's Modular English.* John Reilly.
 11. *Investigating Spelling Reform Satires.* Cornell Kimball.
 12. *Introduction to Shaw Alphabet.* Steve Bett.
 13. *Introduction to Shaw Alphabet.* Sir James Pitman.
 14. *Tribute to Laurence Raymond Fennelly.*
 15. *The Ambiguous E.* Steve Bett.
 16. *The Ultimate State of Spelling Reform.* Paul Fletcher.
 17. *Spelling Systems Have Always Been Mixes and Have Always Drawn Ideas from Multiple Sources.* Niklaus Shaeffer.
 18. *Letters & Summaries of On-Line Discussions.*
 19. Inside front cover, 6 Axioms in 3 more transcriptions.
-

[J32. Journal of the Simplified Spelling Society, 2003/1.](#)

Editor: Steve Bett.

Contents.

1. Editorial.

Articles.

2. *The Two Stage Approach to Spelling Reform.* Steve Bett.
 3. *English Accents and their Implications for Spelling Reform.* John C. Wells.
 4. *How Phonemic is English Spelling?* Godfrey Dewey.
 5. *Could English spelling be made regular without drastic change?* Valerie Yule.
 6. *Orthographic Goals.* Steve Bett.
 7. *Comparing Spelling Schemes.* Roy W. Blain.
 8. *Reform of Chemical Language as a Model for Spelling Reform.* Hans-Richard Sliwka.
 9. *The End of the Reading Wars?* Isobel Raven.
 10. *Review of Jean Meron's Orthotypographie.* John M. Gledhill.
 11. *Letters & Summaries of On-Line Discussions.*
 12. A message from the new president, John Wells
 13. Tribute to Don Scragg, as the Society's retiring president.
 14. Inside front cover We Spell a Spoken Sound in as Many as 20 Different Ways.
-

J33. Journal of the Simplified Spelling Society, 2005.

Spelcon 2005 Conference Report. 29th–31st July 2005 (not published)

1. List of Attendees. 2. Speaker abstracts. 3. Opening of the conference
 - 4. Papers presented**
 - 4.1 *'The worst aspects of English Spelling'*. Mrs. Masha Bell
 - 4.2 *'Why the Internet age will not accept simplified English spelling'*.
Dr. Christopher Rollason
 - 4.3 *'How to prepare for, select and implement a reformed spelling scheme for global English'*. Mr. Niall Waldman
 - 4.4 *'The German spelling reform – An example for the Simplified Spelling Society'*.
Prof. Gerhard Augst
 - 4.5 *'Challenges with English spelling while teaching English in Germany'*.
Mr. Adrian Alphohziel
 - 4.6 *'Spelling in Indian English – English spelling simplification activity in 'my' country: The classroom experience'*. Dr. Jenny Bayer
 - 4.7 *'Strategies for implementing spelling reforms'*. Mr. Christopher Jolly
 - 4.8 *'Centre of power in educational change'*. Mrs. Isobel Raven
 5. *Final announcement.* 6. *De-Briefing session*
 - 7. Additional papers**
 - 7.1 *'An alphabet for English – XVIII'*. Dr. J Conrad Crown
 - 7.2 *'Strategies for English spelling reforms'*. Dr. L. Devaki
 - 7.3 *'A practical plan for achieving spelling reform'*. Mr. J. Carter
 - 7.4 *'How systematic repair is possible'*. Dr. Valerie Yule, SSS Vice-President
 - 7.5 *'The case for an International Commission on English Spelling'*. Dr. Valerie Yule
 - 7.6 *'Working Party for an International English Spelling Commission (IESC)'*.
Dr. Valerie Yule
-

J34. Journal of The Spelling Society, 2008.

Spelcon 2008. The Cost of English Spelling. 7th international conference

1. *Preface.* 2. *Presenter Profiles.* 4. *Abstracts of presentations* 4. *Welcome.*
5. Ms Masha Bell: *The most costly English spelling irregularities'*
6. Ms Zuzana Kotercová: *The cost of English spelling in primary schools'*
7. Prof John Wells, *Why do we need pronunciation dictionaries?'*
8. Mr Christopher Jolly: *Remedial teaching of reading: a trial with reformed spellings'*
9. Ms Raffaella Buonocore: *Does being a Chinese speaker reduce the time of learning English spelling?'* (in her absence presented by Dr John Gledhill)
10. Prof. Anatoly Liberman: *Between the Spellchecker and the Spelling Bee, or, The moral cost of teaching English spelling'*
11. Dr Valerie Yule: *The international costs of English spelling, and the comparative costs of improvement'* (in her absence presented by Dr John Gledhill)
12. Mr Tom Zurinkas: *'The costs of poor reading skills'*
13. Dr Stephen Bett: *The cost argument in historic appeals for spelling improvement*
14. Annex 1. Close and thanks.
15. Annex 2. Centenary Dinner.