

Titles and Headlines in Discourse

Teun A. van Dijk
April 17, 2012

- Adie, K. (2002). *The kindness of strangers. The autobiography.* London: Headline. [[[b][Lg: eng][ISBN: 0755310721][Adie, Kate][Women television journalists][Television journalists][War correspondents][Radio journalists][World politics][Television broadcasting of news]]]
- Allport, F. H., & Lepkin, M. (1943). Building war morale with news-headlines. *Public Opinion Quarterly*, 1943; 7, 211-221. [[[WAR] [NEWSPAPER] [HEADLINES] [MORALE] [NEWSPAPER] [HEADLINES] [PROPAGANDA ANALYSIS] [MORALE] [NEWSPAPER HEADLINES] [GENERAL SOCIAL PROCESSES (INCL. ESTHETICS)]]]
- Andrew, B. C. (2007). Media-generated shortcuts: Do newspaper headlines present another roadblock for low-information rationality?. *Harvard International Journal of Press-Politics*, 12(2), 24-43. [[[headlines; shortcuts; election news; low-information rationality; news; comprehension; coverage; text; communication; political science]]]
- Arteaga Calderón, M., & García de Arteaga, N. (1970). *Una semana en la primera plana de los matutinos del Ecuador.* Guayaquil: Casa de la Cultura Ecuatoriana, Núcleo del Guayas. [[[b] [headlines][Ecuadorian newspapers][Newspapers]]]
- Baker, R. (2001). *Fragile science. The reality behind the headlines.* London: Macmillan. [[[b][Lg: eng][ISBN: 0333901029][Science in mass media][Science news][Science]]]
- Bas Peña, E. (2005). El Practicum en las titulaciones de Pedagogía y Educación Social: entre el discurso y sus prácticas. *Educatio siglo XXI: Revista de la Facultad de Educación*, 23, 191-208. [[[Lg: spa]]]
- Bas Peña, E. (2007). El Prácticum en la Titulación de Pedagogía: discurso y práctica profesional. *Pedagogía social: revista interuniversitaria*, 14, 139-153. [[[Lg: spa]]]
- Bastiaensen, M. (1994). Litterature et titres de presse: Le Cas italien. *Meta: Journal des Traducteurs Translators' Journal*, 39(1), 229-40. [[[Italian language] [stylistics] [intertextuality] [of newspaper headlines]]]
- Bastian, G. C. (1923). *Editing the day's news. An introduction to newspaper copyreading, headline writing, illustration, makeup, and general newspaper methods.* New York: The Macmillan Company. [[[b][Lg: eng][Journalism][Newspapers]]]
- Bastian, G. C. (1956). *Editing the day's news. An introduction to newspaper copyediting, headline writing, illustration, makeup and small magazine production.* New York: Macmillan. [[[b][Lg: eng][Copy-reading][Journalism][Periodicals]]]
- Bastian, G. C., Case, L. D., & MacDougall, B. P. (Ed.). (1932). *Editing the day's news. An introduction to newspaper copyreading, headline writing, illustration, makeup, and general newspaper methods.* New York: Macmillan. [[[b][Lg: eng][Journalism][Newspapers]]]
- Bleske, G. L. (1995). *The Effects of Headline Style and Content on Reader Learning from a News Story.* *Dissertation-Abstracts-International,-A:-The-Humanities-and-Social-Sciences*; 1995, 55, 11, May, 3339-A. [[[interpersonal behavior and communication] [mass media]]]
- Blood, D. J., & Phillips, P. C. B. (1995). *Recession Headline News, Consumer Sentiment, the State of the Economy and Presidential Popularity: A Time-Series Analysis 1989-1993.* *International Journal of Public Opinion Research*, 7(1), 1-22.

- Brandon, T. H. (2001). Behavioral Tobacco Cessation Treatments: Yesterdays News or Tomorrows Headlines. *Journal of Clinical Oncology*, 19(18), S64-S68.
- Brone, G., & Coulson, S. (2010). Processing Deliberate Ambiguity in Newspaper Headlines: Double Grounding. *Discourse Processes*, 47(3), 212-236. [[[mrc psycholinguistic database; conceptual integration; comprehension; constraints; humor; joke; expressivity; metaphor; analogy; psychology, educational; psychology, experimental]]]
- Caballero, O. (1980). *Titulares de España*. Barcelona: Planeta. [[[b] [headlines][Spanish newspapers]]]
- Chan, W. S. (2003). Stock-Price Reaction to News and No-News: Drift and Reversal After Headlines. *Journal of Financial Economics*, 70(2), 223-260.
- Choi, D. J. (1994). On the Meaning of the Pre-Final {-t(schwa)-} in Modern Korean-In the Case of Sentence-Final Position; Title in Korean. *Ohak Yonku / Language Research*, 30(1), 41-73. [[[Korean] [Discourse Analysis] [Morphemes]]]
- Chovanec, J. (2008). Focus on form: foregrounding devices in football reporting. *Discourse & Communication*, 2(3), 219-242. [[[foregrounding; headlines; infotainment; media discourse; multimodality; poetic function; life-style; communication]]]
- Conon, L. (1973). *Rubrikspråket på Dagens nyheter's förstasidor. 1-2*. Stockholm: Almqvist & Wiksell. [[[b] [headlines][Newspapers]]]
- Cooper, G. (Ed.). (1987). *Red tape holds up new bridge, and more flubs from the nation's press*. New York: Perigee Books. [[[b] [headlines][Errors and blunders, Literary][American newspapers][Newspapers][American wit and humor]]]
- Cremisi, T. (1974). *Strangolata con un portacenere*. Milano: Bompiani. [[[b] [headlines][Newspapers][Italian newspapers]]]
- Davies, E. E. (1988). The Role of the Title in Poetic Discourse. *Studia Anglica Posnaniensia*, 20, 217-225. [[[poetry] [stylistics] [discourse analysis]]]
- Dean, J. (2004). *Finding God in the evening news. A broadcast journalist looks beyond the headlines*. Grand Rapids, Mich.: Revell. [[[b][Lg: eng][ISBN: 0800759729 (pbk.)][Christian life][Providence and government of God][Dean, Jody][Broadcast journalism]]]
- Demers, G. (1994). Actualite internationale: Les Titres de presse en anglais et en francais. *Meta: Journal des Traducteurs Translators' Journal*, 39(3), 520-29. [[[French language Modern] [stylistics] [newspaper headlines] [compared to English language Modern] [statistical approach]]]
- Dijkers, S. (Ed.). (1999). *Our dumb century*. New York: Three Rivers Press. [[[b] [headlines][Newspapers][American wit and humor]]]
- Dor, D. (2003). On newspaper headlines as relevance optimizers. *Journal of Pragmatics*, 35(5), 695-739. [[[figurative language; metapragmatic knowledge; idiom comprehension;]]]
- Dougall, P. C. S. (1994). *El discurso de la prensa femenina: análisis..habla titulares revistas femeninas británicas*. Alicante: Universidad de Alicante. [[[b][spanish discourse analysis][análisis del discurso]]]
- Douglas, J. (1966). *Jornalismo. A técnica do título*. Rio de Janeiro: Agir. [[[b] [headlines][Newspapers]]]

- Duro, M., & Agost, R. (2001). *La traducción para el doblaje y la subtitulación*. Madrid: Cátedra. [[[b][Lg: spa][ISBN: 8437618932][Translating and interpreting][Dubbing of motion pictures][Discourse analysis][Mass media and culture]]]
- Egan, G. (1994). Wordplay. *Verbatim: The Language Quarterly*, 20(4), 1-3. [[[English language Modern][stylistics][pun][in newspaper headlines]]]
- Ellis, B. G. (2001). *The copy-editing and headline handbook*. Cambridge, Mass.: Perseus Pub. [[[b][headlines][Copy-reading][Newspapers]]]
- Eskridge, W. N. (1994). Gay-Legal Narratives. *Stanford law Review*, 46(3), 607-646. [[[practical reason; legal academia; title-vii; court; law; degradation; ; law]]]
- Evans, H. (1984). *Front page history. Events of our century that shook the world*. London: Quiller Press in association with Photo Source. [[[b][headlines][History, Modern][Newspapers]]]
- Evans, H., & Barty-King, H. (1984). *Front page history. Events of our century that shook the world*. Salem, N.H.: Salem House. [[[b][headlines][History, Modern][Newspapers]]]
- Faber, D. (1963). *Behind the headlines. The story of newspapers..* New York: Pantheon Books. [[[b][Lg: eng][Journalism]]]
- Fenton, P. (2003). *Truth or tabloid?* New York: Three Rivers Press. [[[b][headlines][Guessing games][Newspapers][Tabloid newspapers]]]
- Fleming, T. J. (1970). *Behind the headlines. Great moments in American newspaper history*. New York: Doubleday. [[[b][Lg: eng][American newspapers][American newspapers][Journalism]]]
- Forray, J. M., & Woodilla, J. (2005). Artefacts of Management Academe - A discourse analysis of temporality in journal titles. *Time & Society*, 14(2-3), 323-339.
- Franiuk, R., Seefeldt, J. L., & Vandello, J. A. (2008). Prevalence of rape myths in headlines and their effects on attitudes toward rape. *Sex Roles*, 58(11-12), 790-801. [[[sexual assault; rape myths; media; news headlines; attitudes towards rape; sexual assault; college-women; risk-factors; date rape; ; psychology, developmental; psychology, social; women's studies]]]
- Fuertes-Olivera, P. A., Velasco-Sacristan, M., Arribas-Bano, A., & Samaniego-Fernandez, E. (2001). Persuasion and advertising English: Metadiscourse in slogans and headlines. *Journal of Pragmatics*, 33(8), 1291-1307. [[[pragmatics; discourse; articles]]]
- Fuertesolivera, P. A., Velascosacristan, M., Arribasbano, A., & Samaniegofernandez, E. (2001). Persuasion and Advertising English: Metadiscourse in Slogans and Headlines. *Journal of Pragmatics*, 33(8), 1291-1307.
- Garst, R. E., & Bernstein, T. M. (1933). *Headlines and deadlines. A manual for copyeditors*. New York: Columbia university press. [[[b][Lg: eng][Newspapers][Journalism]]]
- Gellman, M., & Hartman, T. (2002). *Bad stuff in the news. A guide to handling the headlines*. New York: SeaStar Books. [[[b][Mass media and children][Television and children][Television broadcasting of news][Social problems in mass media][Social problems in mass media][Violence in mass media][Mass media]]]
- Gibbons, J. A., Lukowski, A. F., & Walker, W. R. (2005). Exposure Increases the Believability of Unbelievable News Headlines via Elaborate Cognitive Processing. *Media Psychology*, 7(3), 273-300. [[media exposure][believability][news headlines][cognitive processing][Cognitive Processes][Judgment][News Media][Newspapers]]

- González Rodríguez, M. J. (2003). Usos lingüísticos y estructuras gramaticales en el discurso periodístico de los títulos. In: Elena Seoane Posse, María José López Couso, Patricia Fra López, & Ignacio M. Palacios Martínez (Eds.), *Fifty years of English Studies in Spain (1952-2002): a commemorative volume*. (pp. 631-638). [[Lg: spa]]
- Greene, L. (1938). *America goes to press. Headlines of the past*. Garden City, N.Y.: Garden City publishing co., inc. [[b][Lg: eng][American newspapers][Journalism]]
- Haggerty, M., & Rasmussen, W. (1994). *The headline vs. the bottom line. Mutual distrust between business and the news media*. Nashville, TN: The Freedom Forum First Amendment Center at Vanderbilt University. [[b][Lg: eng][Mass media and business][Journalism, Commercial]]
- Halkett, J., Heney, H., & Lane, J. (1818). *Précis touchant la colonie du Lord Selkirk, sur la Rivière Rouge sa destruction en 1815 et 1816; et le massacre du gouverneur Semple et de son parti : Avec des observations sur un ouvrage publié récemment, et intitulé, "A narrative of occurrences in th. Montréal: De l'Imprimerie de James Lane*. [[b] [Selkirk, Thomas Douglas; Wilcocke, Samuel Hull]]
- Hall, M., & Tripp, W. (1973). *Headlines*. New York: Coward, McCann & Geoghegan. [[b] [headlines][Newspaper publishing]]
- Hanscombe, G. E., & Lumsden, A. (1983). *Title fight: The battle for Gay news*. London: Brilliance Books.
- Hareven, S. (1990). Title in Hebrew. ("Tristful Death and Warning Lights"-Reflections on the Language of the Israeli Press, 1948-1988). *Lesonenu*, 54, 2-4, 301-309. [[hebrew] [newspapers] [language change] [orthography reform] [stylistics]]
- Harrington, H. F., & Wolseley, R. E. (1934). *The copyreader's workshop. A text book for the school newspaper, with graded assignments in editing copy, building headlines, proofreading and make-up*. Boston New York etc.: D. C. Heath and company. [[b][Lg: eng][College student newspapers and periodicals][Journalism][Proofreading]]
- Heredia Vedey, T. (1981). *Los titulares nominales en la prensa cubana*. [Santiago de Cuba]: Dirección de Información Científica y Técnica, Universidad de Oriente. [[b] [headlines][Spanish language][Spanish language][Cuban newspapers][Cuban newspapers]]
- Higuchi, K., & Toda, M. (1989). Title in Japanese. (A Structured System of Informational Features to Analyze Conversational Utterances). *Keiryō Kokugo Gakkai / Mathematical Linguistics*, 17(1), 1-24. [[Discourse Analysis] [Machine Translation] [Computer Generated Language Analysis]]
- Hines, R. W., & Hilliard, J. (1995). A Study of Tennessee Newspapers Use of Traditional Headline Rules. *Journalism & Mass Communication Quarterly*, 72(3), 698-705.
- Hoek, L. H. (1981). *La marque du titre: Dispositifs sémiotiques d'une pratique textuelle*. La Haye: Mouton Editeur. [[b] [Discourse analysis; Titles of books]]
- Horn, G., Savidge, A. L., Harris, C. E., & Miliken, J. W. (1936). *A headline handbook with a headline schedule and style sheet*. Omaha, Neb.: Douglas printing company. [[b][Lg: eng][Newspapers][College student newspapers and journalism]]
- Hunt, L. W. (1934). *Displaying the news. A desk manual in newspaper technique, with practice sheets in copy reading and headline writing*. New York London: Harper & Brothers. [[b][Lg: eng][Journalism][Newspapers][Proofreading][Newspapers]]
- Hyde, G. M. (1921). *Handbook for newspaper workers, treating grammar, punctuation, English, diction, journalistic structure, typographical style, accuracy, headlines, proofreading, copyreading, type, cuts, libel,*

- and other matters of office practice. New York, London: D. Appleton and company. [[[b][Lg: eng][Journalism]]]
- Hyde, G. M. (1926). Handbook for newspaper workers, treating grammar, punctuation, English, diction, journalistic structure, typographical style, accuracy, headlines, proofreading, copy reading, type, cuts, libel, applied ethics and other matters of office practice. New York London: D. Appleton and Company. [[[b][Lg: eng][Journalism]]]
- Hyde, G. M. (1941). Newspaper handbook. Treating grammar, punctuation, rhetoric, diction, journalistic structure, typographical style, accuracy, headlines, proofreading, copy-reading, type, cuts, libel, applied ethics, story patterns, and news values. New York London: D. Appleton-Century Company, incorporated. [[[b][Lg: eng][Journalism]]]
- Ida, H. (1993). Title in Japanese. (The Relative Pronouns in Andreas (Old English Poem)). Doshisha Daigaku Eigo Eibungaku Kenkyu / Doshisha Studies in English, 59, 67-84. [[[Old English] [Relative Clauses] [Conjunctions] [Pronouns] [Grammatical Analysis] [Discourse Analysis]]]
- Ifantidou, E. (2009). Newspaper headlines and relevance: Ad hoc concepts in ad hoc contexts. Journal of Pragmatics, 41(4), 699-720. [[[linguistics; language & linguistics]]]
- Irvine, R. B. (1987). When you are the headline. Managing a major news story. Louisville, Ky.: Harmony House Publishers. [[[b][Lg: eng][ISBN: 9781564690135][Television broadcasting of news][Journalism][Press releases][Mass media]]]
- Ishihara, J. Y. (1991). Title in Japanese. (On Inferential Modality in Non-Model Utterances). Nagoya Working Papers in Linguistics, 7, 33-45. [[[Mood Grammatical] [Discourse Analysis]]]
- Jarmul, D. (Ed.). (1991). Headline news, science views. Washington, D.C.: National Academy Press. [[[b] [Science news; Science; Technology; Health; Medical policy]]]
- Jarmul, D. (Ed.). (1993). Headlines news, science views II. Washington, D.C.: National Academy Press. [[[b] [Science news; Science; Technology; Health; Medical policy]]]
- Jarmul, D., & National Academy of Sciences (U. S. (Eds.). (1991). Headline news, science views. Washington, D.C.: National Academy Press. [[[b][Lg: eng][ISBN: 0309044804][Health][Medical policy][Science][Science news][Technology]]]
- Jarmul, D., & National Academy of Sciences (U. S. (Eds.). (1993). Headlines news, science views II. Washington, D.C.: National Academy Press. [[[b][Lg: eng][ISBN: 0309048346][Health][Medical policy][Science][Science news][Technology]]]
- Kellogg, L. (1944). Head writing made eady. Salt Lake City, Utah: L. Kellogg. [[[b] [headlines][Newspapers]]]
- Klaidman, S. (1991). Health in the headlines: The stories behind the stories. New York: Oxford University Press. [[[b] [Health risk assessment; Health risk communication; Public health; Environmental health; Health; Health in mass media]]]
- Knop, S. (1987). Metaphorische Komposita in Zeitungsüberschriften. Tübingen: M. Niemeyer. [[[b] [headlines][German newspapers][Newspapers][German language][Metaphor]]]
- Kobre, S. (1955). News behind the headlines. Background reporting of significant social problems.. Tallahassee: Distributed through Book Store, Florida State University. [[[b][Lg: eng][Reporters and reporting][Journalism]]]
- Korosec, T. (1990). Izpustni casopisni naslovi. (Elliptical Newspaper Headlines). Slavisticna revija, 38(4), 341-349. [[[text analysis] [mass media] [slavic languages] [stylistics]]]

- Korosec, T. (1991). Casopisni naslovi glede na locila (K stilni vloži locil v casopisnih naslovih dnevnika Delo). (Punctuation in Newspaper Headlines (On the Stylistic Use of Punctuation in the Headlines of the Daily Delo)). *Slavisticna revija*, 39(1), 53-70. [[[orthography] [mass media] [slavic languages] [stylistics] [punctuation]]]
- Kronrod, A., & Engel, O. (2001). Accessibility theory and referring expressions in newspaper headlines. *Journal of Pragmatics*, 33(5), 683-699.
- Kuwabara, T., Nishida, K., Ura, M., & Kayano, J. (1989). Title in Japanese. (An Examination of the Conversation Process in a Social Context). *Kyoiku Shinrigaku Kenkyo / Japanese Journal of Psychology*, 60(3), 163-169. [[[Discourse Analysis] [Sociolinguistics] [Language and Culture] [Dyadic Interaction]]]
- LaRocque, P. (2003). *Heads you win. An easy guide to better headline and caption writing*. Oak Park, Ill.: Marion Street Press. [[[b] [headlines][Newspapers][Photograph captions]]]
- Leno, J. (1989). *Headlines. Real but ridiculous samplings from America's newspapers*. New York, NY: Warner Books. [[[b] [headlines][Newspapers][American wit and humor]]]
- Leno, J. (1990). *More headlines. Real but ridiculous samplings from America's newspapers*. New York, NY: Warner Books. [[[b] [headlines][Newspapers][American wit and humor]]]
- Leno, J. (1991). *Headlines III. Not the movie, still the book : real but ridiculous samplings from America's newspapers*. New York, NY: Warner Books. [[[b] [headlines][Newspapers][American wit and humor]]]
- Leno, J. (1992). *Headlines IV. The next generation : more out-of-this world headlines from the bestselling series*. New York: Warner Books. [[[b] [headlines][Newspapers][American wit and humor]]]
- Leno, J., Leno, J., Leno, J., & Leno, J. (1992). *Jay Leno's headlines*. New York Avenel, N.J.: Wings Books Distributed by Outlet Book Co. [[[b] [headlines][Newspapers][American wit and humor]]]
- Leon, J. A. (1997). The effects of headlines and summaries on news comprehension and recall. *Reading and Writing*, 9 (2), 85-106. [[[newspaper article headline and/vs summary] [immediate and delayed free recall of content of article] [9th-grade vs 11th-grade vs 1st-yr college psychology vs 5th-yr college journalism students] [Spain]]]
- Leon, J. A., Martin, A., & Perez, O. (1996). Comprehension of newspaper articles: Effects of headlines and summaries in the news format / El papel del título y del resumen en la comprensión y recuerdo de la noticia: Contraste entre la versión original y la versión modificada. *Infancia y Aprendizaje, infancia y Aprendizaje*. 1996; No 74, 83-98. [[[whole news item vs headline with text vs summary with text vs text only] [recall and comprehension of newspaper articles] [9th vs 11th grade high school]]]
- Leventhal, G., & Gray, S. J. (1991). Can innuendos in headlines affect perceptions? *Psychological Reports*, 69(3., Pt 1) 801-802. [[[verbal meaning] [memory] [social perception] [newspapers] [adulthood]]]
- Liehr-Molwitz, C. (1998). Über den Zusammenhang von Design und Sprachinformation. Sprachlich und nicht-sprachlich realisierte Wissens- und Bewertungsprozesse in Überschriften und Fotos auf den Titelseiten zweier Tageszeitungen. Frankfurt am Main New York: P. Lang. [[[b] [headlines][German newspapers][German newspapers][Journalism, Pictorial][Newspaper layout and typography]]]
- Lindauer, M. S. (1988). Physiognomic meanings in the titles of short stories. In Colin Martindale (Ed.), *Psychological approaches to the study of literary narratives. Papers in textlinguistics*, Vol. 58. (pp. 74-95). Hamburg: Helmut Buske Verlag. [[[literature] [content analysis] [cognitive processes] [schema] [professional meetings and symposia]]]

- MacRitchie, V., & Seedat, M. (2008). Headlines and discourses in newspaper reports on traffic accidents. *South African Journal of Psychology*, 38(2), 337-354. [[[psychology, multidisciplinary]]]
- Mahin, H. O. (1924). The development and significance of the newspaper headline. Ann Arbor, Mich.: G. Wahr. [[[Lg: eng][Journalism][American newspapers]]]
- Mårdh, I. (1980). Headlines. On the grammar of English front page headlines. Lund: Liberläromedel/Gleerup. [[[headlines][English language][Newspapers]]]
- Markus, G. (1990). Schlagzeilen, die Österreich bewegten. Das Jahrhundert der "Kronen Zeitung" 1900-1990. Wien: Ueberreuter. [[[headlines][Austrian newspapers]]]
- Markus, G. (1992). Schlagzeilen 1992. Wien: Ueberreuter. [[[headlines][Austrian newspapers]]]
- Martínez Arnaldos, M. (1980). Semántica del título en la narrativa breve de R. Pérez de Ayala. *Monteagudo: Revista de literatura española, hispanoamericana y teoría de la literatura*, 71, 23-29. [[[Lg: spa]]]
- Martínez Arnaldos, M. (2002). Modas, titulares y discurso político. In: *Politica y oratoria: el lenguaje de los políticos*. (pp. 45-58). [[[Lg: spa]]]
- Matsuura, C. (1992). Title in Japanese. (An Agrammatic's Usage of Sentential Postpositions: An Application of the Theory of Territory of Information). *Nagoya Working Papers in Linguistics*, 8, 59-80. [[[Agrammatism][Function Words][Japanese][Discourse Analysis][Pragmatics][Speech Acts]]]
- Maurer, H. (1972). Die Entwicklung der englischen Zeitungsschlagzeile von der Mitte der zwanziger Jahre bis zur Gegenwart. Bern: Francke. [[[headlines][Newspapers][English newspapers]]]
- Mertz, N. T. (2006). The promise of Title IX - Longitudinal study of gender in urban school administration, 1972 to 2002. *Urban Education*, 41(6), 544-559. [[[gender and leadership; school administration; urban schools; longitudinal study; leadership-style; women; superintendents; metaanalysis; discourse; education & educational research; urban studies]]]
- Morley, J. (1998). Truth to tell. Form and function in newspaper headlines. Bologna: CLUEB. [[[headlines][British newspapers]]]
- O'Meara, A., & O'Meara, K. (1995). Headlines and deadlines. Dublin: Blackwater Press. [[[Lg: eng][ISBN: 0861216415][Journalism][Broadcast journalism][Newspaper publishing]]]
- Perfetti, C. A., Beverly, S., Bell, L., & Rodgers, K., et al. (1987). Comprehending newspaper headlines. *Journal of Memory and Language*, 26(6), 692-713. [[[reading comprehension][stimulus ambiguity][newspapers][syntax][problem solving][adulthood]]]
- Perfetti, C. A., Rodgers, K., Faux, R., Bell, L., & Beverly, S. (1987). Comprehending Newspaper Headlines. *Journal of Memory and Language*, 26, 692-713.
- Perry, S. (1977). A history of the Alaskan native as published in the headlines of the Nome nugget from 1901 to 1976. [Juneau?: s.n.]. [[[headlines][Eskimos][Indians of North America][Newspapers]]]
- Pineda Castillo, F. (2001). El análisis del discurso aplicado al doblaje cinematográfico: the Great Gatsby. La traducción para el doblaje y la subtitulación. In: Miguel Duro Moreno (Ed.), . (pp. 119-146). [[[Lg: spa]]]
- Radder, N. J. (1924). Newspaper make-up and headlines. New York etc.: McGraw-Hill book company, inc. [[[Lg: eng][Newspapers][Journalism]]]
- Radder, N. J., & Stempel, J. E. (Ed.). (1942). Newspaper editing, make-up and headlines. New York London: McGraw-Hill book company, inc. [[[Lg: eng][Journalism][Newspapers]]]

- Raw, S. D. (2003). Professional and legislative issues. *Behavior Therapist*, 26(5), 322-324. [[news headlines][health professionals][mental health professionals][legislative issues][professional issues][Legislative Processes][Medical Personnel][Mental Health Personnel][News Media]]
- Rist, T. (1975). Nachrichten in Schlagzeilen. Zur Syntax der Headline. (News in headlines: On the syntax of the headline). In E. Strassner (Ed.), *Nachrichten (News)*. (pp. 112-126). München: Fink.
- Rodríguez Jaume, M. J., & Provencio Garrigós, H. (2010). La evaluación discente como herramienta de formación del profesorado. Una aproximación a partir del análisis del discurso de los alumnos adscritos a un proyecto piloto de enseñanza semipresencial. In: María Teresa Tortosa Ybáñez, José Daniel Alvarez Teruel, & Neus Pellín Buades (Eds.), *VIII Jornades de Xarxes d'Investigació en Docència Universitària [Recurso electrónico]: noves titulacions i canvi universitari = VIII Jornadas de Redes de Investiga*
- Rofe, L. G., & Hamilton, A. P. H. (1975). Behind the headlines. *Glossaire de la presse anglo-saxonne, 2500 mots et expressions de la grande presse*. Paris: E. Belin. [[[b][Lg: eng][English language][English language][Journalism][Newspapers][Figures of speech]]]
- Rüede, C. A. (1992). Die besten Schlagzeilen aus Presse und Werbung. Zugkräftige Headline-Ideen nach Stichwörtern geordnet : aus deutschsprachigen, englischen und französischen Medien. Thun: Ott. [[[b][headlines][Newspapers][Advertising copy]]]
- Sandig, B. (1971). Syntaktische Typologie der Schlagzeile. Möglichkeiten u. Grenzen d. Sprachökonomie im Zeitungsdeutsch. (München): Hueber. [[[b][headlines][German newspapers][Newspapers]]]
- Savidge, A. L., & Horn, G. (1944). *Handbook for high school journalism*. Boston: D.C. Heath and Company. [[[b][headlines][College and school journalism][Newspapers]]]
- Savidge, A. L., Horn, G., & Keefe, H. N. (1939). *Handbook for high school journalism. Traditional and streamlined headline schedules, manual of style, syllabus for a journalism course*. Omaha, Neb.: Douglas printing company. [[[b][headlines][College and school journalism][Newspapers]]]
- Savvides, I., & Cairis, D. (2001). *Willow tree and olive*. Sydney: Hodder Headline Australia. [[[b][Love stories][Teenage girls][Culture conflict][Identity][Greeks]]]
- Schaffer, D. (1995). Shocking Secrets Revealed! The Language of Tabloid Headlines. ETC.: A Review of General Semantics, 52(1), 27-46. [[[English language Modern][stylistics][newspaper headlines]]]
- Schumacher, P. B., & Avrutin, S. (2011). Register affects language comprehension: ERP evidence from article omission in newspaper headlines. *Journal of Neurolinguistics*, 24(3), 304-319. [Lg: English][[[[Discourse-semantic memory][N400][Reference assignment][Sentence processing][Syntax-discourse interface][Top-down processing]]]]
- Scollon, R. (1975). The Framing of Chipewyan Narratives in Performance: Titles, Initials and Finals. *University of Hawaii Working Papers in Linguistics*, 7(4), 97-108. [[[discourse analysis][north amerindian languages][sentence]]]
- Seib, P. M. (1997). *Headline diplomacy: How news coverage affects foreign policy*. Westport, Conn.: Praeger. [[[b][Foreign news; Press and politics]]]
- Sharmat, A., & Demarest, C. L. (1989). *Smedge*. New York London: Macmillan Collier Macmillan. [[[b][headlines][Dogs][Humorous stories]]]
- Simon-Vandenberg, A. M. (1981). *The grammar of the headlines in The Times, 1870-1970*. Brussel: AWLSK. [[[b][headlines][English language][Newspapers]]]

- Singh, C. P. (1999). Before the headlines. A handbook of TV journalism. New Delhi: Macmillan India. [[[b][Lg: eng][ISBN: 0333932706][Television broadcasting of news][Broadcast journalism]]]
- Sjogren, D., & Timpson, W. (1979). Frameworks for comprehending discourse: A replication study. *American Educational Research Journal*, 16 (4), 341-346. [[[passage with vs without title and sex] [interpretation of ambiguously worded passage] [physical education vs art majors] [replication of study by R. C. Anderson et al]]]
- Starkulla, H. (1993). *Marktplätze sozialer Kommunikation. Bausteine zu einer Medientheorie*. München: R. Fischer. [[[b] [headlines][Mass media][Newspapers][German newspapers]]]
- Steinsaltz, A. (1991). Twenty-five suttas from Majjhima-panna. Suttanta pitaka, Majjhima nikaya, medium length discourses of the Buddha OTHER TITLES: Tipitaka/Suttapitaka/Majjhimanikaya/Majjhima-panna. Sri Satguru Publs. [[[b]]]
- Straumann, H. (1935). *Newspaper headlines. A study in linguistic method*. London: G. Allen & Unwin, Ltd. [[[b] [headlines][Newspapers][English newspapers][English language]]]
- Tatsuki, M. (1989). Title in Japanese. (A Comparative Study of Politeness Strategies in English and Japanese: An Attempt at Discourse Analysis of Japanese Talkshows (I)). *Doshisha Daigaku Eigo Eibungaku Kenkyu / Doshisha Studies in English*, 49, 102-114. [[[Discourse Analysis] [Comparative Linguistics] [English] [Japanese]]]
- Tatsuki, M. (1990). Title in Japanese. (A Comparative Study on Politeness Strategies in English and Japanese: An Attempt at Discourse Analysis of Japanese Talkshows (II)). *Doshisha Daigaku Eigo Eibungaku Kenkyu / Doshisha Studies in English*, 50, 154-177. [[[Discourse Analysis] [Japanese] [Language and Culture] [Interpersonal Behavior] [Mass Media] [Rheme]]]
- Turner, E. C. (1977). *Lifetime encyclopedia of real estate classified advertising*. Englewood Cliffs, N.J.: Prentice-Hall. [[[b] [headlines][Advertising][Newspapers]]]
- Turner, E. C. (1982). *Real estate agent's ad writing ideas*. Mission, Kan. (P.O. Box 1204, Mission 66222): Interregional Publications. [[[b] [headlines][Advertising][Newspapers]]]
- van den Broek, P., Lynch, J. S., Naslund, J., Ievers-Landis, C. E., & Verduin, K. (2003). The development of comprehension of main ideas in narratives: Evidence from the selection of titles. *Journal of Educational Psychology*, 95(4), 707-718. [[[reading-comprehension; story statements; causal relations; text; events; representation; knowledge; memory; model; level; psychology, educational]]]
- Van den Broek, P., Lynch, J. S., Naslund, J., Ieverslandis, C. E., & Verduin, K. (2003). The Development of Comprehension of Main Ideas in Narratives: Evidence from the Selection of Titles. *Journal of Educational Psychology*, 95(4), 707-718.
- Van den Broek, P., Lynch, J.S., Naslund, J., Ievers-Landis, C.E., & Verduin, K. (2003). The development of comprehension of main ideas in narratives: Evidence from the selection of titles. *Journal of Educational Psychology*, 95, 707-718.
- Van Dijk, T. A. (1988). How 'They' hit the headlines. Ethnic minorities in the press. In G. Smitherman-Donaldson & T. A. van Dijk (Eds.), *Discourse and Discrimination*. (pp. 221-262). Detroit, MI: Wayne State University Press. [[[racism] [press] [CDA]]]
- van Noije, L. (2010). The European paradox: A communication deficit as long as European integration steals the headlines. *European Journal of Communication*, 25(3), 259-272. [[[european communication; international comparison; key events; national press; news values; public sphere; newspapers; politics; opinion; media; communication]]]

- Vigner, G. (1980). Une Unite discursive restreinte: le titre. (A Restricted Discursive Unit: The Title). *Francais dans le Monde*, 20, 156, 30-40,57-60. [[[discourse analysis] [applied linguistics]]]
- Yamauchi, N. (1992). Title in Japanese. (How Well Does Well Work in Conversation? A Unified Approach). *Doshisha Daigaku Eigo Eibungaku Kenkyu / Doshisha Studies in English*, 56, 282-302. [[[Discourse Analysis] [Pragmatics] [Function Words]]]
- Yoshioka, Y. (1990). Title in Japanese. (Quantification of Politeness with Respect to Sentence Forms in Honorific Expressions in Japanese-For Categorical Regression Analyses of the Linguistic Behavior of Utterances). *Kodo Keiryogaku / Japanese Journal of Behaviormetrics*, 18, 1(34), 81-90. [[[Quantifiers] [Politeness] [Sentence Structure] [Japanese] [Discourse Analysis]]]