Publications

Paul Kiparsky Stanford University

Transitive Softening in Russian, *Quarterly Progress Report*, No. 81, pp. 190-192, Research Laboratory of Electronics, MIT, 1966.

Über den deutschen Akzent, Studia Grammatica 7.69-97, 1966. Akademie-Verlag, Berlin.

A propos de l'accentuation du grec ancien, Langages 1967, 73-93.

A Phonological Rule of Greek, *Glotta* 44.109-134, 1967.

Sonorant Clusters in Greek, Language 43.619-635, 1967.

Tense and Mood in Indo-European Syntax. Foundations of Language 4, pp. 30-57, 1967.

- Syntactic and Semantic Relations in Pāṇini (with J.F. Staal). *Foundations of Language* 5, pp. 83-117, 1968. Reprinted in R. Singh, J. Pesot, J. Reighard, and E. Tiffou (eds.), *Modern Studies in Sanskrit*. New Delhi, Bahri.
- Metrics and Morphophonemics in the Kalevala. C. Gribble (ed.), *Studies Presented to Roman Jakobson by his Students*. Slavica, Cambridge, MA. 1968. Reprinted: D. Freeman (ed.), *Linguistics and Literary Style*. New York, Holt, 1971.
- Linguistic Universals and Linguistic Change. E. Bach and R. Harms (eds.), *Universals in Linguistic Theory*, New York, Holt, 170-210, 1969. Reprinted: A. Keiler (ed.), *A Reader in Historical and Comparative Linguistics*, New York, Holt; J. Sledd and H. Hungerford (eds.) *English Linguistics*, New York, Holt, 1975. German trans.: D. Cherubim (ed.), *Sprachwandel*, Berlin, de Gruyter.
- The Syntax and Semantics of Subordinate Clauses (with C. Kiparsky). *Proceedings of the 10th International Congress of Linguists*, Bucharest, 1969.
- Historical Linguistics. John Lyons (ed.) *New Horizons in Linguistics*. Harmondsworth, Penguin Books. Second Edition: 1978, Stanford, Greylock Publishers, 1969.
- Semantic Rules in Grammar. H. Benediktsson (ed.), *The Nordic Languages and Modern Linguistics*, pp. 262-85. Reykjavík, Vísindafélag Íslendinga, 1970.
- Historical Linguistics. W.O. Dingwall (ed.) *A Survey of Linguistic Science*. College Park, Maryland, University of Maryland Press, 1970.
- Metrics and Morphophonemics in the Rigveda. M. Brame (ed.), *Contributions to Generative Phonology*. University of Texas Press, Austin, 171-200, 1970. Reprinted in R. Singh, J. Pesot, J. Reighard, and E. Tiffou (eds.), *Modern Studies in Sanskrit*. New Delhi, Bahri, 1988.

- Fact (with C. Kiparsky). M. Bierwisch and K.E. Heidolph (eds), *Progress in Linguistics*, The Hague, Mouton, 1971, p. 143-73. Reprinted: L. Jakobovits and D. Steinberg (eds.), *Semantics: An Inter-disciplinary Reader*. Cambridge University Press, 1976; Diane O. Bornstein (ed.) *Readings in the Theory of Grammar*. Cambridge, Mass. Winthrop Publishers, 1979; Donna Jo Napoli and Emily Rando (eds.) *Syntactic Argumentation*. Georgetown University Press, 1971. German Translation: Fact, in J. S. Petöfi & D. Franck (eds) *Präsuppositionen in Philosophie und Linguistik*. Frankfurt /Main 1973.
- Review of J. Kurylowicz (ed.), Indogermanische Grammatik, Vol. III: Formenlehre by Calvert Watkins. *Foundations of Language* 9.277-286, 1972.
- Explanation in Linguistics S. Peters (ed.) *Goals of Linguistic Theory*, Prentice-Hall, NJ., 189-227, 1972.
- 'Elsewhere' in Phonology. S. Anderson and P. Kiparsky (eds.) A Festschrift for Morris Halle, 1972.
- A Festschrift for Morris Halle (with S. Anderson, eds.), Holt, Rinehart and Winston, New York, 1973.
- *Phonological Representations*. O. Fujimura (ed.), *Three Dimensions of Linguistic Theory*. TEC Co., Tokyo, pp. 1-135, 1973.
- The Inflectional Accent in Indo-European. Language 49, pp. 794-849, 1973.
- Productivity in Phonology. M. Kenstowicz and C. Kisseberth (eds.), *Issues in Phonological Theory*. pp. 69-76, The Hague, Mouton, 1973.
- Review of P. Garde, Histoire de l'Accentuation Slave (with M. Halle), *Language* 57, pp. 150-181, 1973.
- On Comparative Linguistics: The Case of Grassmann's Law. H. Hoenigswald and R. Longacre (eds.), *Current Trends in Linguistics, Vol. II.* The Hague, Mouton, 1973.
- The Role of Linguistics in a Theory of Poetry, *Daedalus*, summer 1973. Reprinted: E. Haugen and M. Bloomfield (eds.), Language as a Human Problem, Norton, 1974; Donald Freeman (ed.) Essays in Modern Stylistics, London, Methuen, 1981.
- Remarks on Analogical Change. C. Jones and J. Anderson (eds.). *Proceedings of the First International Congress of Historical Linguistics*, pp. 257-276, North-Holland, Amsterdam, 1974.
- The role of Semantics in Language Acquisition. L. Heilman (ed.), *Proceedings of the 11th International Congress of Linguists*, Bologna, 1974.
- Commentary [on What is Literature?]. New Literary History 5.177-85, 1974.
- From Paleogrammarians to Neogrammarians. Dell Hymes (ed.), *Studies in the History of Linguistics: Traditions and Paradigms*. Indiana University Press, Bloomington, 1974. Also appeared in *York Papers in Linguistics*, 1973.
- On the Evaluation Measure. *Proceedings of the Parasession on Natural Phonology*. Tenth Regional Meeting, Chicago Linguistic Society, 1974.

- A Note on the Vowel Features, in E. Kaisse and J. Hankamer (eds.), *NELS* V, Cambridge, Mass. Harvard Linguistics Department, 1974.
- Stress, Syntax, and Meter. *Language* 71.576-616, 1975. Russian Translation in *Novoe v zarubezhnoj lingvistike* IV, Moscow, Progress.
- Comments on the Role of Phonology in Language J. Kavanagh, and J. Cutting (eds.), *The Role of Speech in Language*. MIT Press, Cambridge, 271-280, 1975.
- What are Theories of Generative Phonology about? Jessica Wirth and D. Cohen (eds.), *Testing Linguistic Hypotheses*. Hemisphere Publications, Washington, D.C., 187-210, 1975.
- Linguistic Aspects of the Poetic Formula. R. Shannon (ed.), *Oral Poetry and the Formula*. Center for the Coordination of Ancient and Modern Studies, Ann Arbor, 1976.
- The Phonology of Old English Inflections (with Wayne O'Neil). *Linguistic Inquiry* 7, pp. 527-557, 1976.
- Historical Linguistics and the Origin of Language. Origins and Evolution of Language and Speech. *Annals of the New York Academy of Science*, Vol 280, pp. 97-103, 1976.
- Abstractness, Opacity, and Global Rules. A. Koutsoudas (ed.), *The Ordering and Application of Rules*. Mouton, 1976.
- Towards a Reconstruction of the Indo-European Accent (with Morris Halle). L. Hyman (ed.), Studies in Stress and Accent. University of Southern California Occasional Papers in Linguistics, pp. 209-238, 1977.
- On the Acquisition of Phonology (with L. Menn). J. Macnamara (ed.), *Language Learning and Thought*. Academic Press, 1977. Reprinted 1987 in Georgette Ioup and S. W. Weinberger (eds.), *Interlanguage Phonology: the Acquisition of a Second Language Sound System*, Newbury House, Cambridge, Mass.
- The Rhythmic Structure of English Verse. *Linguistic Inquiry* 8, pp. 189-247, 1977.
- Current Progress in Generative Phonology. J. Weinstock (ed.), *Proceedings of the Third Conference on Scandinavian and General Linguistics*, 1978.
- Siddha and Asiddha in Pāṇinian Phonology (with S. D. Joshi). D. Dinnsen (ed.), *The Differentiation of Phonological Theories*. Indiana University Press, 1978.
- *Pānini as a Variationist*. MIT Press and Poona University Press, 1979.
- Metrical Structure Assignment is Cyclic. *Linguistic Inquiry* 10.4, pp. 421-441, 1979.
- Analogical Change as a Problem for Linguistic Theory. B. Kachru (ed.), Linguistics in the Seventies. *Studies in the Linguistic Sciences*, 8,2, 1979.
- Internal Constituent Structure and Accent in Russian Words (with M. Halle). E.A. Scatton et. al. (eds.), *Studies in Honor of Horace G.* Lunt. Slavica, 1979.

- Remarks on the Metrical Structure of the Syllable. W.V. Dressler, Oskar E. Pfeiffer and John E. Rennison (eds.), *Phonologica 1980*. Innsbruck, 1981.
- Concluding Statement. In E.C. Traugott, et al. (eds.), *Papers from the 4th International Conference on Historical Linguistics*. Amsterdam Studies in the Theory and History of Linguistics Science IV. Current Issues in Linguistic Theory, Vol. 14, Amsterdam, John Benjamins, 1980.
- From Cyclic Phonology to Lexical Phonology. H. v. d. Hulst and Norval Smith (eds.), *The Structure of Phonological Representations*. Dordrecht, 1982.
- Explanation in Phonology. Foris, Dordrecht, 1982.
- Lexical Phonology and Morphology. In-Seok Yang (ed.), *Linguistics in the Morning Calm*. Seoul, 1982.
- Theoretical Problems in Pāṇini's Aṣṭādhyāyī: The Abhyankar Memorial Lectures. 1. Case, Control, and Ellipsis in Pāṇini's Grammar, 2. The Ordering of Rules in Pāṇini's Grammar, 3. The Vedic and Pāṇinian Accent Systems. Poona, Bhandarkar Oriental Research Institute, 1982.
- Word-formation and the Lexicon. In F. Ingemann (ed.) *Proceedings of the Mid-America Linguistics Conference*, Lawrence, Kansas, 1982.
- The Grammar of Poetry. M. Halle and H. MacLean (eds.), *Roman Jakobson: What he Taught us*, Slavica Publishers, 20-29, 1984
- Roman Jakobson and the Grammar of Poetry. *A Tribute to Roman Jakobson*. Berlin, Mouton, 27-38, 1983.
- On the Lexical Phonology of Icelandic. C.-C. Elert, I. Johnson, and Eva Stangert (eds.), *Nordic Prosody III*, Stockholm, Almquist & Wiksell, 1984.
- Lexical Phonology of Sanskrit Word Accent. S.D. Joshi (ed.), *Amrtādhāra: R.N. Dandekar Felicitation Volume*. Delhi, Ajanta Publications, 1984.
- Syllable Structure in Finnish Phonology, (with S.J. Keyser). Mark Aronoff and Richard Oehrle (eds.), *Language Sound Structure*. Cambridge, Mass., MIT Press, 1984.
- Some Consequences of Lexical Phonology. *Phonology Yearbook* 2.85-138, 1985.
- Comments on Acoustic Invariance in Speech. D. Klatt and J. Perkell (eds.), *Invariance and Variability of Speech Processes*. N.Y., Laurence Erlbaum, 199, 1986.
- On Theory and Interpretation. Derek Attridge and Nigel Fabb (eds.), *Linguistics and Literary Theory*, Manchester University Press, 1987. Trans: Teoría e interpretación en literatura. *La lingüística de la escritura*. Madrid: Visor, 193-206, 1988.
- Phonological Change. F. Newmeyer (ed.), *The Cambridge Survey of Linguistics*, Vol. 1, 363-415. Cambridge University Press, 1988.
- Meter and Rhythm. (ed., with G. Youmans). Academic Press, 1989.
- Sprung Rhythm. P. Kiparsky and G. Youmans (eds.), *Meter and Rhythm*. Academic Press, 1989.

- Generative Phonology (with Sharon Inkelas). Oxford Encyclopedia of Linguistics, 1991.
- Analogy and Morphological Change. Oxford Encyclopedia of Linguistics, 1991.
- On Pāninian Studies. Journal of Indian Philosophy, Vol. 19:189-225, 1991.
- Economy and the construction of the Śivasūtras. In M. M. Deshpande and S. Bhate (eds.), *Pāṇinian Studies*. Ann Arbor, Michigan, 1992.
- Blocking in Non-Derived Environments. Ellen Kaisse and Sharon Hargus (eds.) *Studies in Lexical Phonology*. Academic Press, 1993.
- Pāṇinian Linguistics. R.E. Asher, ed., *Encyclopedia of Language and Linguistics*, p. 2918-2923. Oxford, New York: Pergamon Press, 1994. Reprinted in R. Asher (ed.), *Concise History of the Language Sciences*. Pergamon Press, 1995.
- The Phonological Basis of Sound Change. In John Goldsmith (ed.) *Handbook of Generative Phonology*. Oxford, Blackwell, 1995. Reprinted in Richard Janda and Brian Joseph (eds.) *Handbook of Historical Linguistics*. Oxford, Blackwell, 2003.
- Indo-European Origins of Germanic Syntax. In Ian Roberts and Adrian Battye (eds.), *Clause Structure and Language Change*, p. 140-167. Oxford University Press, 1994.
- A Theory of Metrical Choice (with Kristin Hanson). Language 72:287-335, 1996.
- The Shift to Head-Initial VP in Germanic. In H. Thrainsson, J. Peter, and S. Epstein (eds.), *Comparative Germanic Syntax*. Kluwer, 1996.
- Allomorphy or Morphophonology? In Rajendra Singh (ed.) *Trubetzkoy's Orphan: Proceedings of the Montréal Roundtable "Morphophonology: Contemporary Responses"*. Amsterdam: Benjamins, 1996.
- Remarks on Denominal Verbs. In Alex Alsina, J. Bresnan and P. Sells (eds.), *Argument Structure*. Stanford: CSLI, 1997.
- The Rise of Positional Licensing. In Ans van Kemenade and Nigel Vincent (eds.), *Parameters of Morphosyntactic Change*. Oxford University Press. 1997.
- The Nature of Verse and its Consequences for the Mixed Form (with Kristin Hanson). In J. Harris and T. Ziolkowski (eds.) *Prosimetrum*. Cambridge: Brewer, 1997.
- Aspect and Event Structure in Vedic. *Yearbook of South Asian Languages and Linguistics*, 1: 29-62, 1998.
- Partitive Case and Aspect. In Miriam Butt and Wilhelm Geuder (eds.), *Projecting from the Lexicon*. Stanford: CSLI, 1998.
- Sievers' Law as Prosodic Optimization. In Jay Jasanoff, H. Craig Melchert, and Lisi Olivier (eds.) *Mír Curad: Studies in Honor of Calvert Watkins*. Innsbruck, 1998.
- Covert Generalization. In Geert Booij, Angela Ralli, and Sergio Scalise (eds.), *Proceedings of the First Mediterranean Conference of Morphology*. Patras: University of Patras, 1998.

- Analogy as Optimization. In Aditi Lahiri (ed.) *Analogy, Levelling, Markedness. Principles of Change in Phonology and Morphology*. Mouton de Gruyter (Trends in Linguistics. Studies and Monographs 127), 2000.
- Opacity and Cyclicity. *The Linguistic Review* 17:351-366, 2000.
- Structural Case in Finnish. *Lingua* 111.315-376, 2001.
- Syllables and Moras in Arabic. In C. Fery and R. Vijver (ed.) *The Syllable in Optimality Theory*. Cambridge University Press, 2002.
- Paradigm Effects and Opacity. CSLI monograph, to appear.
- Event Structure and the Perfect. In David I. Beaver, Luis D. Casillas Martinez, Brady Z. Clark, and Stefan Kaufmann, *The Construction of Meaning*. CSLI Publications, 2002.
- Clitics and Clause Structure in Greek (with Cleo Condoravdi). *Journal of Greek Linguistics*, 2:1-39, 2002.
- Disjoint Reference and the Typology of Pronouns. In Ingrid Kaufmann and Barbara Stiebels (eds.), *More than Words*. Studia Grammatica 53. Berlin: Akademie Verlag, 2002.
- Finnish Noun Inflection. In Diane Nelson and Satu Manninen (eds.) *Generative Approaches to Finnic Linguistics*. CSLI, 2003.
- Towards a Typology of Disharmony (with Karl Pajusalu). The Linguistic Review 20.217-241, 2003.
- Accent, syllable structure, and morphology in Ancient Greek. In Elizabeth Mela Athanasopoulou (ed.) *Selected Papers from the 15th International Symposium on Theoretical and Applied Linguistics*. Thessaloniki, 2003.
- Blocking and periphrasis in inflectional paradigms. *Yearbook of Morphology 2004*,: 113-135, 2005. Dordrecht: Springer.
- Clitics and clause structure: The Late Medieval Greek system (with Cleo Condoravdi). *Journal of Greek Linguistics*, 5.159-183, 2004.
- Where Stochastic OT fails: a discrete model of metrical variation. *Proceedings of the Thirty-First Annual Meeting of the Berkeley Linguistics Society*, 2005.
- Iambic inversion in Finnish. In Mickael Suominen et al. (edd.) *A Man of Measure : Festschrift in Honour of Fred Karlsson on his 60th Birthday*, p. 138-148. Turku: The Linguistic Association of Finland, 2006.
- A Modular Metrics for Folk Verse. In B. Elan Dresher and Nila Friedberg (eds.) *Formal approaches to poetry*, 7-49. Mouton, 2006.
- Amphichronic linguistics vs. Evolutionary Phonology. *Theoretical Linguistics* 32: 217-236, 2006.
- The extended siddha-principle. (With S.D.Joshi). *Annals of the Bhandarkar Oriental Research Institute* 2005, 1-26, 2006.

- Tracking Jespersen's cycle (with Cleo Condoravdi). In Janse, M., B.D. Joseph, and A. Ralli (edd.) *Proceedings of the 2nd International Conference of Modern Greek Dialects and Linguistic Theory*, Mytilene: Doukas, 2007.
- Preface [To: K. Vijayakrishnan, *The Grammmar of Carnatic Music.*] Mouton, 2007.
- Panini is slick, but he isn't mean. *Sambhāṣā: Nagoya Studies in Indian Culture and Buddhism* 26: 1-28, 2007.
- Fenno-Swedish Quantity: Contrast in Stratal OT. In Andrew Nevins and Bert Vaux (edd.) *Rules, constraints, and phonological phenomena.* Oxford University Press, 2008.
- Universals constrain change; change results in typological generalizations. In Jeff Good (ed.) *Language Universals and Language Change*. Oxford University Press, 2008.
- The Germanic weak preterite. In Steinkrüger, Patrick O. and Manfred Krifka (ed.), *On Inflection*. Berlin, New York (Mouton de Gruyter) 2009.
- Verbal co-compounds and subcompounds in Greek. MIT Working Papers in Linguistics 57, 2009.
- Review of N. Fabb & M. Halle, Meter in Poetry. Language, Dec. 2009.
- Dvandvas, blocking, and the associative: the bumpy ride from phrase to word. *Language*, June 2010.
- Reduplication in Stratal OT. In Linda Uyechi and Lian Hee Wee (eds.) *Reality Exploration and Discovery: Pattern Interaction in Language & Life.* (Festschrift for K.P. Mohanan). CSLI, 2010.
- Compensatory lengthening. In *Handbook on the Syllable*, ed. by C. Cairns and E. Raimy. Leiden: Brill, 2010.
- Compositional vs. paradigmatic approaches to accent and ablaut. In Stephanie W. Jamison, H. Craig Melchert, and Brent Vine (eds.) *Proceedings of the 21st Annual UCLA Indo-European Conference*. Bremen: Hempen, 2010.
- Poetries in contact: Arabic, Persian, and Urdu. With Ashwini Deo. In M. Lotman (ed.) *Frontiers of Comparative Metrics*. Bern, New York: Peter Lang, 2011.
- Panini, variation, and orthoepic diaskeuasis. AS/EA 66:327-335, 2012.
- Grammaticalization as optimization. In Dianne Jonas (ed.) *DIGS VIII Proceedings*. Oxford University Press. Dianne Jonas, John Whitman and Andrew Garrett (eds.) Grammatical Change: Origins, Nature, Outcomes. Oxford University Press, 2012.
- Greek anaphora in cross-linguistic perspective. *Journal of Greek Linguistics*. 12: 84–117, 2012.
- Towards a null theory of the passive. *Lingua* 125: 7-33, 2013.
 - http://www.sciencedirect.com.ezproxy.stanford.edu/science/journal/ aip/00243841
- Accent and ablaut. In Garrett, Andrew, and Michael Weiss (eds.), *Handbook of Indo-European Studies*. Oxford University Press (in press).

- On Panini and the Generative Capacity of Contextualized Replacement Systems (with Gerald Penn). COLING (Posters) 2012: 943-950.
- The Morphology of the Basque Auxiliary: Thoughts on Arregi & Nevins 2012. To appear in Gribanova, Vera and Stephanie Shih (eds). *The morphosyntax-phonology connection: locality and directionality at the interface.* Oxford University Press.
- New perspectives in historical linguistics. In Claire Bowern (ed.) *Handbook of Historical Linguistics*. Routledge. 2014.
- Phonologization. In Honeybone, Patrick and Joseph Salmons, *Handbook of Historical Phonology* Oxford University Press. 2015.
- Stratal OT: A synopsis and FAQs. In Yuchau E. Hsiao and Lian-Hee Wee (eds.) *Capturing Phonological Shades*. Cambridge Scholars Publishing. 2015.
- Paradigms and Opacity. In press, CSLI Press.
- The Agent Suffixes as a Window into Vedic Grammar. 2016. In Dieter Gunkel, Brent Vine, Joshua Katz, and Michael Weiss (edd.) *Sahasram Ati Srajas: Indo-Iranian and Indo-European Studies in Honor of Stephanie W. Jamison*. Ann Arbor: Beech Stave Press.
- The Morphology of the Basque Auxiliary. 2016. In Gribanova, Vera and Stephanie Shih (eds). *The morphosyntax-phonology connection: locality and directionality at the interface*. Oxford University Press.
- Labov, Sound Change, and Phonological Theory. 2016. *Journal of Sociolinguistics* 20/4: 464–488.
- Nominal Verbs and Transitive Nouns: Vindicating Lexicalism. 2017. In Claire Bowern, Laurence Horn, Raffaella Zanuttini (ed.) *On Looking into Words (and Beyond): Structures, Relations, Analyses*. Language Sciences Press.
- Formulas and Themes. 2017. In Frog (ed.) *FORMULA: Units of Speech, 'Words' of Verbal Art.* Helsinki: Folklore Studies, University of Helsinki.
- Pāṇini. In Elan Dresher and Harry van der Hulst (eds.), *Handbook of the History of Phonology*. Oxford University Press. In press.
- Conjugation Tone Mapping in Tetsót'ıné (Yellowknife): Level Ordering and Morphologization. (With Alessandro Jaker). 2018. In Jessica Kantarovich, Tran Truong, and Orest Xherija (eds.) *CLS 52: Proceedings of the Fifty-second Annual Meeting of the Chicago Linguistic Society.*
- Accent and Ablaut: Emergent Cyclicity. 2018. In David M. Goldstein, Stephanie W. Jamison, and Brent Vine (eds.), *Proceedings of the 28th Annual UCLA Indo-European Conference*. Bremen: Hempen.
- Indo-European Origins of the Greek Hexameter. 2018. Gunkel, Dieter & Olav Hackstein (eds.) *Sprache und Metrik.* Leiden/Boston: Brill.
- Formal and Empirical Issues in Phonological Typology. 2018. In Larry Hyman & Aditi Lahiri (eds.) *Phonological Typology*.

Morris Halle (1923-2018). 2018. Studia Metrica et Phonologica, 5(2): 115-125.

Notes on Finnish Nonfinite Clauses. 2019. In Cleo Condoravdi and Tracy King (eds.) *Tokens of Meaning: Essays in Honor of Lauri Karttunen*. Stanford, CA: CSLI Publications.

The Grammar of the Elements. 2019. [with Abhik Ghosh]. *American Scientist* 219: 350-355.

Phonology to the Rescue: Nez Perce Revisited. The Linguistic Review, to appear.

Morphological Units: Stems. Oxford Research Encyclopedia of Linguistics. In press.

Level Ordering and Opacity in Tetsót'ıné: a Stratal OT Account. (With Alessandro Jaker). *Phonology*, in press.

Pāṇini. In Dresher, Elan and Harry van der Hulst (eds.) Oxford Handbook of the History of Phonology.

Stress, Meter, and Text-Setting. 2020. In Chen, Aoju and Carlos Gussenhoven (eds.) *Oxford Handbook of Language Prosody*, 657-675. OUP.

Linguistics Then and Now: The View from NELS. 2020. NELS 50: Proceedings of the Fiftieth Annual Meeting of the North East Linguistic Society, Vol. 2, 101-118. UMass GLSA.