

References

- Abinal, and Malzac, (RR.PP) (1888). *Dictionnaire malgache-français*. Paris: Editions maritimes et d'outre-mer.
- Ackema, P. (1995). *Syntax below zero*. Utrecht: Utrecht University, OTS Research Institute for Language and Speech.
- Ackema, P. and Schoorlemmer, M. (1994). The middle construction and the syntax-semantics interface. *Lingua*, 93, 59–90.
- (1995). Middles and nonmovement. *Linguistic Inquiry*, 26, 173–97.
- Ackerman, F. (1992). Complex predicates and morphological relatedness: the locative alternation in Hungarian. In Sag and Szabolcsi (eds), 55–84.
- Addis, K. (1993). Paradigm trimming in Basque. *Linguistics*, 31, 431–74.
- AHD (1992). *The American heritage dictionary of the English language*, 3rd edn. Boston: Houghton Mifflin Company.
- AIATSIS. Australian Institute of Aboriginal and Torres Strait Islander Studies.
- Akhtar, R. N. (1992). Punjabi compounds: a structural and semantic study. Unpub. M.Litt. diss., University of Strathclyde.
- Akmajian, A., Steele, S. and Wasow, T. (1979). The category AUX in universal grammar. *Linguistic Inquiry*, 10, 1–64.
- Aksu-Koç, A. A. and Slobin, D. I. (1986). A psychological account of the development and use of evidentials in Turkish. In W. Chafe and J. Nichols (eds), *Evidentiality: the linguistic coding of epistemology*, Norwood, N.J.: Ablex, 159–67.
- Allen, B. J., Gardiner, D. B. and Frantz, D. G. (1984). Noun incorporation in Southern Tiwa. *International Journal of American Linguistics*, 50, 292–311.
- Allen, M. (1978). Morphological investigations. Ph.D. diss., University of Connecticut.
- Alpher, B. (1973). Son of ergative. Ph.D. diss., Cornell University.
- (1991). *Yir-Yoront lexicon: sketch and dictionary of an Australian language*. Berlin: Mouton de Gruyter.
- Alsina, A. (1992). On the argument structure of causatives. *Linguistic Inquiry*, 23, 517–56.
- (1993). Predicate composition: a theory of grammatical function alternations. Ph.D. diss., Stanford University.
- Alsina, A. and Mchombo, S. A. (1990). The syntax of applicatives in Chichewa: problems of a theta theoretic asymmetry. *Natural Language and Linguistic Theory*, 8, 493–506.

- (1993). Object asymmetries in the Chichewa applicative construction. In Mchombo (ed.), 17–46.
- Alsina, A., Bresnan, J. and Sells, P. (eds) (1997). *Complex predicates*, Stanford, Calif.: CSLI.
- Andersen, H. (1973). Abductive and deductive change. *Language*, 49, 765–93.
- (1980). Morphological change: towards a typology. In J. Fisiak (ed.), *Historical morphology*, The Hague: Mouton, 1–50.
- Anderson, S. R. (1971). On the role of deep structure in semantic interpretation. *Foundations of Language*, 7, 387–96.
- (1977a). Comments on the paper by Wasow. In Culicover et al. (eds), 361–77.
- (1977b). On the formal description of inflection. In *Papers from the 13th annual regional meeting of the Chicago Linguistic Society*, 15–44.
- (1982). Where's morphology? *Linguistic Inquiry*, 13, 571–612.
- (1985a). Inflectional morphology. In Shopen (ed.), 150–201.
- (1985b). Typological distinctions in word formation. In Shopen (ed.), 3–56.
- (1988a). Morphological change. In Newmeyer (ed.), 324–62.
- (1988b). Morphological theory. In Newmeyer (ed.), 146–91.
- (1992). *A-morphous morphology*. Cambridge: Cambridge University Press.
- (1993). Wackernagel's revenge: clitics, morphology, and the syntax of second position. *Language*, 69, 68–98.
- Andrews, J. R. (1975). *Introduction to classical Nahuatl*. Austin: University of Texas Press.
- Andrews, S. (1986). Morphological influences on lexical access: lexical or nonlexical effects? *Journal of Memory and Language*, 25, 726–40.
- Andrianierenana, C. L. (1996). Morphological causatives in Malagasy. In Pearson and Paul (eds), 58–75.
- Anisfeld, M. and Tucker, G. R. (1967). English pluralization rules of six-year-old children. *Child Development*, 38, 1201–17.
- Anshen, F. and Aronoff, M. (1981). Morphological productivity and phonological transparency. *Canadian Journal of Linguistics*, 26, 63–72.
- (1988). Producing morphologically complex words. *Linguistics*, 26, 641–55.
- Antinucci, F. and Miller, R. (1976). How children talk about what happened. *Journal of Child Language*, 3, 167–89.
- Anttila, R. (1972). *An introduction to historical and comparative linguistics*. New York: MacMillan Publishing Co.; revised and expanded edition published 1988, Amsterdam: J. Benjamins.
- (1977). *Analogy*. The Hague: Mouton.
- Anttila, R. and Brewer, W. A. (1977). *Analogy: a basic bibliography*. Amsterdam: J. Benjamins.
- Aoun, J. (1985). *A grammar of anaphora*. Cambridge, Mass.: MIT Press.
- Archangeli, D. (1983). The root CV-template as a property of the affix: evidence from Yawelmani. *Natural Language and Linguistic Theory*, 1, 348–84.
- (1984). Underspecification in Yawelmani phonology and morphology. Ph.D. diss., Massachusetts Institute of Technology.
- (1991). Syllabification and prosodic templates in Yawelmani. *Natural Language and Linguistic Theory*, 9, 231–84.
- Aronoff, M. (1976). *Word formation in generative grammar*. Cambridge, Mass.: MIT Press.
- (1982). Potential words, actual words, productivity and frequency. In *Proceedings of the thirteenth international congress of linguists*, 163–71.
- (1988). Head operations and strata in reduplication: a linear treatment. In Booij and van Marle (eds), 1–15.

- (1994). *Morphology by itself*. Cambridge, Mass.: MIT Press.
- Aronoff, M., Arsyad, A., Basri, H. and Broselow, E. (1987). Tier configuration in Makassarese reduplication. In *Papers from the 23rd annual regional meeting of the Chicago Linguistic Society, part two: parasession on autosegmental and metrical phonology*, 1–15.
- Ashton, E. O. (1944). *Swahili grammar*. London: Longman Group Ltd.
- (1947). *Swahili grammar*, 2nd edn. Harlow, Essex: Longman.
- Auger, J. and Janda, R. D. (1994). Clitics as affixes and the process morphology of romance verbs. Paper presented at the Linguistic Society of America annual meeting, Boston, January 1994.
- Austin, P. (1981). *A grammar of Diyari, South Australia*. Cambridge: Cambridge University Press.
- Axelrod, M. (1990). Incorporation in Koyukon Athapaskan. *International Journal of American Linguistics*, 56, 179–95.
- Baayen, R. H. (1992). Quantitative aspects of morphological productivity. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1991*, Dordrecht: Kluwer, 109–49.
- (1993). On frequency, transparency and productivity. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1992*, Dordrecht: Kluwer, 227–54.
- (1994). Productivity in language production. *Language and Cognitive Processes*, 9, 447–69.
- Baayen, R. H. and Lieber, R. (1991). Productivity and English derivations: a corpus-based study. *Linguistics*, 29, 801–43.
- Baayen, R. H., Burani, C. and Schreuder, R. (1997a). Effects of semantic markedness in the processing of regular nominal singulars and plurals in Italian. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1996*, Dordrecht: Kluwer.
- Baayen, R. H., Dijkstra, T. and Schreuder, R. (1997b). Singulars and plurals in Dutch: evidence for a parallel dual-route model. *Journal of Memory and Language*, 37, 94–117.
- Badecker, W. (1996). Representational properties common to phonological and orthographic output systems. *Lingua*, 99, 55–84.
- (to appear). Levels of morphological deficit: indications from inflectional regularity. *Brain and Language*.
- Badecker, W. and Caramazza, A. (1987). The analysis of morphological errors in a case of acquired dyslexia. *Brain and Language*, 32, 278–305.
- (1989). A lexical distinction between inflection and derivation. *Linguistic Inquiry*, 20, 108–16.
- (1991). Morphological composition in the lexical output system. *Cognitive Neuropsychology*, 8, 335–67.
- (1993). Disorders of lexical morphology in aphasia. In G. Blanken, J. Dittmann, H. Grimm, J. Marshall and C.-W. Wallesch (eds), *Linguistic disorders and pathologies: an international handbook*, Berlin: Walter de Gruyter, 181–6.
- Badecker, W., Hillis, A. and Caramazza, A. (1990). Lexical morphology and its role in the writing process: evidence from a case of acquired dysgraphia. *Cognition*, 35, 205–43.
- Badecker, W., Rapp, B. and Caramazza, A. (1995). A modality-neutral lexical deficit affecting morpho-syntactic representations. Paper presented at the 33rd annual meeting of the Academy of Aphasia, San Diego, Calif., 5–7 Nov. 1995; abstract in *Brain and Language*, 51, 83–4.
- (1996). Lexical morphology and the two orthographic routes. *Cognitive Neuropsychology*, 13, 161–75.

- Bagemihl, B. (1991). Syllable structure in Bella Coola. *Linguistic Inquiry*, 22, 589–646.
- Baker, M. (1985). The mirror principle and morphosyntactic explanation. *Linguistic Inquiry*, 16, 373–416.
- (1988a). *Incorporation: a theory of grammatical function changing*. Chicago: University of Chicago Press.
- (1988b). Morphology and syntax: an interlocking independence. In Everaert et al. (eds), 9–32.
- (1988c). Theta theory and the syntax of applicatives in Chichewa. *Natural Language and Linguistic Theory*, 6, 353–68.
- (in press). Thematic roles and syntactic structure. In L. Haegeman (ed.), *Handbook of generative syntax*, Dordrecht: Kluwer.
- Baker, M., Johnson, K. and Roberts, I. G. (1989). Passive arguments raised. *Linguistic Inquiry*, 20, 219–52.
- Ball, M. and Fife, J. (eds) (1993). *The Celtic languages*. London: Routledge.
- Ball, M. and Müller, N. (1992). *Mutation in Welsh*. London: Routledge.
- Bánhidi, Z., Jókay, Z. and Szabó, D. (1965). *Learn Hungarian*, 4th edn. Budapest: Tanykönyvkiadó.
- Barbosa, P. (1996). Clitic placement in European Portuguese and the position of subjects. In Halpern and Zwicky (eds), 1–40.
- Barlow, A. R. (1960). *Studies in Kikuyu grammar and idiom*. Edinburgh: Foreign Mission Committee of the Church of Scotland.
- Barlow, M. (1988). A situated theory of agreement. Ph.D. diss., Stanford University. Published 1992, New York: Garland.
- (1991). The agreement hierarchy and grammatical theory. In *Proceedings of the 17th annual meeting of the Berkeley Linguistics Society*, 17, 30–40.
- Barlow, M. and Ferguson, C. A. (eds) (1988). *Agreement in natural language: approaches, theories and descriptions*. Stanford, Calif.: CSLI.
- Bat-El, O. (1989). Phonology and word structure in modern Hebrew. Ph.D. diss., UCLA.
- Bates, D. (1988). Prominence relations and structure in English compound morphology. Ph.D. diss., University of Washington.
- Bates, D. and Carlson, B. (1992). Simple syllables in Spokane Salish. *Linguistic Inquiry*, 23, 653–9.
- Bates, E., Friederici, A. and Wulfeck, B. (1987). Grammatical morphology in aphasia: evidence from three languages. *Cortex*, 23, 545–74.
- Bayer, S. and Johnson, M. (1995). Features and agreement [Online]. Available: <http://xxx.lanl.gov/list/cmp-lg/9506007> [June 1995].
- Bazell, C. E. (1949). On the problem of the morpheme. *Archivium Linguisticum*, 1, 1–15.
- (1952). The correspondence fallacy in structural linguistics. *Studies by Members of the English Department, Istanbul University*, 3, 1–41.
- Beard, R. (1966). The suffixation of adjectives in contemporary literary Serbo-Croatian. Ph.D. diss., University of Michigan.
- (1976). A semantically based model of a generative lexical word-formation rule for Russian adjectives. *Language*, 52, 108–20.
- (1981). *The Indo-European lexicon*. Amsterdam: North-Holland.
- (1988). On the separation of derivation from morphology: toward a lexeme/morpheme-based morphology. *Quaderni di Semantica*, 9, 3–59.
- (1990). The nature and origins of derivational polysemy. *Lingua*, 81, 101–40.
- (1991). Decompositional composition: the semantics of scope ambiguities and 'bracketing paradoxes'. *Natural Language and Linguistic Theory*, 9, 195–229.

- (1993). Simultaneous dual derivation in word formation. *Language*, 69, 716–41.
- (1995). *Lexeme–morpheme Base Morphology*. Albany: State University of New York Press.
- Beauvillain, C. (1994). Morphological structure in visual word recognition: evidence from prefixed and suffixed words. *Language and Cognitive Processes*, 9, 317–39.
- Becker, D. A. (1971). Case grammar and German *be*. *Glossa*, 5, 125–45.
- Belić, A. (1958). *O jezickoj prirodi i jezickom razvitku. Knjiga I*. Beograd: Nolit.
- Bell, C. R. V. (1953). *The Somali language*. London: Longmans, Green and Co.
- Belletti, A. (1990). *Generalized verb movement: aspects of verb syntax*. Torino: Rosenberg and Sellier.
- Belletti, A. and Rizzi, L. (1988). Psych-verbs and θ theory. *Natural Language and Linguistic Theory*, 6, 291–352.
- Bennett, P. R., Biersteker, A., Gikonyo, W., Hershberg, S., Kamande, J., Perez, C. and Swearingen, M. (1985). *Gikuyu ni Kiogire: essays, texts, and glossaries*. Madison: African Studies Program of the University of Wisconsin–Madison.
- Bennis, H. and Haegeman, L. (1984). On the status of agreement and relative clauses in West-Flemish. In W. de Geest and Y. Putseys (eds), *Sentential complementation*. Dordrecht: Foris.
- Bentin, S. and Feldman, L. B. (1990). The contribution of morphological and semantic relatedness to repetition priming at short and long lags: evidence from Hebrew. *Quarterly Journal of Experimental Psychology*, 42A, 693–711.
- Benton, R. (1971). *Pangasinan reference grammar*. Honolulu: University of Hawaii Press.
- Berent, G. (1980). On the realization of trace: Macedonian clitic pronouns. In C. Chvany and R. Brecht (eds), *Morphosyntax in Slavic*. Columbus: Slavica, 150–86.
- Berg, T. (1987). The case against accommodation: evidence from German speech error data. *Journal of Memory and Language*, 26, 277–99.
- Bergman, M. W. (1988). The visual recognition of word structure: left-to-right processing of derivational morphology. Ph.D. diss., University of Nijmegen.
- Bergman, M. W., Hudson, P. T. W. and Eling, P. A. T. M. (1988). How simple complex words can be: morphological processing and word representations. *Quarterly Journal of Experimental Psychology*, 40A, 41–72.
- Bergvall, V. (1985). A typology of empty categories for Kikuyu and Swahili. In G. Dimmendaal (ed.), *Current approaches to African linguistics*, vol. 3.
- Berko, J. (1958). The child's learning of English morphology. *Word*, 14, 150–77.
- Berman, R. A. and Clark, E. V. (1989). Learning to use compounds for contrast: data from Hebrew. *First Language*, 9, 247–70.
- Bessler, P., Cummins, S., Nadasdi, T. and Roberge, Y. (1993). The lexicon–syntax interface. In C. Dyck (ed.), *Toronto Working Papers in Linguistics*, 12, 1–12.
- Bhat, D. N. S. (1977). Multiple case roles. *Lingua*, 42, 365–77.
- Bierwisch, M. (1967). Syntactic features in morphology: general problems of so-called pronominal inflection in German. In *To honour Roman Jakobson: essays on the occasion of his seventieth birthday*, The Hague: Mouton, 239–70.
- Black, H. A. (1991). The optimal iambic foot and reduplication in Axininca Campa. *Phonology at Santa Cruz*, 2, 1–18.
- (1993). Constraint-ranked derivation: a serial approach to optimization. Ph.D. diss., University of California at Santa Cruz.
- Blake, B. (1990). *Relational grammar*. London: Routledge.
- Bliese, L. (1967). Selected problems in noun morphology in the Aussa dialect of Afar. Unpub. M.A. diss., University of Texas at Austin.

- (1981). *A generative grammar of Afar*. Arlington: Summer Institute of Linguistics and the University of Texas at Arlington.
- Bloom, L., Lifter, K. and Hafitz, J. (1980). Semantics of verbs and the development of verb inflection. *Language*, 56, 386–412.
- Bloomfield, L. (1933). *Language*. New York: Henry Holt.
- (1946). Algonquian. In *Linguistic structures of Native America*, The Viking Fund publications in anthropology, 6. New York: The Viking Fund; repr. 1971 by Johnson Reprint Corporation, New York.
- (1962). *The Menomini language*. New Haven, Conn.: Yale University Press.
- Boase-Beier, J. and Toman, J. (1986). Theta-role assignment in German. *Folia Linguistica*, 20, 319–40.
- Bochner, H. (1984). Inflection within derivation. *Linguistic Review*, 3, 411–21.
- (1992). *Simplicity in generative morphology*. Berlin: Mouton de Gruyter.
- Bock, K. and Miller, C. A. (1991). Broken agreement. *Cognitive Psychology*, 23, 45–93.
- Bogoras, W. (1917). *Koryak texts*, American Ethnological Society Publications, 5. Leiden: Brill.
- (1922). Chukchee. In F. Boas (ed.), *Handbook of American Indian languages*, pt 2, Washington: Government Printing Office, 631–903.
- Bokamba, E. (1976). On the syntax and semantics of derivational verb suffixes in Bantu languages. In F. Ingeman (ed.), *Mid-America Linguistic Conference Papers*, Lawrence: University of Kansas Press.
- (1981). Aspects of Bantu syntax. MS, University of Illinois, Urbana–Champaign.
- Bonet, E. (1991). Morphology after syntax: pronominal clitics in Romance. Ph.D. diss., Massachusetts Institute of Technology.
- Booij, G. (1988). The relation between inheritance and argument linking: Deverbal nouns in Dutch. In Everaert et al. (eds), 57–73.
- (1993). Against split morphology. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1993*, Dordrecht: Kluwer, 27–49.
- Booij, G. and van Marle, J. (eds) (1988). *Yearbook of morphology 1*. Dordrecht: Foris.
- (1990). *Yearbook of morphology 3*. Dordrecht: Foris.
- Booij, G. and Rubach, J. (1987). Postcyclic versus postlexical rules in Lexical Phonology. *Linguistic Inquiry*, 18/1, 1–44.
- Borer, H. (1984a). *Parametric syntax*. Dordrecht: Foris.
- (1984b). The Projection Principle and rules of morphology. In *Proceedings of the 14th meeting of the North-Eastern Linguistic Society*, 16–33.
- (1988). On the morphological parallelism between compounds and construct. In Booij and van Marle (eds), 45–66.
- (1991). The causative-inchoative alternation: a case study in parallel morphology. *Linguistic Review*, 8, 119–58.
- (1994). The projection of arguments. In E. Benedicto and J. Runner (eds), *UMass Occasional Papers in Linguistics*, 17, Amherst: University of Massachusetts, GLSA, 1–29.
- (1995). Deconstructing the construct. In K. Johnson and I. G. Roberts (eds), *Papers in memory of Osvaldo Jaeggli*, Dordrecht: Kluwer.
- (in press). Deriving passive without theta roles. In S. Lapointe (ed.), *Morphological interfaces*, Stanford, Calif.: CSLI.
- Börjars, K., Chapman, C. and Vincent, N. (1996). Paradigms, periphrases and pro-drop: a feature-based account. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1996*, Dordrecht: Kluwer, 155–80.

- Borowsky, T. (1986). Topics in the lexical phonology of English. Ph.D. diss., University of Massachusetts, Amherst.
- Botha, R. P. (1981). A base rule theory of Afrikaans synthetic compounding. In M. Moortgat, T. Hoekstra and H. van der Hulst (eds), *The scope of lexical rules*, Dordrecht, Foris, 1–77.
- Bowe, H. J. (1990). *Categories, constituents and constituent order in Pitjantjatjara*. London and New York: Routledge.
- Bowerman, M. (1974). Learning the structure of causative verbs: a study in the relationship of cognitive, semantic, and syntactic development. *Papers and Reports on Child Language Development*, 13, 148–56.
- Bradley, D. (1980). Lexical representation of derivation relation. In M. Aronoff and M.-L. Kean (eds), *Juncture*, Saratoga, Calif.: Anma Libri, 37–55.
- Brecht, R. D. (1985). The form and function of aspect in Russian. In M. S. Flier and R. D. Brecht (eds), *Issues in Russian morphosyntax*, Columbus, Ohio: Slavica, 9–34.
- Breen, G. (1974). Wakaya grammar informant: Willy Clegg. Copy at AIATSIS, Canberra.
- Brekle, H. E. (1986). The production and interpretation of ad hoc nominal compounds in German: a realistic approach. *Acta Linguistica*, 36, 39–52.
- Bresnan, J. (1982a). Control and complementation. *Linguistic Inquiry*, 13, 343–434.
- (ed.) (1982b). *The mental representation of grammatical relations*. Cambridge, Mass.: MIT Press.
- (1982c). The passive in lexical theory. In J. Bresnan (ed.), (pp. 3–86). Cambridge, MA: MIT Press.
- (1991). Locative case vs. locative gender. In *Proceedings of the 17th annual meeting of the Berkeley Linguistics Society*, 53–68.
- (1995). Locative inversion and the architecture of UG. MS, Stanford University.
- (1996). Lexical-functional syntax. MS, Stanford University.
- Bresnan, J. and Kanerva, J. M. (1989). Locative inversion in Chichewa: a case study of factorization in grammar. *Linguistic Inquiry*, 20, 1–50.
- Bresnan, J. and Mchombo, S. A. (1986). Grammatical and anaphoric agreement. In *Papers from the 22nd annual regional meeting of the Chicago Linguistic Society, parasession on pragmatics and grammatical theory*, 278–97.
- (1987). Topic, pronoun, and agreement in Chichewa. *Language*, 63, 741–82.
- (1995). The lexical integrity principle: evidence from Bantu. *Natural Language and Linguistic Theory*, 13, 181–254.
- Bresnan, J. and Moshi, L. (1990). Object asymmetries in comparative Bantu syntax. *Linguistic Inquiry*, 21, 147–85; also in S. A. Mchombo (ed.), 1993b, 47–91.
- Broadbent, S. (1964). *The Southern Sierra Miwok language*. Berkeley: University of California Press.
- Bromberger, S. and Halle, M. (1988). Conceptual issues in morphology. MS, MIT.
- Broselow, E. (1982). On the interaction of stress and epenthesis. *Glossa*, 16, 115–32.
- Broselow, E. and McCarthy, J. (1983). A theory of internal reduplication. *Linguistic Review*, 3, 25–88.
- Brousseau, A.-M. (1988). *Triptique sur les composés. Les noms composés en français, fongbe et haïtien en regard des notions de tête et de percolation*. Montreal: Groupe de recherche sur le créole haïtien, UQAM.
- Brown, D., Corbett, G., Hippisley, A., Fraser, N. and Timberlake, A. (1996). Russian noun stress and network morphology. *Linguistics*, 34, 1–55.
- Brown, R. (1973). *A first language: the early stages*. Cambridge, Mass.: Harvard University Press.

- Browne, W. (1974). On the problem of enclitic placement in Serbo-Croatian. In R. Brecht and C. Chvany (eds), *Slavic transformational syntax*, Michigan Slavic Materials, 10, Ann Arbor: Dept. of Slavic Languages and Literatures, University of Michigan, 36–52.
- (1975). Serbo-Croatian enclitics for English-speaking learners. In R. Filipovic (ed.), *Contrastive analysis of English and Serbo-Croatian*, Zagreb: Institute of Linguistics, 105–34.
- Brunson, B. (1989). Thematic dependencies and government. Paper presented at the fifth meeting of the Eastern States conference on Linguistics.
- Bub, D. and Kertesz, A. (1982). Evidence for lexico-graphic processing in a patient with preserved written over single word naming. *Brain*, 105, 697–717.
- Buck, C. D. (1928). *A grammar of Oscan and Umbrian*. Boston: Ginn and Co.
- Buckingham, H. (1981). Where do neologisms come from? In J. Brown (ed.), *Jargonaphasia*, New York: Academic Press, 39–62.
- Buckingham, H. and Kertesz, A. (1976). *Neologistic jargonaphasia*. Amsterdam: Swets and Zeitlinger.
- Builles, J.-M. (1988). La voix agento-stative en malgache. In *Etudes d'Océan Indien*, 9, Paris: INALCO.
- Burani, C. (1993). What determines morphological relatedness in the lexicon? Comments on the chapter by Tyler, Waksler, and Marslen-Wilson. In G. Altmann and R. Shillcock (eds), *Cognitive models of speech processing*, Hillsdale, N.J.: Erlbaum, 141–59.
- Burani, C. and Caramazza, A. (1987). Representation and processing of derived words. *Language and Cognitive Processes*, 2, 217–27.
- Burani, C., Salmaso, D. and Caramazza, A. (1984). Morphological structure and lexical access. *Visible Language*, 18, 342–52.
- Burzio, L. (1989). Prosodic reduction. In C. Kirschner and J. DeCesaris (eds), *Studies in Romance linguistics*, Amsterdam: J. Benjamins, 51–68.
- Butterworth, B. (1983). Lexical representation. In B. Butterworth (ed.), *Language production*, vol. 2, London: Academic Press, 257–94.
- Butterworth, B. and Howard, D. (1987). Paragrammatics. *Cognition*, 26, 1–37.
- Bybee, J. (1985). *Morphology: a study of the relation between meaning and form*. Amsterdam: J. Benjamins.
- (1988). Morphology as lexical organization. In Hammond and Noonan (eds), 119–41.
- (1991). Natural morphology, the organization of paradigms and language acquisition. In T. Huebner and C. A. Ferguson (eds), *Crosscurrents in second language acquisition and linguistic theories*, Amsterdam: J. Benjamins, 67–92.
- (1995a). Diachronic and typological properties of morphology and their implications for representation. In L. B. Feldman (ed.), *Morphological aspects of language processing*, Hillsdale, N.J.: Lawrence Erlbaum Associates, 225–46.
- (1995b). Regular morphology and the lexicon. *Language and Cognitive Processes*, 10, 425–55.
- Bybee, J. and Moder, C. (1983). Morphological classes as natural categories. *Language*, 59, 251–70.
- Bybee, J. and Newman, J. E. (1995). Are stem changes as natural as affixes? *Linguistics*, 33, 633–54.
- Bybee, J. and Slobin, D. I. (1982). Rules and schemas in the development and use of the English past tense. *Language*, 58, 265–89.

- Bynon, T. (1990). Pronoun and verb agreement in typological and diachronic perspective. *SOAS Working Papers in Linguistics and Phonetics*, 1, 97–111.
- (1992). Pronominal attrition, clitic doubling and typological change. *Folia Linguistica Historica*, 13, 27–63.
- Campbell, L. (1991). Some grammaticalization changes in Estonian and their implications. In Traugott and Heine (eds), 1991a, 285–99.
- Caplan, D., Keller, L. and Locke, S. (1972). Inflection of neologisms in aphasia. *Brain*, 95, 169–72.
- Caramazza, A. (1984). The logic of neuropsychological research and the problem of patient classification in aphasia. *Brain and Language*, 21, 9–20.
- Caramazza, A. and Hillis, A. (1989). The disruption of sentence production: some dissociations. *Brain and Language*, 36, 625–50.
- (1990a). Levels of representation, co-ordinate frames, and unilateral neglect. *Cognitive Neuropsychology*, 7, 391–445.
- (1990b). Where do semantic errors come from? *Cortex*, 26, 95–122.
- Caramazza, A., Laudanna, A. and Romani, C. (1988). Lexical access and inflectional morphology. *Cognition*, 28, 297–332.
- Caramazza, A., Miceli, G., Villa, G. and Romani, C. (1987). The role of the graphemic buffer in spelling: evidence from a case of acquired dysgraphia. *Cognition*, 26, 59–85.
- Cardinaletti, A. (1992). On cliticization in Germanic languages. *Rivista di grammatica generativa*, 17, 65–99.
- Cardinaletti, A. and Roberts, I. G. (to appear). Clause structure and X-Second. In G. Horrocks and W. Chao (eds), *Levels of representation*, Dordrecht: Foris.
- Carey, S. (1994). Does learning a language require the child to reconceptualize the world? *Lingua*, 92, 143–67.
- Carlson, B. F. (1989). Compounding and lexical affixation in Spokane. *Anthropological Linguistics*, 31, 69–82.
- Carpenter, K. (1991). Later rather than sooner: Extralinguistic categories in the acquisition of Thai classifiers. *Journal of Child Language*, 18, 93–113.
- Carrier, J. and Randall, J. H. (1992). The argument structure and syntactic structure of resultatives. *Linguistic Inquiry*, 23, 173–234.
- Carstairs, A. (1987). *Allomorphy in inflexion*. London: Croom Helm.
- (1988). Some implications of phonologically conditioned suppletion. In Booij and van Marle (eds), 67–94.
- (1991). Inflection classes: two questions with one answer. In Plank (ed.), 213–53.
- Carstairs, A. and Stemberger, J. (1988). A processing constraint on inflectional homonymy. *Linguistics*, 26, 601–17.
- Carstairs-McCarthy, A. (1991). Inflection classes: two questions with one answer. In Plank (ed.), 213–53.
- (1992). *Current morphology*. London: Routledge.
- (1994). Inflection classes, gender, and the Principle of Contrast. *Language*, 70, 737–88.
- (in press). Uses for junk: a new look at inflection classes. In W. U. Dressler, H. C. Luschützky, O. E. Pfeiffer and J. R. Rennison (eds), *Progress in morphology*, Berlin: Mouton de Gruyter.
- Carter, R. J. (1976). Some constraints on possible words. *Semantikos*, 1, 27–6.
- (1988a). Compositionality and polysemy. In Levin and Tenny (eds), 167–204 (originally written in 1984).

- (1988b). Some linking regularities. In Levin and Tenny (eds), 1–92 (originally written in 1976).
- Cazden, C. B. (1968). The acquisition of noun and verb inflections. *Child Development*, 39, 433–48.
- Chadwick, N. (1975). *A descriptive study of the Djingili language*. Australian Aboriginal Studies Regional and Research Studies. Canberra: Australian Institute of Aboriginal Studies.
- Chakravarti, P. (1967). A report on WaRumunu. Copy at AIATSIS, Canberra.
- Chambers, J. K. and Shaw, P. A. (1980). Systematic obfuscation of morphology in Dakota. *Linguistic Inquiry*, 11, 325–36.
- Chantraine, P. (1973). *Morphologie historique du grec*, (2nd edition). Paris: Editions Klincksieck.
- Chen, M. (1987). The syntax of Xiamen tone sandhi. *Phonology Yearbook*, 4, 109–49.
- Chialant, D. and Caramazza, A. (1995). Where is morphological and how is it represented? The case of written word recognition. In Feldman (ed.), 55–76.
- Chiang, W-Y. (1992). The prosodic morphology and phonology of affixation in Taiwanese and other Chinese languages. Ph.D. diss., University of Delaware.
- Chomsky, N. (1970). Remarks on nominalization. In R. Jacobs and P. Rosenbaum (eds), *Readings in transformational grammar*, Waltham, Mass.: Ginn and Co., 184–221.
- (1980). *Rules and representations*. Oxford: Blackwell Publishers.
- (1981). *Lectures on government and binding*. Dordrecht: Foris.
- (1986). *Barriers*. Cambridge, Mass.: MIT Press.
- (1988). *Some notes on economy of derivation and representation*, MIT Working Papers in Linguistics, 10. Cambridge, Mass.: MIT Press.
- (1993). A minimalist program in linguistic theory. In Hale and Keyser (eds), 1–37.
- (1995a). Bare phrase structure. In G. Webelhuth (ed.), *Government and binding theory and the Minimalist Program*, Oxford: Blackwell Publishers, 383–439.
- (1995b). *The Minimalist Program*. Cambridge, Mass.: MIT Press.
- Chomsky, N. and Halle, M. (1968). *The sound pattern of English*. New York: Harper and Row.
- Chung, S. and Timberlake, A. (1985). Tense, aspect, and mood. In Shopen (ed.), 202–58.
- Churchward, C. M. (1953). *Tongan grammar*. Oxford: Oxford University Press.
- Clahsen, H. and Hansen, D. (1993). The missing agreement account of specific language impairment: evidence from therapy experiments. *Essex Research Reports in Linguistics*, 2, 1–36.
- Clahsen, H. and Rothweiler, M. (1993). Inflectional rules in children's grammars: evidence from German participles. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1992*, Dordrecht: Kluwer, 1–34.
- Clahsen, H., Rothweiler, M., Woest, A. and Marcus, G. F. (1992). Regular and irregular inflection in the acquisition of German noun plurals. *Cognition*, 45, 225–55.
- Clark, E. V. (1982). The young word-maker: a case study of innovation in the child's lexicon. In E. Wanner and L. R. Gleitman (eds), *Language acquisition: the state of the art*, Cambridge: Cambridge University Press, 390–425.
- (1987). The principle of contrast: a constraint on acquisition. In MacWhinney (ed.), 1–33.
- (1990). The pragmatics of contrast. *Journal of Child Language*, 17, 417–31.
- (1993). *The lexicon in acquisition*. Cambridge: Cambridge University Press.
- (1996). Early verbs, event-types, and inflections. In J. H. V. Gilbert and C. E. Johnson (eds), *Children's language*, vol. 9, Hillsdale, N.J.: Lawrence Erlbaum, 61–73.

- Clark, E. V. and Berman, R. A. (1984). Structure and use in the acquisition of word formation. *Language*, 60, 547–90.
- (1987). Types of linguistic knowledge: interpreting and producing compound nouns. *Journal of Child Language*, 14, 547–67.
- Clark, E. V. and Clark, H. H. (1979). When nouns surface as verbs. *Language*, 55, 767–811.
- Clark, E. V. and Cohen, S. R. (1984). Productivity and memory for newly formed words. *Journal of Child Language*, 11, 611–25.
- Clark, E. V. and Hecht, B. F. (1982). Learning to coin agent and instrument nouns. *Cognition*, 12, 1–24.
- Clark, E. V., Gelman, S. A. and Lane, N. M. (1985). Noun compounds and category structure in children. *Child Development*, 56, 84–94.
- Clark, E. V., Hecht, B. F. and Mulford, R. C. (1986). Acquiring complex compounds: affixes and word order in English. *Linguistics*, 24, 7–29.
- Cohn, A. (1989). Stress in Indonesian and bracketing paradoxes. *Natural Language and Linguistic Theory*, 7, 167–216.
- Cole, J. F. (1991). Phrasal reduplication in Bengali. To appear in *Proceedings of the third Leiden conference of junior linguists*, Leiden: University of Leiden.
- Cole, P., Beauvillain, C. and Segui, J. (1989). On the representation and processing of prefixed and suffixed derived words: a differential frequency effect. *Journal of Memory and Language*, 28, 1–13.
- Colizza, G. (1887). *La lingua Afar nel nord-est dell'Africa: grammatica, testi e vocabolario*. Vienna:
- Collinge, N. E. (1985). *The laws of Indo-European*. Amsterdam: J. Benjamins.
- Coltheart, M. (1980). Deep dyslexia: a review of the syndrome. In Coltheart et al. (eds), 22–47.
- Coltheart, M., Patterson, K. and Marshall, J. (eds) (1980). *Deep dyslexia*. London: Routledge and Kegan Paul.
- Comrie, B. (1975). Polite plurals and predicate agreement. *Language*, 51, 406–18.
- (1976). The system of causative constructions: cross language similarity and divergencies. In Shibatani (ed.), 1976a, 261–312.
- (1979). The animacy hierarchy in Chukchee. In P. Clyne, W. Hanks and C. Hofbauer (eds), *Papers from the 15th annual meeting of the Chicago Linguistics Society: the elements: a parasession on linguistic units and levels*, 322–9.
- (1980). Inverse verb forms in Chukchee. Evidence from Chukchee, Koryak and Kamchadal. *Folia Linguistica Historica*, 1/1, 64–74.
- (1985). Causative verb formation and other verb-deriving morphology. In Shopen (ed.), 309–48.
- (1992). Siberian languages. In W. Bright (ed.), *International encyclopedia of linguistics*, New York: Oxford University Press, 429–32.
- Comrie, B. and Corbett, G. (eds) (1993). *The Slavonic languages*. London and New York: Routledge.
- Condoravdi, C. (1989). The middle: where semantics and morphology meet. Student Conference in Linguistics, 1. *MIT Working Papers in Linguistics*, 11, 16–30.
- (1990). Sandhi rules of Greek and prosodic theory. In S. Inkelaas and D. Zec (eds), *The phonology–syntax connection*, Chicago: University of Chicago Press, 63–84.
- Cook, E-D. (1984). *A Sarcee grammar*. Vancouver: University of British Columbia Press.
- (1989). Chilcotin tone and verb paradigms. In Cook and Rice (eds), 145–98.
- (1996). Third-person plural subject prefix in Northern Athapaskan. *International Journal of American Linguistics*, X, 86–110.

- Cook, E-D. and K. Rice (eds) (1989). *Athapaskan linguistics. Current perspectives on a language family*, Trends in linguistics, state-of-the-art reports, 15. Berlin: Mouton de Gruyter.
- Coolen, R., van Jaarsveld, H. J. and Schreuder, R. (1991). The interpretation of isolated novel nominal compounds. *Memory and Cognition*, 19, 341–52.
- (1993). Processing novel compounds: evidence for interactive meaning activation of ambiguous nouns. *Memory and Cognition*, 21, 235–46.
- Corbett, G. (1979). The agreement hierarchy. *Journal of Linguistics*, 15, 203–24.
- (1983). *Hierarchies, targets and controllers: agreement patterns in Slavic*. London: Croom Helm.
- (1991). *Gender*. Cambridge: Cambridge University Press.
- (1994). Agreement. In R. E. Asher (ed.), *Encyclopedia of language and linguistics*, vol. 1, Oxford: Pergamon Press, 54–60.
- (1995). Agreement (research into syntactic change). In J. Jacobs, A. von Stechow, W. Steinfeld and T. Vennemann (eds), *Syntax: an international handbook of contemporary research*, vol. 2 Berlin: Walter de Gruyter, 1235–44.
- Corbett, G. and Hayward, R. J. (1987). Gender and number in Bayso. *Lingua*, 73, 1–28.
- Corbett, G. and Mtene, A. (1987). Gender agreement in Chichewa. *Studies in African Linguistics*, 18, 1–38.
- Corbin, D. (1987). *Morphologie dérivationnelle et structuration du lexique*. Tübingen: Niemeyer.
- Corina, D. P. (1991). Towards an understanding of the syllable: evidence from linguistic, psychological, and connectionist investigations of syllable structure. Ph.D. diss., University of California at San Diego.
- Cousins, W. E. (1894). *A concise introduction to the study of the Malagasy language*. Antananarivo, Madagascar: Press of the London Missionary Society.
- Croft, W. A. (1991). *Syntactic categories and grammatical relations*. Chicago: University of Chicago Press.
- Crowhurst, M. (1991a). Demoraification in Tübatulabal: evidence from initial reduplication and stress. In *Proceedings of the 21st meeting of the North-Eastern Linguistic Society*, 49–64.
- (1991b). Minimality and foot structure in metrical phonology and prosodic morphology. Ph.D. diss., University of Arizona, Tucson.
- Culicover, P., Wasow, T. and Akmajian, A. (eds) (1977). *Formal syntax*. New York: Academic Press.
- Cutler, A. (1980). Errors of stress and intonation. In V. A. Fromkin (ed.), *Errors in linguistic performance*, New York: Academic Press.
- (1983). Lexical complexity and sentence processing. In G. B. Flores d'Arcais and R. J. Jarvella (eds), *The process of language understanding*, New York: Wiley, 43–79.
- Cutler, A., Hawkins, J. A. and Gilligan, G. (1985). The suffixing preference: a processing explanation. *Linguistics*, 23, 723–58.
- Dahl, O-C. (1951). *Malgache et maanjana: une comparaison linguistique*. Oslo: Egede-Instituttet.
- (1988). Bantu substratum in Malagasy. *Etudes d'Océan Indien*, 9, 91–132. Translation of Dahl, 1954. Le substrat bantu en malgache.
- Dai, J. (1990). Historical morphologization of syntactic structures: evidence from derived verbs in Chinese. *Diachronica*, 7, 9–46.
- Daugherty, K. and Seidenberg, M. S. (1994). Beyond rules and exceptions: a connectionist approach to inflectional morphology. In S. D. Lima, R. L. Corrigan and G. K. Iverson (eds), *The reality of linguistic rules*, Amsterdam: J. Benjamins, 353–88.

- Davies, W. D. (1986). *Choctaw verb agreement and universal grammar*. Dordrecht: Reidel.
- Davis, H. and Demirdash, H. (1995). Agents and events. Paper presented at GLOW 1995, Tromsøe.
- De Bleser, R. and Bayer, J. (1986). German word formation and aphasia. *Linguistic Review*, 5, 1–40.
- (1990). Morphological reading errors in a German case of deep dyslexia. In Nespolous and Villard (eds), 32–59.
- Declerck, R. (1979). Aspect and the bounded/unbounded (telic/atelic) distinction. *Linguistics*, 17, 761–94.
- Decroly, O. and Degand, J. (1913). Observations relatives au développement de la notion du temps chez une petite fille. *Archives de Psychologie*, 13, 113–61.
- De Groot, C. (1984). Totally affected. Aspect and three-place predicates in Hungarian. In C. De Groot and H. Tommola (eds), *Aspect bound: a voyage into the realm of Germanic, Slavonic and Finno-Ugrian aspectology*, Dordrecht: Foris, 133–51.
- DeLancey, S. (1991). The origins of verb serialization in Modern Tibetan. *Studies in Language*, 15, 1–23.
- Dell, F. and Elmehlaoui, M. (1992). Quantitative transfer in the nonconcatenative morphology of Imdlawn Tashlhiyt Berber. *Journal of Afroasiatic Languages*, 3, 89–125.
- Dell, G. S. (1986). A spreading activation theory of retrieval in sentence production. *Psychological Review*, 93, 283–321.
- (1990). Effects of frequency and vocabulary type on phonological speech errors. *Language and Cognitive Processes*, 5, 313–49.
- Dell, G. S. and O'Seaghdha, P. G. (1991). Mediated vs. convergent lexical priming in language production: comment on Levelt et al. *Psychological Review*, 98, 604–14.
- Dell, G. S., Juliano, C. and Govindjee, A. (1993). Structure and content in language production: a theory of frame constraints in phonological speech errors. *Cognitive Science*, 17, 149–95.
- Dembetembe, N. C. (1987). *A linguistic study of the verb in Korekore*. Harare: University of Zimbabwe.
- Demuth, K. (1988). Noun classes and agreement in Sesotho acquisition. In Barlow and Ferguson (eds), 305–21.
- Demuth, K. and Johnson, M. (1989). Interaction between discourse functions and agreement in Setswana. *Journal of African Languages and Linguistics*, 11, 21–35.
- Dench, A. and Evans, N. (1988). Multiple case-marking in Australian languages. *Australian Journal of Linguistics*, 8, 1–47.
- De Reuse, W. J. (1992). A bibliography on incorporation and polysynthesis in native American and paleosiberian languages. *Kansas Working Papers in Linguistics*, 17, 277–308.
- Dez, J. (1980a). *La syntaxe du malgache*. Paris: Librairie H. Champion.
- (1980b). *Structures de la langue malgache: éléments de grammaire à l'usage des francophones*. Paris: Publications Orientalistes de France.
- Di Sciullo, A. M. and Williams, E. (1987). *On the definition of word*. Cambridge, Mass.: MIT Press.
- Dimis and Reed (1976a). *Qafar afak: yabti-rakiibo*. Paris: L'Imprimerie Parisienne de la Runion.
- (1976b). *Qafar afih baritto*. Paris: L'Imprimerie Parisienne de la Runion.
- Dimmendaal, G. J. (1983). *The Turkana language*. Dordrecht: Foris.
- (1987). Drift and selective mechanisms in morphological change: the Eastern Nilotic case. In A. G. Ramat, O. Carruba and G. Bernini (eds), *Papers from the 7th international conference on historical linguistics*, Amsterdam: J. Benjamins, 193–210.

- Dirr, A. M. (1908). Arčinskij jazyk. In *Sbornik materialov dlja opisanija mestnostej i plemen Kavkaza*. Vyp. 39. Tbilisi.
- Dobrovie-Sorin, C. (1990). Clitic doubling, wh-movement and quantification in Romanian. *Linguistic Inquiry*, 21/3, 351–97.
- Domenichini-Ramiaranana, B. (1977). *Le malgache: essai de description sommaire*. Paris: SELAF.
- Donaldson, T. (1980). *Ngiyambaa: the language of the Wangaaybuwan*. Cambridge: Cambridge University Press.
- Dorian, N. (1977). A hierarchy of morphophonemic decay in Scottish Gaelic language death: the differential failure of lenition. *Word*, 28, 96–109.
- (1978). *East Sutherland Gaelic*. Dublin: Institute for Advanced Studies.
- Doron, E. and Rappaport Hovav, M. (1991). Affectedness and externalization. In *Proceedings of the 21st meeting of the North-Eastern Linguistic Society*, 81–94.
- Downie, R., Milech, D. and Kirsner, K. (1985). Unit definition in the mental lexicon. *Australian Journal of Psychology*, 37, 141–55.
- Downing, P. (1977). On the creation and use of English nominal compounds. *Language*, 55, 810–42.
- Dowty, D. R. (1979). *Word meaning and Montague grammar*. Dordrecht: Reidel.
- (1991). Thematic proto-roles and argument selection. *Language*, 67, 547–619.
- Dowty, D. R., Wall, R. and Peters, S. (1981). *Introduction to Montague semantics*. Dordrecht: Reidel.
- Drabbe, P. (1955). *Spraakkunst van het Marind*, Studia Instituti Anthropos, 11 (cited from Foley, 1986).
- Dressler, W. U. (1982). Zum Verhältnis von Wortbildung und Textungistik. In J. Petöfi (ed.), *Text vs. sentence continued*, Hamburg: Buske, 96–106.
- (1987). Subtraction in a polycentristic theory of Natural Morphology. In E. Gussmann (ed.), *Rules and the lexicon*, Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 67–78.
- Dressler, W. U. and Kiefer, F. (1990). Austro-Hungarian morphopragmatics. In Dressler et al. (eds), 69–77.
- Dressler, W. U. and Merlini-Barbaresi, L. (1993). *Morphopragmatics*. Berlin: Mouton de Gruyter.
- Dressler, W. U. and Wodak-Leodolter, R. (1977). Language preservation and language death in Brittany. *International Journal of the Sociology of Language*, 12, 33–44.
- Dressler, W. U., Mayerthaler, W., Panagl, Oswald and Würzel, W. U. (1987). *Leitmotifs in Natural Morphology*. Amsterdam: J. Benjamins.
- Dressler, W. U., Luschützky, H. C., Pfeiffer, O. E. and Rennison, J. R. (eds), (1990). *Contemporary morphology*. Berlin: Mouton de Gruyter.
- Drewnoski, A. and Healy, A. F. (1980). Missing -ing in reading: letter detection errors on word endings. *Journal of Verbal Learning and Verbal Behavior*, 19, 247–62.
- Drews, E. and Zwitserlood, P. (1995). Morphological and orthographic similarity in visual word recognition. *Journal of Experimental Psychology: Human Perception and Performance*, 21, 1098–1116.
- Ellis, A. and Young, A. (1988). *Human cognitive neuropsychology*. Hove and London: Lawrence Erlbaum.
- Elman, J. L. (1990). Finding structure in time. *Cognitive Science*, 14, 213–52.
- Emmorey, K. D. (1989). Auditory morphological priming in the lexicon. *Language and Cognitive Processes*, 4, 73–92.
- Emonds, J. (1978). The verbal complex V'-V in French. *Linguistic Inquiry*, 9, 49–77.

- (1985). *A unified theory of syntactic categories*. Dordrecht: Foris.
- Erwin, S. (1996). Quantity and moras: an amicable separation. In Pearson and Paul (eds), 2–30.
- Esper, E. A. (1925). *A technique for the experimental investigation of associative interference in artificial linguistic material*, Language Monographs, 1. Philadelphia: Linguistic Society of America.
- (1973). *Analogy and association in linguistics and psychology*. Athens, Ga.: University of Georgia Press.
- Everaert, M., Evers, A., Huybregts, R. and Trommelen, M. (eds) (1988). *Morphology and modularity*. Dordrecht: Foris.
- Everett, D. L. (1987). Pirahã clitic doubling. *Natural Language and Linguistic Theory*, 5, 245–76.
- (1990). Clitic doubling, reflexives, and word order alternations in Yagua. *Language*, 65/2, 339–72.
- (1996). *Why there are no clitics*. Dallas, Tex.: SIL-UTA.
- and Kern, B. (1997). *Wari': the Pacaas Novos language of Western Brazil*. London: Routledge.
- Ewen, R. (1979). A grammar of Bulgarian clitics. Unpublished Ph.D. diss., University of Washington.
- Fabb, N. (1984). Syntactic affixation. Ph.D. diss., Massachusetts Institute of Technology.
- (1988). Doing affixation in the GB Syntax. In Everaert et al. (eds), 129–45.
- Fabri, R. (1993). *Kongruenz und die Grammatik des Maltesischen*. Tübingen: Niemeyer.
- Fagan, S. M. B. (1988). The English middle. *Linguistic Inquiry*, 19, 181–203.
- (1992). *The syntax and semantics of middle constructions*. Cambridge: Cambridge University Press.
- Feldman, L. B. (1991). The contribution of morphology to word recognition. *Psychological Research*, 53, 33–41.
- (1994). Beyond orthography and phonology: differences between inflections and derivations. *Journal of Memory and Language*, 33, 442–70.
- Feldman, L. B. (ed.) (1995). *Morphological aspects of language processing*. Hillsdale, N.J.: Erlbaum.
- Feldman, L. B. and Bentin, S. (1994). Morphological analysis of disrupted morphemes: evidence from Hebrew. *Quarterly Journal of Experimental Psychology*, 47A, 407–35.
- Feldman, L. B. and Fowler, C. A. (1987). The inflection noun system in Serbo-Croatian: lexical representation of morphological structure. *Memory and Cognition*, 15, 1–12.
- Feldman, L. B. and Moskovljević, J. (1987). Repetition priming is not purely episodic in origin. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 13, 573–81.
- Feldman, L. B., Frost, R. and Pnini, T. (1995). Decomposing words into their constituent morphemes: evidence from English and Hebrew. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 21, 947–60.
- Ferguson, C. A. and Slobin, D. I. (eds) (1973). *Studies of child language development*. New York: Holt, Rinehart and Winston.
- Ferrand, G. (1903). *Essai de grammaire malgache*. Paris: Ernest Leroux.
- Fife, J. (1986). Literary vs. colloquial Welsh: problems of definition. *Word*, 37, 141–51.
- (1992). *The semantics of the Welsh verb*. Cardiff: University of Wales Press.
- Fillmore, C. J. (1970). The grammar of hitting and breaking. In R. Jacobs and P. Rosenbaum (eds), *Readings in English transformational grammar*, Waltham, Mass.: Ginn and Co., 120–33.

- Finer, D. (1985). Reduplication and verbal morphology in Palauan. *Linguistic Review*, 6, 99–130.
- Flier, M. S. and Timberlake, A. (eds) (1985). *The scope of Slavic aspect*. Columbus, Oh.: Slavica.
- Foley, W. A. (1986). *The Papuan languages of New Guinea*. Cambridge: Cambridge University Press.
- Foley, W. A. and Van Valin, R. D. Jr. (1984). *Functional syntax and universal grammar*. Cambridge: Cambridge University Press.
- Fontana, J. M. (1993). Phrase structure and the syntax of clitics in the history of Spanish. Unpublished Ph.D. diss., University of Pennsylvania.
- Forchheimer, P. (1953). *The category of person in language*. Berlin: de Gruyter.
- Fowler, C. A., Napps, S. E. and Feldman, L. B. (1985). Relations among regular and irregular morphologically related words in the lexicon as revealed by repetition priming. *Memory and Cognition*, 13, 241–55.
- Frantz, D. G. (1971). *Toward a generative grammar of Blackfoot*. Norman, Okla.: Summer Institute of Linguistics.
- Frauenfelder, U. H. and Schreuder, R. (1992). Constraining psycholinguistic models of morphological processing and representation: the role of productivity. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1991*, Dordrecht: Kluwer, 165–83.
- Frazier, L., Flores d'Arcais, G. B. and Coolen, R. (1993). Processing discontinuous words: on the interface between lexical and syntactic processing. *Cognition*, 47, 219–49.
- Freeland, Lynn S. (1951). *The language of the Sierra Miwok*. Memoir 6 of the International Journal of American Linguistics. Bloomington, Ind.: Indiana University Press.
- Freeze, R. (1992). Is there more to V2 than meets the I? In *Proceedings of the 22nd meeting of the North-Eastern Linguistic Society*, 151–64.
- Freidin, R. (1978). Cyclicity and the theory of grammar. *Linguistic Inquiry*, 9/4: 519–49.
- Fromkin, V. A. (1971). The non-anomalous nature of anomalous utterances. *Language*, 47, 27–52.
- Fukui, N., Miyagawa, S. and Tenny, C. L. (1985). *Verb classes in English and Japanese: a case study in the interaction of syntax, morphology and semantics*, Lexicon Project Working Papers, 3. Cambridge, Mass.: Center for Cognitive Science, MIT.
- Fulmer, S. L. (1991). Dual-position affixes in Afar: an argument for phonologically driven morphology. In *Proceedings of the 9th West Coast conference on Formal Linguistics*, 189–203.
- Funnell, E. (1987). Morphological errors in acquired dyslexia: a case of mistaken identity. *Quarterly Journal of Experimental Psychology*, 39A, 497–539.
- Garrett, A. (1990). The syntax of Anatolian pronominal clitics. Ph.D. diss., Harvard University.
- Garrett, M. F. (1975). The analysis of sentence production. In G. Bower (ed.), *Psychology of learning and motivation*, vol. 9, New York: Academic Press, 133–77.
- (1976). Syntactic processes in language production. In R. J. Wales and E. Walker (eds), *New approaches to language mechanisms*, Amsterdam: North-Holland, 231–56.
- (1980). The limits of accommodation. In V. A. Fromkin (ed.), *Errors in linguistic performance: slips of the tongue, ear, pen, and hand*, New York: Academic Press, 263–71.
- (1982). Production of speech: observations from normal and pathological language use. In A. Ellis (ed.), *Normality and pathology in cognitive functions*, London: Academic Press, 19–76.

- (1984). The organization of processing structure for language production: applications to aphasic speech. In D. Caplan, A. Lecours and A. Smith (eds), *Biological perspectives on language*, Cambridge, Mass.: MIT Press, 172–93.
- Gazdar, G., Klein, E., Pullum, G. and Sag, I. (1985). *Generalized phrase structure grammar*. Oxford: Blackwell Publishers.
- Gebert, L. (1988). Universal hierarchy of topicality and Soali syntax. In M. Bechhaus-Gerst and F. Serzisko (eds), *Cushitic-Omotic: papers from the international symposium on Cushitic and Omotic languages*, Hamburg: Buske, 591–604.
- Ghomeshi, J. and Massam, D. (1994). Lexical/syntactic relations without projection. *Linguistic Analysis*, 24, 175–217.
- Gibson, E. J. and Guinet, L. (1971). Perception of inflections in brief visual presentations of words. *Journal of Verbal Learning and Verbal Behavior*, 10, 182–9.
- Givón, T. (1976). Topic, pronoun and grammatical agreement. In C. N. Li (ed.), 149–88.
- Goldberg, A. (1995). *Constructions*. Chicago: University of Chicago Press.
- Goldsmith, J. and Sabimana, F. (1985). The Kirundi verb. MS, University of Chicago and Indiana University.
- Golla, V. (1970). Hupa grammar. Ph.D. diss., University of California at Berkeley.
- Goodglass, H. (1976). Agrammatism. In H. and H. Whitaker (eds), *Studies in neurolinguistics*, vol. 1, New York: Academic Press, 237–60.
- Goodman, B. (1988). Takelma verbal morphology. In *Proceedings of the 18th meeting of the North-Eastern Linguistic Society*, 156–74.
- (1994). The integration of hierarchical features into a phonological system. Ph.D. diss., Cornell University.
- Grainger, J., Cole, P. and Segui, J. (1991). Masked morphological priming in visual word recognition. *Journal of Memory and Language*, 30, 370–84.
- Greenberg, J. H. (1966a). *Language universals*. The Hague: Mouton.
- (1966b). Some universals of grammar with particular reference to the order of meaningful elements. In J. H. Greenberg (ed.), *Universals of language*, 2nd edn, Cambridge, Mass.: MIT Press, 73–113.
- Grimshaw, J. (1982). On the lexical representation of Romance reflexive clitics. In Bresnan (ed.), 87–148.
- (1986). A morphosyntactic explanation for the mirror principle. *Linguistic Inquiry*, 17, 745–9.
- (1990). *Argument structure*. Cambridge, Mass.: MIT Press.
- (1993). Semantic structure and semantic content in lexical representation. MS, Rutgers University.
- Grimshaw, J. and Mester, A. (1988). Light verbs and theta-marking. *Linguistic Inquiry*, 19, 205–32.
- Grimshaw, J. and Vikner, S. (1993). Obligatory adjuncts and the structure of events. In Reuland and Abraham (eds), 143–55.
- Grodzinsky, Y. (1984). The syntactic characterization of agrammatism. *Cognition*, 16, 99–120.
- Gropen, J., Pinker, S., Hollander, M. and Goldberg, R. (1991). Affectedness and direct objects: the role of lexical semantics in the acquisition of verb argument structure. *Cognition*, 41, 153–95; also in Levin and Pinker (eds), 1992, 153–95.
- Grosjean, F. (1980). Spoken word recognition processes and the gating paradigm. *Perception and Psychophysics*, 28, 267–83.
- Gruber, J. S. (1965). Studies in lexical relations. Ph.D. diss., Massachusetts Institute of Technology.

- Guerssel, M., Hale, K., Laughren, M., Levin, B. and White Eagle, J. (1985). A cross-linguistic study of transitivity alternations. In *Papers from the parasession on causatives and agentivity*, Chicago Linguistic Society, University of Chicago, 48–63.
- Guillaume, P. (1927). Le développement des éléments formels dans le langage de l'enfant. *Journal de Psychologie*, 24, 203–29.
- Günther, H. (1988). Oblique word forms in visual word recognition. *Linguistics*, 26, 583–600.
- Guthrie, M. (1962). The status of radical extensions in Bantu languages. In M. Guthrie (ed.), *Collected papers on Bantu linguistics*, London: Gregg International Publishers.
- (1967–71). *Comparative Bantu*. Farnsborough: Gregg International Publishers.
- Gvozdanović, J. (1991). Syncretism and the paradigmatic patterning of grammatical meaning. In Plank (ed.), 133–60.
- Haegeman, L. (1992). *Generative syntax: theory and description. A case study from West Flemish*. Cambridge: Cambridge University Press.
- Hagège, C. (1978). Lexical suffixes and incorporation in mainland Comox. *Forum Linguisticum*, 4, 241–5.
- Haiman, J. (1976). Presuppositions in Hua. In *Papers from the 12th annual meeting of the Chicago Linguistic Society*, 258–70.
- (1987). On some origins of medial verb morphology in Papuan languages. *Studies in Language*, 11, 347–64.
- (1992). *Hua–English dictionary*. Wiesbaden: Harrassowitz.
- Hale, K. (1959). Warumunu notes. Copy at AIATSIS, Canberra.
- (1973a). Deep-surface canonical disparities in relation to analysis and change: an Australian example. In T. A. Sebeok (ed.), *Current trends in linguistics*, vol. 11: *Diachronic, areal, and typological linguistics*, The Hague: Mouton, 401–58.
- (1973b). Person marking in Walbiri. In S. Anderson and P. Kiparsky (eds), *A Festschrift for Morris Halle*, New York: Holt, Rinehart and Winston, Inc., 308–44.
- (1982). Some essential features of Warlpiri main clauses. In S. Swartz (ed.), *Papers in Warlpiri grammar: in memory of Lothar Jagst*, Berrimah, Australia: Summer Institute of Linguistics, 217–315.
- (1983). Warlpiri and the grammar of non-configurational languages. *Natural Language and Linguistic Theory*, 1/1, 5–47.
- Hale, K. and Lacayo Blanco, A. (1989). *Diccionario elemental del Ulwa (Sumu Meridional)*. Cambridge, Mass.: Center for Cognitive Science, MIT.
- Hale, K. and Keyser, S. J. (1986). *Some transitivity alternations in English*, Lexicon Project Working Papers, 7. Cambridge, Mass.: Center for Cognitive Science, MIT.
- (1987). *A view from the middle*, Lexicon Project Working Papers, 10. Cambridge, Mass.: Center for Cognitive Science, MIT.
- (1992). The syntactic character of thematic structure. In Roca (ed.), 107–43.
- (1993). On argument structure and the lexical expression of syntactic relations. In Hale and Keyser (eds), 53–110.
- (1997). On the complex nature of simple predicates. In Alsina et al. (eds).
- Hale, K. and Keyser, S. J. (eds) (1993). *The view from building 20: essays in linguistics in honor of Sylvain Bromberger*. Cambridge, Mass.: MIT Press.
- Hale, M. (1987). Notes on Wackernagel's law in the language of the Rigveda. In C. Watkins (ed.), *Studies in memory of Warren Cowgill*, New York: Walter de Gruyter, 38–50.

- (1996). Deriving Wackernagel's law: prosodic and syntactic factors determining clitic placement in the language of the Rigveda. In Halpern and Zwicky (eds), 165–98.
- Hall (Partee), B. (1965). Subject and object in English. Ph.D. diss., Massachusetts Institute of Technology.
- Halle, M. (1973). Prolegomena to word formation. *Linguistic Inquiry*, 4/1, 3–16.
- (1989). An approach to morphology. In *Proceedings of the 20th meeting of the North-Eastern Linguistic Society*, 150–84.
- Halle, M. and Marantz, A. (1993). Distributed morphology and the pieces of inflection. In Hale and Keyser (eds), 111–76.
- Halle, M. and Vergnaud, J.-R. (1987). *An essay on stress*. Cambridge, Mass.: MIT Press.
- Halpern, A. L. (1992). Topics in the placement and morphology of clitics. Ph.D. diss., Stanford University.
- (1995). *On the placement and morphology of clitics*, Dissertations in Linguistics. Stanford, Calif.: CSLI.
- Halpern, A. L. and Fontana, J. M. (1994). X^0 and X^{\max} clitics. In *Proceedings of the 12th West Coast conference on formal linguistics*, 251–66.
- Halpern, A. L. and Miller, P. (1993). Phrasal inflection vs. postlexical cliticization: the English possessive marker 's. MS, Ohio State University and University of Lille.
- Halpern, A. L. and Zwicky, A. M. (eds) (1996). *Approaching second*. Stanford, Calif.: CSLI.
- Hammond, M. and Noonan, M. (eds) (1988). *Theoretical morphology: approaches in modern linguistics*. San Diego, Calif.: Academic Press.
- Hamp, E. P., Householder, F. W. and Austerlitz, R. (eds) (1966). *Readings in linguistics*, vol. 2. Chicago: University of Chicago Press.
- Hankamer, J. (1989). Morphological parsing and the lexicon. In Marslen-Wilson (ed.), 392–408.
- Harada, S. I. (1976). Honorifics. In M. Shibatani (ed.), *Japanese generative grammar*, New York: Academic Press, 499–561.
- Hare, M. and Elman, J. L. (1992). A connectionist account of English inflectional morphology: evidence from language change. *Proceedings of the 14th annual conference of the Cognitive Science Society*, Hillsdale, N.J.: Erlbaum, 265–70.
- Hargus, S. (1986). Phonological evidence for prefixation in Navajo verbal morphology. In *Proceedings of the 5th West Coast conference on formal linguistics*, 53–67.
- (1988). *The lexical phonology of Sekani*. New York: Garland.
- (1991). The disjunct boundary in Babine-Witsu Wit'en. *International Journal of American Linguistics*, 57, 426–45.
- Harner, L. (1975). Yesterday and tomorrow: development of early understanding of the terms. *Developmental Psychology*, 11, 864–5.
- Harris, A. C. (1978). Number agreement in modern Georgian. In B. Comrie (ed.), *Classification of grammatical categories*, Edmonton: Linguistic Research Inc., 75–98.
- (1994). Ergative-to-nominative shift in agreement: Tabassaran. In H. I. Aronson (ed.), *Linguistic studies in the non-slavic languages of the Commonwealth of Independent States and the Baltic republics*, Chicago: Chicago Linguistic Society, 113–31.
- Harris, J. W. (1991). The form classes of Spanish substantives. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1991*, Dordrecht: Kluwer, 65–88.
- Harrison, S. P. (1976). *Mokilese reference grammar*. Honolulu: University Press of Hawaii.
- Haspelmath, M. (1990). The grammaticalization of passive morphology. *Studies in Language*, 14, 25–72.
- (1993). *A grammar of Lezgian*. Berlin: Mouton de Gruyter.

- Hauge, K. (1976). *The word order of predicate clitics in Bulgarian*, Meddelelser, Slavisk Baltisk Institut, 10. Oslo: Universitetet i Oslo.
- Hawkins, J. A. and Cutler, A. (1988). Psycholinguistic factors in morphological asymmetry. In J. A. Hawkins (ed.), *Explaining language universals*, Oxford: Blackwell Publishers, 280–317.
- Hayes, B. (1985). Iambic and trochaic rhythm in stress rules. In *Proceedings of the 13th annual meeting of the Berkeley Linguistics Society*, 429–46.
- (1987). A revised parametric metrical theory. In *Proceedings of the 17th meeting of the North-Eastern Linguistic Society*, 274–89.
- (1989a). Compensatory lengthening in moraic phonology. *Linguistic Inquiry*, 20, 253–306.
- (1989b). The prosodic hierarchy in meter. In P. Kiparsky and G. Youmans (eds.), *Rhythm and meter*, Orlando, Fla.: Academic Press, 201–60.
- (1995). *Metrical stress theory: principles and case studies*. Chicago: University of Chicago Press.
- Hayes, B. and Abad, M. (1989). Reduplication and syllabification in Illokano. *Lingua*, 77, 331–74.
- Hayward, R. J. (1974). The segmental phonemes of Afar. *Bulletin of the School of Oriental and African Studies, University of London*, 37, 385–406.
- (1978). The stative conjugation in Afar. *Annali dell'Istituto Orientale di Napoli*, 38/1, 1–39.
- (1979). Bayso revisited: some preliminary linguistic observations – II. *Bulletin of the School of Oriental and African Studies, University of London*, 42, 101–32.
- (1988). In defence of the skeletal tier. *Studies in African Linguistics*, 19, 131–72.
- (1991). Tone and accent in the Qafar noun. *York Working Papers in Linguistics*, 15, 117–37.
- (1996). Compounding in Qafar. *Bulletin of the School of Oriental and African Studies, University of London*, 59/3, 525–45.
- Hayward, R. J. and Corbett, G. G. (1988). Resolution rules in Qafar. *Linguistics*, 26, 259–79.
- Hayward, R. J. and Orwin, M. (1991). The prefix conjugation in Qafar-Saho: the survival and revival of a paradigm – Part I. *African Languages and Cultures*, 4, 157–76.
- Hazout, I. (1990). Verbal nouns: theta-theoretical studies in Hebrew and Arabic. Ph.D. diss., University of Massachusetts, Amherst.
- (1995). Action nominalization and the lexicalist hypothesis. *Natural Language and Linguistic Theory*, 13, 355–404.
- Healey, A., Isoroembo, A. and Chittleborough, M. (1969). Preliminary notes on Orokaiva grammar. *Papers in New Guinea Linguistics*, 9, 33–64.
- Heath, J. (1977). Warramunga grammatical notes. Warramunga English wordlist. Warramunga texts. Field tapes 65, 66. Copy at AIATSIS, Canberra.
- Heine, B., Claudi, U. and Hünnemeyer, F. (1991). From cognition to grammar – Evidence from African languages. In Traugott and Heine (eds), 1991a, 149–87.
- Hemon, R. (1975). *A historical morphology and syntax of Breton*. Dublin: Institute for Advanced Studies.
- Henderson, J. (1992). Pre-stopped nasals in Arandic languages. Paper presented at Australian Linguistic Institute, Sydney.
- Henderson, L. (1985). Toward a psychology of morphemes. In A. W. Ellis (ed.), *Progress in the psychology of language*, vol. 1, 15–72.

- (1989). On mental representation of morphology and its diagnosis by measures of visual access speed. In Marslen-Wilson (ed.), 357–91.
- Henderson, L., Wallis, J. and Knight, D. (1984). Morphemic structure and lexical access. In H. Bouma and D. Bouwhuis (eds), *Attention and performance*, 10 Hillsdale, N.J.: Erlbaum, 211–26.
- Hercus, L. (1972). The pre-stopped nasal and lateral consonants of Arabana-Wanganuru. *Anthropological Linguistics*, 14, 293–305.
- Hetzron, R. (1972). Phonology in syntax. *Journal of Linguistics*, 8, 251–65.
- Hewitt, B. G. (1979). *Abkhaz*. Amsterdam: North-Holland.
- Hewitt, M. (1992). Vertical maximization and metrical theory. Ph.D. diss., Brandeis University.
- (1994). Deconstructing foot binarity in Koniag Alutiiq. MS, University of British Columbia, Vancouver.
- Hewitt, M. and Prince, A. (1989). OCP, locality, and linking: the N. Karanga verb. In E. J. Fee and K. Hunt (eds), *Proceedings of the 8th West Coast conference on Formal Linguistics*, 176–91.
- Higginbotham, J. (1985). On semantics. *Linguistic Inquiry*, 16, 547–621.
- Hill, J. and Zepeda, O. (1992). Derived words in Tohono O'odham. *International Journal of American Linguistics*, 58, 355–404.
- Hillis, A. and Caramazza, A. (1989). The graphemic buffer and attentional mechanisms. *Brain and Language*, 36, 208–35.
- Hinnebusch, T. (1979). Swahili. In T. Shopen (ed.), *Languages and their status*, Philadelphia: University of Pennsylvania Press, 209–93.
- Hittmair-Delazer, M., Andree, B., Semenza, C. and Benke, C. (1994). Naming by German compounds. *Journal of Neurolinguistics*, 8, 27–41.
- Hock, H. H. (1976). Review article on Anttila, 1972. *Language*, 52, 202–20.
- (1991). *Principles of historical linguistics*, 2nd edn, revised and updated. Berlin: Mouton de Gruyter.
- (1992). What's a nice word like you doing in a place like this? Syntax vs. phonological form. *Studies in the Linguistic Sciences*, 22/1, 39–87.
- (1996). Who's on first? Toward a prosodic account of P2 clitics. In Halpern and Zwicky (eds), 199–270.
- Hockett, C. (1958). Two models of grammatical description. In M. Joos (ed.), *Readings in linguistics*, 2nd edn, Chicago: University of Chicago Press, 386–99.
- Hoeksema, J. (1985). *Categorial morphology*. New York: Garland.
- (1986). Some theoretical consequences of Dutch complementizer agreement. In *Proceedings of the 12th Meeting of the Berkeley Linguistics Society*, 147–58.
- (1987). Relating word structure and logical form. *Linguistic Inquiry*, 18, 119–26.
- Hoekstra, T. (1984). *Transitivity*. Dordrecht: Foris.
- (1988). Small clause results. *Lingua*, 74, 101–39.
- Hoekstra, T. and Mulder, R. (1990). Unergatives as copular verbs: locational and existential predication. *Linguistic Review*, 7, 1–79.
- Hoekstra, T. and Roberts, I. G. (1993). Middle constructions in Dutch and English. In Reuland and Abraham (eds), 183–220.
- Hofmann, T. R. (1982). Lexical blocking. *Journal of the Faculty of Humanities, Toyama University*, 5, 239–50.
- Hoijer, H. (1946). Chiricahua Apache. In H. Hoijer (ed.), *Linguistic structures of native America*, New York: Viking Fund, 55–85.

- Holmes, V. M. and O'Regan, J. K. (1992). Reading derivationally affixed French words. *Language and Cognitive Processes*, 7, 163–92.
- Hook, P. E. and Joshi, D. M. (1991). Concordant adverbs and postpositions in Gujarati. *Indian Linguistics*, 52, 1–14.
- Hopkins, A. W. (1988). Topics in Mohawk grammar. Ph.D. diss., City University of New York.
- Hopper, P. J. and Traugott, E. C. (1993). *Grammaticalization*. Cambridge: Cambridge University Press.
- Horn, L. R. (1984). Towards a new taxonomy for pragmatic inference: Q-based and R-based implicature. In D. Schiffrin (ed.), *Meaning, form and use in context*, Georgetown: Georgetown University Press, 11–42.
- (1988). *A natural history of negation*. Chicago: University of Chicago Press.
- (1993). Economy and redundancy in a dualistic model of natural language. In M. Vilkuna and S. Shores (eds), *Yearbook of the Linguistic Association of Finland*.
- Hout, A. van (1992). Linking and projection based on event structure. MS, Tilburg University.
- (1996). *Event semantics of verb frame alternations*. Tilburg: TILDIL Dissertation Series, 1996–1.
- Howard, P. (1990). *A dictionary of the verb of South Slavey*. Yellowknife, Northwest Territories, Canada: Department of Culture and Communication, Government of the Northwest Territories.
- Huddleston, R. (1975). Homonymy in the English verbal paradigm. *Lingua*, 37, 157–76.
- Hudson, P. T. W. and Buijs, D. (1995). Left-to-right procession of derivational morphology. In Feldman (ed.), 383–96.
- Hulst, H. van der (1984). *Syllable structure and stress in Dutch*. Dordrecht: Foris.
- Hulst, H. van der and Smith, N. (eds) (1984). *Advances in nonlinear phonology*. Dordrecht: Foris.
- Hyman, L. M. (1980). Babanki and the Ring group. In L. M. Hyman and J. Voorhoeve (eds), *Les classes nominales dans le bantou des grassfields*, Paris: Société d'études linguistiques et anthropologiques de France, 225–58.
- (1985). *A theory of phonological weight*. Dordrecht: Foris.
- (in press). Conceptual issues in the comparative study of the Bantu verb stem. In *Proceedings of the 21st African Linguistics Conference*, Amsterdam: J. Benjamins.
- Hyman, L. and Mchombo, S. A. (1995). Morphotactic constraints in the Chichewa verb stem. In *Proceedings of the 21st annual meeting of the Berkeley Linguistics Society, parasession on the place of morphology in a grammar*, 350–64.
- Ingram, D. (1978). Typology and universals of personal pronouns. In J. H. Greenberg, C. A. Ferguson, and E. A. Moravcsik (eds), *Universals of human language*, vol. 3: *Word structure*, Stanford, Calif.: Stanford University Press, 213–47.
- Inkelas, S. (1990). *Prosodic constituency in the lexicon*. New York: Garland.
- (1993). Nimboran position class morphology. *Natural Language and Linguistic Theory*, 11, 559–624.
- Itô, J. (1989). A prosodic theory of epenthesis. *Natural Language and Linguistic Theory*, 7, 217–60.
- (1991). Prosodic minimality in Japanese. In *Papers from the 26th annual meeting of the Chicago Linguistic Society, parasession on the syllable in phonetics and phonology*, 213–39.
- Itô, J. and Mester, R.-A. (to appear). Weak layering and word binarity. *Linguistic Inquiry*.

- Jackendoff, R. S. (1972). *Semantic interpretation in generative grammar*. Cambridge, Mass.: MIT Press.
- (1975). Morphological and semantic regularities in the lexicon. *Language*, 51, 639–71.
- (1978). Grammar as evidence for conceptual structure. In M. Halle, J. Bresnan and G. Miller (eds), *Linguistic theory and psychological reality*, Cambridge, Mass.: MIT Press, 201–28.
- (1983). *Semantics and cognition*. Cambridge, Mass.: MIT Press.
- (1987). The status of thematic relations in linguistic theory. *Linguistic Inquiry*, 18, 369–411.
- (1990). *Semantic structures*. Cambridge, Mass.: MIT Press.
- (1996). Conceptual semantics and cognitive linguistics. *Cognitive Linguistics*, 7, 93–129.
- Jaeger, J. J. (1983). The fortis/lenis question: evidence from Zapotec and Jawony. *Journal of Phonetics*, 11, 177–89.
- Jaeggli, O. A. (1982). *Topics in Romance syntax*. Dordrecht: Foris.
- (1986a). Passive. *Linguistic Inquiry*, 17, 587–622.
- (1986b). Three issues in the theory of clitics: case, doubled NPs and extraction. In H. Borer (ed.), *Syntax and semantics 19: the syntax of pronominal clitics*, New York: Academic Press, 15–42.
- Jake, J. L. (1980). Object verb agreement in Tigre. In C. W. Kissoberth, B. B. Kachru and J. L. Morgan (eds), *Studies in the linguistics sciences*, vol. 10, Urbana, Ill.: Department of Linguistics, University of Illinois, 71–84.
- Jakobson, R. (1932). Zur Struktur des russischen Verbums. In *Charisteria V. Mathesio oblata*, Prague: Cercle Linguistique de Prague, 74–83.
- (1939). Le signe zéro. In *Mélanges de linguistiques offerts à Charles Bally*, Geneva: Georg, 143–52.
- (1966). Beitrag zur allgemeinen Kasuslehre: Gesamtbedeutungen der russischen Kasus. *Travaux du Cercle Linguistique de Prague*, 6, 240–88 (1936); repr. in E. Hamp, F. Householder and R. Austerlitz (eds) (1966), 158–74. English translation: Contribution to the general theory of case: general meanings of the Russian cases. In L. R. Waugh and M. Halle (eds), *Roman Jakobson: Russian and Slavic grammar: studies 1931–1981*, Berlin: Mouton, 59–103.
- Janda, R. D. (1982). Of formal identity and rule-(un)collapsability: on lost and found generalizations in morphology. In *Proceedings of the 1st West Coast conference on formal linguistics*, 1, 179–97.
- (1983). Two Umlaut-heresies and their claim to orthodoxy. *Coyote Papers, Working Papers in Linguistics*, 4, 59–71. University of Arizona.
- (1990). Frequency, markedness, and morphological change: on predicting the spread of noun-plural -s in modern High German and West Germanic. In *Proceedings of the 7th Eastern States conference on linguistics*, 136–53.
- (1994). Checking-theory, syntactic feature-geometry, and the structure of IP. In *Proceedings of the 12th West Coast conference on formal linguistics*, 319–37.
- (1995). From agreement affix to subject 'clitic' – and bound root: -mos > -nos vs. (-)nos(-) and nos-otros in New Mexican and other regional Spanish dialects. In A. Dainora et al. (eds), *Papers from the Parasession on Clitics*, 31st Regional Meeting of CLS, 20–2 April 1995, 118–39.
- Janda, R. D. and Kathman, D. (1992). Shielding morphology from exploded INFL. In *Papers from the 28th annual regional meeting of the Chicago Linguistic Society, parasession on the cycle in linguistic theory*, 141–57.

- Janda, R. D. and Joseph, B. (1986). One rule or many? Sanskrit reduplication as fragmented affixation. *Ohio State University Working Papers in Linguistics*, 34, 84–107.
- Jarema, G. and Kehayia, E. (1992). Impairment of inflectional morphology and lexical storage. *Brain and Language*, 43, 541–64.
- Jarvella, R. J. and Meijers, G. (1983). Recognizing morphemes in spoken words: some evidence for a stem-organised mental lexicon. In G. B. Flores d'Arcais and R. J. Jarvella (eds), *The process of language understanding*, New York: Wiley, 81–112.
- Jarvella, R. J., Job, R., Sandström, G. and Schreuder, R. (1987). Morphological constraints on word recognition. In A. Allport, D. G. MacKay, W. Prinz and E. Scheerer (eds), *Language perception and production: relationships between listening, speaking, reading, and writing*, London: Academic Press, 245–62.
- Jeffries, L. and Willis, P. (1984). A return to the spray paint issue. *Journal of Pragmatics*, 8, 715–29.
- Jensen, J. T. and Stong-Jensen, M. (1984). Morphology is in the lexicon! *Linguistic Inquiry*, 15, 474–98.
- Job, R. and Sartori, G. (1984). Morphological decomposition: evidence from crossed phonological dyslexia. *Quarterly Journal of Experimental Psychology*, 36A, 435–58.
- Jones, M. (1990). Variation in the use of pronouns in verb noun phrases and genitive phrases in child language. In M. Ball et al. (eds), *Celtic linguistics*, Amsterdam: J. Benjamins, 53–76.
- Joseph, B. D. (1983). *The synchrony and diachrony of the balkan infinitive: a study in areal, general, and historical linguistics*. Cambridge: Cambridge University Press.
- (1988). Pronominal affixes in Modern Greek: the case against clisis. In *Papers from the 24th annual meeting of the Chicago Linguistic Society*, 24, 203–15.
- (1990). *Morphology and universals in syntactic change: evidence from medieval and modern Greek*. New York: Garland.
- (1992). Yet more on -gate words: a perspective from Greece. *American Speech*, 67, 222–3.
- (1996a). Where can grammatical morphemes come from? Greek evidence concerning the nature of grammaticalization. Paper presented at 7th meeting of the Formal Linguistic Society of the Midwest, Ohio State University, May 1996.
- (to appear). Textual authenticity: evidence from medieval Greek. In S. Herring, P. van Reenen and L. Schoesler (eds), *Textual parameters in ancient languages*, Amsterdam: J. Benjamins.
- Joseph, B. D. and Janda, R. D. (1988). The how and why of diachronic morphologization and demorphologization. In Hammond and Noonan (eds), 193–210.
- Joseph, B. D. and Smirniotopoulos, J. C. (1993). The morphosyntax of the modern Greek verb as morphology and not syntax. *Linguistic Inquiry*, 24, 388–98.
- Joseph, B. D. and Wallace, R. (1984). Latin morphology: another look. *Linguistic Inquiry*, 15, 319–28.
- Kager, R. (1989). *A metrical theory of stress and destressing in English and Dutch*. Dordrecht: Foris.
- (1992). Shapes of the generalized trochee. In *Proceedings of the 11th West Coast conference on formal linguistics*, 298–303.
- (1993). Alternatives to the iambictrochaic law. *Natural Language and Linguistic Theory*, 11, 381–429.
- Kaisse, E. (1982). Sentential clitics and Wackernagel's law. In *Proceedings of the 1st West Coast conference on formal linguistics*, 1–14.

- (1985). *Connected speech: the interaction of syntax and phonology*. Orlando, Fla.: Academic Press.
- Kanerva, J. (1987). Morphological integrity and syntax: the evidence from Finnish possessive suffixes. *Language*, 63, 498–521.
- (1990). *Focus and phrasing in Chichewa phonology*. New York: Garland.
- Karcevskij, S. (1929). Du dualisme asymétrique du signe linguistique. *Travaux du Cercle Linguistique de Prague*, 1, 88–93.
- Kari, J. (1975). The disjunct boundary in the Navajo and Tanaina verb prefix complexes. *International Journal of American Linguistics*, 41, 330–45.
- (1976). *Navajo verb prefix phonology*. New York: Garland.
- (1979). *Athabaskan verb theme categories: Ahtna*. Alaska Native Language Center Research Papers, 2. Fairbanks: Alaska Native Language Center.
- (1989). Affix positions and zones in the Athapaskan verb complex: Ahtna and Navajo. *International Journal of American Linguistics*, 55/4, 424–54.
- (1990). *Ahtna dictionary*. University of Alaska Press.
- (1992). Some concepts in Ahtna Athabaskan word formation. In M. Aronoff (ed.), *Morphology now*, Albany: State University of New York Press, 107–31.
- (1993). Diversity in morphological order in several Alaskan Athabaskan languages: notes on the gh-qualifier. In *Proceedings of the 19th annual meeting of the Berkeley Linguistics Society*, 50–6.
- Karlsson, Fred (1987). *Finnish grammar*, 2nd edn. Helsinki: Werner Söderström Osakeyhtiö.
- Karmiloff-Smith, A. (1979). *A functional approach to child language*. Cambridge: Cambridge University Press.
- Kathol, A. (forthcoming). Agreement and the syntax–morphology interface in HPSG. In R. Levine and G. Green (eds), *Readings in HPSG*, Cambridge: Cambridge University Press.
- Katz, L., Rexer, K. and Lukatela, G. (1991). The processing of inflected words. *Psychological Research*, 53, 25–32.
- Kaufman, E. (1974). Navajo spatial enclitics: a case for unbounded rightward movement. *Linguistic Inquiry*, 5/3, 507–33.
- Kaxadze, O. I. (1979). *The Archi language and its relation to other Daghestan languages* (in Georgian). Tbilisi: Mecniereba.
- Kayne, R. (1975). *French syntax*. Cambridge, Mass.: MIT Press.
- (1984). Unambiguous paths. In R. Kayne, *Connectedness and binary branching*, Dordrecht: Foris, 129–63.
- (1990). Romance clitics and PRO. In *Proceedings of the 20th meeting of the North-Eastern Linguistic Society*, 20, 255–302.
- (1991). Romance clitics, verb movement, and PRO. *Linguistic Inquiry*, 22/4, 647–86.
- (1994). *The antisymmetry of syntax*. Cambridge, Mass.: MIT Press.
- Kazizis, K. and Pentheroudakis, J. (1976). Reduplication of indefinite direct objects in Albanian and Modern Greek. *Language*, 52/2, 398–403.
- Kean, M.-L. (1978). The linguistic interpretation of aphasic syndromes: agrammatism in Broca's aphasia, an example. *Cognition*, 5, 9–46.
- Keenan, E. L. (1976). Towards a universal definition of subject. In Li (ed.), 303–33.
- (1978). On surface form and logical form. In B. B. Kachru (ed.), *Linguistics in the seventies: directions and prospects*, Urbana, Ill.: Department of Linguistics, University of Illinois, 163–203.

- (1995). Predicate–argument structure in Malagasy. In C. Burgess, K. Dziwirek and D. Gerdts (eds), *Grammatical relations: theoretical approaches to empirical questions*, Stanford, Calif.: Stanford University, CSLI, 178–216.
- (1996). Morphology is structure: a Malagasy test case. In Pearson and Paul (eds), 92–112; also to appear in I. Paul, V. Phillips and L. Travis (eds), *Problems in Austronesian morphology and syntax*, Dordrecht: Kluwer.
- Keenan, E. L. and Manorohanta, C. (1996). A quantitative study of voice in Malagasy. MS, UCLA.
- Keenan, E. L. and Razafimamonjy, J. P. (1996a). Malagasy morphology: basic rules. In Pearson and Paul (eds), 31–47.
- (1996b). Reciprocals in Malagasy. Paper presented at the 3rd annual meeting of the Austronesian formal linguistics association, Los Angeles, April 1996.
- (1996c). Reduplication in Malagasy. Paper presented at the 3rd annual meeting of the Austronesian formal linguistics association, Los Angeles, April 1996.
- Kehayia, E., Jarema, G. and Kadziela, D. (1990). Cross-linguistics study of morphological errors in aphasia: evidence from English, Greek and Polish. In Nespolous and Villard (eds), 140–55.
- Kelliher, S. and Henderson, L. (1990). Morphologically based frequency effects in the recognition of irregularly inflected verbs. *British Journal of Psychology*, 81, 527–39.
- Kempley, S. T. and Morton, J. (1982). The effects of priming regularly and irregularly related words in auditory word recognition. *British Journal of Psychology*, 73, 441–54.
- Kenny, A. (1963). *Action, emotion, and will*. London: Routledge and Kegan Paul.
- Kenstowicz, M. (1979). Chukchee vowel harmony and epenthesis. In *Papers from the 15th annual meeting of the Chicago Linguistic Society: the elements: a parasession on linguistic units and levels*, 402–12.
- Keyser, S. J. and Roeper, T. (1984). On the middle and ergative constructions in English. *Linguistic Inquiry*, 15, 381–416.
- (1994). Antisymmetry and leftward movement in morphology. MS, MIT and University of Massachusetts, of paper presented at the 1995 GLOW conference, Tromsoe.
- Kibrik, A. E. (1972). O formal'nom vydelenii soglasovatel'nyx klassov v arčinskem jazyke. *Voprosy jazykoznanija*, 1, 124–31.
- (1977a). *Opyt strukturnogo opisanija arčinskogo jazyka*, vol. 2: *Taksonomičeskaja grammatika*. Moscow: Izdatel'stvo moskovskogo universiteta.
- (1997b). *Opyt strukturnogo opisanija arčinskogo jazyka*, vol. 3: *Dinamičeskaja grammatika*. Moscow: Izdatel'stvo moskovskogo universiteta.
- (1979a). Canonical ergativity and Daghestan languages. In F. Plank (ed.), *Ergativity: towards a theory of grammatical relations*, New York: Academic Press, 61–78.
- (1979b). *Materialy k tipologii èrgativnosti*: 2. *Lakskij jazyk*, 3. *Čiragskij jazyk*. Moscow: Institut russkogo jazyka AN SSSR.
- (1991a). Organizing principles for nominal paradigms in Daghestan languages: comparative and typological observations. In Plank (ed.), 225–74.
- (1991b). Semantically ergative languages in typological perspective. In R. A. Dooley and J. S. Quakenbush (eds), *Working Papers of the Summer Institute of Linguistics*, 35, University of North Dakota Press, 67–90.
- (1993). Archi. In R. Smeets (ed.), *Indigenous languages of the Caucasus*, vol. 3, North-East Caucasus, Delmar, NY: Caravan Books, 297–365.
- Kibrik, A. E. and Kodzasov, S. V. (1988). *Sopostavitel'noe izuchenie dagestanskix jazykov. Glagol*. Moscow: Izdatel'stvo moskovskogo universiteta.

- (1990). *Sopostavitel'noe izuchenie dagestanskix jazykov. Imja. Fonetika.* Moscow: Izdatel'stvo moskovskogo universiteta.
- Kibrik, A. E. and Seleznev, M. G. (1982). Sintaksis i morfologija glagol'nogo soglasovanija v tabasaranskom jazyke. In *Tabasaranische ètjudy: Materialy Dagestanskoy èkspedicii 1979*, Moscow: Izdatel'stvo moskovskogo universiteta, 17–33.
- Kibrik, A. E., Kodzasov, S. V., Olovjannikova, I. P. and Samedov, D. S. (1977a). *Arçinskij jazyk. Teksty i slovari.* Moscow: Izdatel'stvo moskovskogo universiteta.
- (1977b). *Opyt strukturnogo opisanija arçinskogo jazyka. Tom 1. Leksika. Fonetika.* Moscow: Izdatel'stvo moskovskogo universiteta.
- Kiefer, F. (1970). *Swedish morphology.* Stockholm: Skriptor.
- (1973). *Generative Morphologie der Neufranzösischen.* Tübingen: Max Niemeyer Verlag.
- Kim, J., Pinker, S., Prince, A. and Prasada, S. (1991). Why no mere mortal has ever flown out to center field. *Cognitive Science*, 15, 173–218.
- King, G. (1993). *Modern Welsh: a comprehensive grammar.* London: Routledge.
- King, R. (1969). *Historical linguistics and generative grammar.* Englewood Cliffs, N.J.: Prentice-Hall.
- Kiparsky, P. (1968). Linguistic universals and linguistic change. In E. Bach and R. Harms (eds), *Universals in linguistic theory*, New York: Holt, Rinehart and Winston, 170–202.
- (1971). Historical linguistics. In W. O. Dingwall (ed.), *A survey of linguistic science*, College Park: University of Maryland Linguistics Program, 576–648.
- (1982a). From cyclic phonology to lexical phonology. In H. van der Hulst and N. Smith (eds), *The structure of phonological representations*, pt 1, Dordrecht: Foris, 130–75.
- (1982b). Lexical morphology and phonology. In I.-S. Yang (ed.), *Linguistics in the morning calm*, vol. 1 Seoul: Hanshin Publishing Co., 3–91.
- (1982c). Lexical phonology and morphology. MS, MIT.
- (1986). The phonology of reduplication. MS, Stanford University.
- (1992). Catathesis. MS, Stanford University.
- (1997). Remarks on denominal verbs. In Alsina et al. (eds).
- Kirchner, R. (1993). Edgemost*. Electronic communication of April 14 to Prince, Smolensky, and McCarthy: Internet.
- Kirton, J. F. (1978). Yanyuwa verbs. In J. F. Kirton, R. K. Wood, L. A. Hercus, C. S. Street, H. P. Kulampurut, D. Buchanan and B. Charlie (eds), *Papers in Australian Linguistics*, 11, Canberra: Pacific Linguistics, 1–52.
- Klavans, J. (1980). Some problems in a theory of clitics. Ph.D. diss., University College London. (Distributed 1982 by IULC, Bloomington, Ind.)
- (1982). Configuration in non-configurational languages. In *Proceedings of the 1st West Coast conference on formal linguistics*, 292–306.
- (1983). The morphology of cliticization. In *Papers from the 19th annual meeting of the Chicago Linguistic Society, from the parasession on the interplay of phonology, morphology and syntax*, 103–21.
- (1985). The independence of syntax and phonology in cliticization. *Language*, 61, 95–120.
- Klima, E. and Bellugi, U. (1979). *The signs of language.* Cambridge, Mass.: Harvard University Press.
- Koch, H. (1984). The category of 'associated motion' in Kaytej. *Language in Central Australia*, 1, 23–34.
- Kok, A. de (1985). *La place du pronom personnel régime conjoint en français: une étude diachronique.* Amsterdam: Rodopi.

- Kontra, Miklos (1992). Hungarians turned gateniks in 1990. *American Speech*, 67, 216–22.
- Koptjevskaja-Tamm, M. and Muravyova, I. A. (1993). Aljutor causatives, noun incorporation, and the Mirror Principle. In B. Comrie and M. Polinsky (eds), *Causatives and transitivity*, Amsterdam: J. Benjamins, 287–313.
- Kostić, A. (1995). Information load constraints on processing inflected morphology. In Feldman (ed.), 317–44.
- Kozinsky, I. S., Nedjalkov, V. P. and Polinskaja, M. S. (1988). Antipassive in Chukchee: oblique object, object incorporation, zero object. In M. Shibatani (ed.), *Passive and voice*, Amsterdam: J. Benjamins, 651–706.
- Kratzer, A. (1994). The event argument. MS, University of Massachusetts, Amherst.
- Krauss, M. (1965). Eyak: a preliminary report. *Canadian Journal of Linguistics*, 10, 167–87.
- (1969). On the classification in the Athapaskan, Eyak and the Tlingit verb. *Supplement to International Journal of American Linguistics*, 35/4, 49–83.
- Krauss, M. (ed.) (1985). *Yupik Eskimo prosodic systems*. Fairbanks: Alaska Native Language Center.
- Kroeber, A. L. (1909). Noun incorporation in American languages. In F. Heger (ed.), *Proceedings of the 16th International Congress of Americanists*, Vienna and Leipzig: Hartleben, 569–76.
- (1911). Incorporation as a linguistic process. *American Anthropologist*, 13, 577–84.
- Kroeger, P. (1989a). Discontinuous reduplication in vernacular Malay. Paper presented at the 15th annual meeting of the Berkeley Linguistics Society.
- (1989b). On the nature of reduplicative templates. MS, Stanford University.
- (1993). *Phrase structure and grammatical relations in Tagalog*. Stanford, Calif.: Stanford University, CSLI.
- Kuczaj, S. A., II (1977). The acquisition of regular and irregular past tense forms. *Journal of Verbal Learning and Verbal Behavior*, 16, 589–600.
- (1979). Evidence for a language learning strategy: on the relative ease of acquisition of prefixes and suffixes. *Child Development*, 50, 1–13.
- Kuroda, S-Y. (1988). Whether we agree or not: a comparative syntax of English and Japanese. *Linguisticae Investigationes*, 12, 1–47.
- Kurylowicz, J. (1936). Dérivation lexical et dérivation syntaxique; contribution à la théorie des parties du discours. *Bulletin de la Société de Linguistique de Paris*, 37, 79–92.
- (1945–9). La nature des procès dits ‘analogiques’. *Acta Linguistica*, 5, 121–38; repr. in Hamp et al. (eds), 1966, 158–74.
- Labov, W. (1981). Resolving the neogrammarian controversy. *Language*, 57, 267–308.
- (1994). *Principles of linguistic change*, vol. 1: *Internal factors*. Oxford: Blackwell Publishers.
- Laidig, W. D. and Laidig, C. J. (1990). Larike pronouns: duals and trials in a Central Moluccan language. *Oceanic Linguistics*, 29, 87–109.
- Laine, M., Niemi, J., Koivuselkä-Sallinen, Ahlsén, E. and Hyönä, J. (1994). A neuro-linguistic analysis of morphological deficits in a Finnish–Swedish bilingual aphasic. *Clinical Linguistics and Phonetics*, 8, 177–200.
- Laine, M., Niemi, J., Koivuselkä-Sallinen and Hyönä, J. (1995). Morphological processing of polymorphemic nouns in a highly inflected language. *Cognitive Neuropsychology*, 12, 457–502.
- Laka, I. (1990). Negation in syntax: on the nature of functional categories and projections. Ph.D. diss., Massachusetts Institute of Technology.

- Lamontagne, G. (1989). Suffix-triggered variation in Southern Sierra Miwok. MS, University of Massachusetts, Amherst.
- Landau, B. (1994). Where's what and what's where: the language of objects in space. *Lingua*, 92, 259–96.
- Langacker, R. W. (1976). *Non-distinct arguments in Uto-Aztecán*. Berkeley: University of California Press.
- Langacker, R. W. and Munro, P. (1975). Passives and their meaning. *Language*, 51, 789–830.
- Lapointe, S. G. (1980). A theory of grammatical agreement. Ph.D. diss., University of Massachusetts, Amherst.
- (1985). A theory of verb form use in the speech of agrammatic aphasia. *Brain and Language*, 24, 100–55.
- (1988). Toward a unified theory of agreement. In Barlow and Ferguson (eds), 67–87.
- (1990). EDGE features in GPSG. In *Papers from the 26th annual meeting of the Chicago Linguistic Society*, 221–35.
- (1991). Constraints on autolexical analyses. *Linguistic Analysis*, 18, 123–55.
- Lasnik, H. (1994). Verbal morphology: Syntactic Structures meets the Minimalist Program. MS, University of Connecticut, Storrs.
- Laudanna, A. and Burani, C. (1985). Address mechanisms to decomposed lexical entries. *Linguistics*, 23, 775–92.
- (1995). Distributional properties of derivational affixes: implications for processing. In Feldman (ed.), 345–64.
- Laudanna, A., Badecker, W. and Caramazza, A. (1989). Priming homographic stems. *Journal of Memory and Language*, 28, 531–46.
- (1992). Processing inflectional and derivational morphology. *Journal of Memory and Language*, 31, 333–48.
- Laudanna, A., Burani, C. and Cermele, A. (1994). Prefixes as processing units. *Language and Cognitive Processes*, 9, 295–316.
- Law, P. (1995). On grammatical relations in Malagasy control structures. In C. Burgess, K. Dziwirek and D. Gerdts (eds), *Grammatical relations: theoretical approaches to empirical questions*, Stanford, Calif.: Stanford University, Center for the Study of Language and Information, 271–89.
- Lee, B. (1991). Prosodic structures in Takelma phonology and morphology. Ph.D. diss., University of Texas, Austin.
- Lee, K. (1975). *Kusaiean reference grammar*. Honolulu: University Press of Hawaii.
- Leer, J. (1979). *Proto-Athabaskan verb stem variation, part one: phonology*, Alaska Native Language Center Papers, no. 3. Fairbanks: Alaska Native Language Center.
- (1985a). Evolution of prosody in the Yupik languages. In Krauss (ed.), 135–57.
- (1985b). Prosody in Alutiiq. In Krauss (ed.), 77–133.
- Lees, R. (1960). *The grammar of English nominalization*. The Hague: Mouton.
- Lehmann, C. (1982). Universal and typological aspects of agreement. In Seiler and Stachowiak (eds), 201–67.
- Lehmann, W. (1993). *Theoretical bases of Indo-European linguistics*. London: Routledge.
- Leitner, G. (1973). Zur Derivation in einer generativen Grammatik. In A. ten Cate and P. Jordens (eds) *Linguistische Perspektiven*, Tübingen: Max Niemeyer, 130–48.
- Lema, J. and Rivero, M. L. (1989). Long head movement: ECP vs. HMC. In *Proceedings of the 20th meeting of the North-Eastern Linguistic Society*, 333–47.
- Levelt, C. (1990). Samoan reduplication. MS, University of Leiden.

- Levelt, W. J. M. (1989). *Speaking: from intention to articulation*. Cambridge, Mass.: MIT Press.
- Levi, J. N. (1978). *The syntax and semantics of complex nominals*. New York: Academic Press.
- Levin, B. (1993). *English verb classes and alternations: a preliminary investigation*. Chicago: University of Chicago Press.
- (1994). Approaches to lexical semantic representation. In D. Walker, A. Zampolli and N. Calzolari (eds), *Automating the lexicon I*, Oxford: Oxford University Press, 53–91.
- Levin, B. and Pinker, S. (eds) (1992). *Lexical and conceptual semantics*. Oxford: Blackwell Publishers.
- Levin, B. and Rapoport, T. (1988). Lexical subordination. In *Papers from the 24th annual meeting of the Chicago Linguistic Society*, 275–89.
- Levin, B. and Rappaport, M. (1986). The formation of adjectival passives. *Linguistic Inquiry*, 17, 623–62.
- Levin, B. and Rappaport Havav, M. (1992). The lexical semantics of verbs of motion: the perspective from unaccusativity. In Roca (ed.), 247–69.
- (1995). *Unaccusativity: at the syntax–lexical semantics interface*. Cambridge, Mass.: MIT Press.
- Levin, B. and Tenny, C. (eds) (1988). *On linking: papers by Richard Carter*, Lexicon Project Working Papers, 25. Cambridge, Mass.: Center for Cognitive Science, MIT.
- Levin, J. (1983). Reduplication and prosodic structure. MS, Massachusetts Institute of Technology.
- Levin, L. (1986). Operations on lexical forms: unaccusative rules in Germanic languages. Ph.D. diss., Massachusetts Institute of Technology.
- Levy, Y. (1983). The acquisition of Hebrew plurals: the case of the missing gender category. *Journal of Child Language*, 10, 107–22.
- Lewis, H. (1946). *Llawlyfr Cernyweg Canol* (Handbook of Middle Cornish). Gaerdydd: Gwasg Prifysgol Cymru.
- Lewis, H. and Pedersen, H. (1937). *A concise comparative Celtic grammar*. Gottingen: Vandenhoeck and Ruprecht.
- Li, C. N. (ed.) (1976). *Subject and topic*. New York: Academic Press.
- Li, F-K. (1930). *Mattole, an Athapaskan language*, University of Chicago Publications in Anthropology, Linguistics Series. Chicago: University of Chicago Press.
- (1946). Chipewyan. In H. Hoijer (ed.), *Linguistic structures of native America*, Viking Fund Publications in Anthropology, New York: Viking, 398–423.
- Li, Y-F. (1990). On V–V compounds in Chinese. *Natural Language and Linguistic Theory*, 8, 177–207.
- Libben, G. (1993). Are morphological structures computed during word recognition? *Journal of Psycholinguistic Research*, 22, 535–44.
- (1994). How is morphological decomposition achieved? *Language and Cognitive Processes*, 9, 369–91.
- Liberman, M. and Prince, A. (1977). On stress and linguistic rhythm. *Linguistic Inquiry*, 8, 249–366.
- Liddell, S. K. and Johnson, R. E. (1986). American Sign Language compound formation processes, lexicalisation, and phonological remnants. *Natural Language and Linguistic Theory*, 4, 445–513.
- Lieber, R. (1980). On the organization of the lexicon. Ph.D. diss., Massachusetts Institute of Technology. Reproduced by Indiana University Linguistics Club, 1981.
- (1981). *The organization of inflection*. Bloomington: Indiana University Linguistics Club.

- (1983). Argument linking and compounds in English. *Linguistic Inquiry*, 14, 251–85.
- (1984). Consonant gradation in Fula: an autosegmental approach. In M. Aronoff and R. T. Oehrle (eds), *Language sound structure*, Cambridge, Mass.: MIT Press.
- (1987). *An integrated theory of autosegmental processes*. Albany: State University of New York Press.
- (1992). *Deconstructing morphology: word formation in syntactic theory*. Chicago: University of Chicago Press.
- Lodge, K. R. (1979). The use of the past tense in games of pretend. *Journal of Child Language*, 6, 365–9.
- Lounsbury, F. (1953). The method of descriptive morphology. In M. Joos (ed.), *Readings in linguistics*, Washington, D.C.: American Council of Learned Societies, 379–85.
- Lowenstamm, J. and Kaye, J. (1986). Compensatory lengthening in Tiberian Hebrew. In L. Wetzel and E. Sezer (eds), *Studies in compensatory lengthening*, Dordrecht: Foris, 97–132.
- Lukatela, G., Gligorijević, B., Kostić, A. and Turvey, M. T. (1980). Representation of inflected nouns in the internal lexicon. *Memory and Cognition*, 8, 415–23.
- Lukatela, G., Mandić, Z., Gligorijević, B., Kostić, A., Savić, M. and Turvey, M. T. (1978). Lexical decision and inflected nouns. *Language and Speech*, 21, 166–73.
- Lunt, H. G. (1974). *Old Church Slavonic grammar*. The Hague: Mouton.
- Lyons, C. (1990). An agreement approach to clitic doubling. *Transactions of the Philosophical Society*, 88, 1–57.
- Lyons, J. (1968). *Introduction to theoretical linguistics*. Cambridge: Cambridge University Press.
- MacKay, D. G. (1970). Spoonerisms: the structure of errors in the serial order of speech. *Neuropsychologia*, 8, 323–50.
- (1976). On the retrieval and lexical structure of verbs. *Journal of Verbal Learning and Verbal Behavior*, 15, 169–82.
- (1978). Derivational rules and the internal lexicon. *Journal of Verbal Learning and Verbal Behavior*, 17, 61–71.
- (1979). Lexical insertion, inflection, and derivation: creative processes in word production. *Journal of Psycholinguistic Research*, 8, 477–98.
- MacWhinney, B. (1975). Rules, rote, and analogy in morphological formations by Hungarian children. *Journal of Child Language*, 2, 65–77.
- (1978). *The acquisition of morphophonology*, Monographs of the Society for Research in Child Development, 43 (serial no. 174).
- MacWhinney, B. (ed.) (1987). *Mechanisms of language acquisition*. Hillsdale, N.J.: Lawrence Erlbaum.
- MacWhinney, B. and Leinbach, J. (1991). Implementations are not conceptualizations: revising the verb learning model. *Cognition*, 40, 121–57.
- Malzac, R. P. (1960). *Grammaire malgache*, 4th edn. Paris: Société d'éditions géographiques, maritimes et coloniales (1st edn 1926).
- Mańczak, W. (1958). Tendances générales des changements analogiques. *Lingua*, 7, 298–325, 387–420.
- Manelis, L. and Tharp, D. A. (1977). The processing of affixed words. *Memory and Cognition*, 5, 690–5.
- Manning, C. M. (1992). *Romance is so complex*. Stanford, Calif.: Technical Report, Stanford University: Center for the Study of Language and Information.

- Manzini, M. R. (1992). Second position dependencies. Paper presented at the 8th Workshop on Germanic Syntax, Tromsøe.
- (1994). Triggers for verb-second: Germanic and Romance. *Linguistic Review*, 11/3–4, 299–314.
- Marais, G. F., Brinkman, U., Clahsen, H., Wiese, R., Woest, A. and Pinker, S. (1993). *German inflection: the exception that proves the rule*, MIT Center for Cognitive Science Occasional Paper, 47. Cambridge, Mass.: MIT Press.
- Marantz, A. (1982). Re reduplication. *Linguistic Inquiry*, 13/3, 435–82.
- (1984a). *On the nature of grammatical relations*. Cambridge, Mass.: MIT Press.
- (1984b). Tagalog reduplication is affixation, too. Paper presented at the LSA, Baltimore.
- (1988). Clitics, morphological merger, and the mapping to phonological structure. In Hammond and Noonan (eds), 253–70.
- (1989). Clitics and phrase structure. In M. Baltin and A. Kroch (eds), *Alternative conceptions of phrase structure*, Chicago: University of Chicago Press, 99–116.
- Maratsos, M. P. (1993). Artifactual overregularizations? In E. V. Clark (ed.), *Proceedings of the 24th annual Child Language Research Forum*, Stanford, Calif.: Stanford University, Center for the Study of Language and Information, 39–48.
- Maratsos, M. P., Gudeman, R., Gerard-Ngo, P. and DeHart, G. (1987). A study in novel word learning: the productivity of the causative. In MacWhinney (ed.), 89–113.
- Marchand, H. (1967). Expansion, transposition, and derivation. *La Linguistique*, 1, 13–26.
- (1969). *The categories and types of English word-formation*, 2nd edn. Munich: C. H. Beck'sche Verlagsbuchhandlung.
- Marchman, V. (1995). Children's productivity in the English past tense: the role of frequency, phonology, and neighborhood structure. MS, University of Wisconsin, Madison.
- Marcus, G. F., Brinkmann, U., Clahsen, H., Wiese, R., Woest, A. and Pinker, S. (1995). German inflection: the exception that proves the rule. *Cognitive Psychology*, 29, 189–256.
- Marcus, G. F., Pinker, S., Ullrnan, M., Hollander, M., Rosen, T. J. and Xu, Fei (1992). *Overregularization in language acquisition*, Monograph of the Society for Research in Child Development, 57 (serial no. 228).
- Mardirussian, G. (1975). Noun incorporation in universal grammar. In *Papers from the 11th regional meeting of the Chicago Linguistic Society*, 383–9.
- Markman, E. M. (1989). *Categorization and naming in children*. Cambridge, Mass.: MIT Press.
- (1994). Constraints on word meaning in early language. *Lingua*, 92, 199–227.
- Marr, D. and Vaina, L. (1982). Representation and recognition of the movements of shapes. *Proceedings of the Royal Society of London*, B 214, 501–24.
- Marslen-Wilson, W. (ed.) (1989). *Lexical representation and process*. Cambridge, Mass.: MIT Press.
- Marslen-Wilson, W., Tyler, L. K., Waksler, R. and Older, L. (1994). Morphology and meaning in the English mental lexicon. *Psychological Review*, 101, 3–33.
- Matthews, P. H. (1972). *Inflectional morphology: a theoretical study based on aspects of Latin verb conjugations*. Cambridge: Cambridge University Press.
- (1974). *Morphology*, 1st edn. Cambridge: Cambridge University Press.
- (1991). *Morphology*, 2nd edn. Cambridge: Cambridge University Press.
- Mayerthaler, W. (1981). *Morphologische Natürlichkeit*. Wiesbaden: Athenaion.

- (1988). *Morphological naturalness*, trans. Janice Seidler. Ann Arbor: Karoma Press (trans. of Mayerthaler, 1981).
- McCarthy, J. (1979). Formal problems in Semitic phonology and morphology. Ph.D. diss., Massachusetts Institute of Technology.
- (1981). A prosodic theory of nonconcatenative morphology. *Linguistic Inquiry*, 12, 373–418.
- (1984a). Prosodic structure in morphology. In M. Aronoff and R. Oehrle (eds), *Language sound structure*, Cambridge, Mass.: MIT Press, 299–317.
- (1984b). Speech disguise and phonological representation in Amharic. In van der Hulst and Smith (eds), 305–12.
- (1989). Linear order in phonological representation. *Linguistic Inquiry*, 20, 71–99.
- (1993). Template form in Prosodic Morphology. In *Papers from the 3rd annual Formal Linguistics Society of Mid-America conference*, 187–218.
- McCarthy, J. and Prince, A. (1986). Prosodic Morphology. MS, University of Massachusetts and Brandeis University.
- (1988). Quantitative transfer in reduplicative and templatic morphology. In Linguistic Society of Korea (ed.), *Linguistics in the morning calm*, vol. 2, Seoul: Hanshin Publishing Co., 3–35.
- (1990a). Foot and word in prosodic morphology: the Arabic broken plurals. *Natural Language and Linguistic Theory*, 8, 209–82.
- (1990b). Prosodic morphology and templatic morphology. In M. Eid and J. McCarthy (eds), *Perspectives on Arabic linguistics: papers from the second symposium*, Amsterdam: J. Benjamins, 1–54.
- (1991a). Linguistics 240: prosodic morphology. Lectures and handouts from 1991 LSA Linguistic Institute Course, University of California, Santa Cruz.
- (1991b). Prosodic minimality. Paper presented at University of Illinois Conference on the Organization of Phonology.
- (1993a). Generalized alignment. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1993*, Dordrecht: Kluwer, 79–153.
- (1993b). Prosodic morphology I: constraint interaction and satisfaction. MS, University of Massachusetts, Amherst, and Rutgers University.
- (1994a). The emergence of the unmarked: optimality in prosodic morphology. In Mercè González (ed.), *Proceedings of the 24th annual meeting of the North-Eastern Linguistic Society*, 333–79.
- (1994b). Prosodic morphology: an overview. Paper presented at the Utrecht Workshop on Prosodic Morphology.
- (1995a). Faithfulness and reduplicative identity. In L. Beckman, L. Walsh Dickey and S. Urbanczyk (eds), *Papers in optimality theory*, UMass. Occasional Papers, 18, Amherst: GLSA UMass., 252–384.
- (1995b). Prosodic morphology. In J. Goldsmith (ed.), *Handbook of phonology*, Oxford: Blackwell Publishers, 318–66.
- McCawley, J. D. (1988). *The syntactic phenomena of English*, vol. 2. Chicago: University of Chicago Press.
- McClelland, J. L. and Rumelhart, D. E. (1981). An interactive activation model of context effects in letter recognition: part 1. An account of basic findings. *Psychological Review*, 88, 375–407.
- McCloskey, M., Badecker, W., Goodman-Schulman, R. and Aliminosa, D. (1992). The structure of output orthographic representations: evidence from a case of acquired dysgraphia. *Cognitive Neuropsychology*, 11, 341–92.

- McClure, W. T. (1994). Syntactic projections of the semantics of aspect, Ph.D. diss., Cornell University.
- McCone, K. (1987). *The early Irish verb*. Maynooth: An Sagart.
- McConvell, P. (1978). Hierarchical variation in pronominal clitic attachment in the Eastern Ngumbin languages. In S. A. Wurm (ed.), *Australian linguistic studies, papers in Australian linguistics 13, Pacific linguistics A.59*, Canberra: Pacific Linguistics, 31–117.
- (1988). Nasal cluster dissimilation and constraints on phonological variables in Gurindji and related languages. *Aboriginal Linguistics* vol. 1.
- (1996). *The functions of split-Wackernagel clitics systems: pronominal clitics in the Ngumpin languages (Pama-Nyungan family, Northern Australia)*. In Halpern and Zwicky (eds), 299–332.
- McDonough, J. (1990). Topics in the phonology and morphology of Navajo verbs. Ph.D. diss., University of Massachusetts, Amherst.
- McKay, G. R. (1975). Rembarnga: a language of central Arnhem Land. Ph.D. Diss., Australian National University.
- (1980). Medial stop gemination in Rembarrnga: a spectrographic study. *Journal of Phonetics*, 8, 343–52.
- McNally, L. (1990). Multiplanar reduplication: evidence from Sesotho. In *Proceedings of the 9th West Coast conference on formal linguistics*, 331–46.
- McQueen, J., van Ooijen, B. and Cutler, A. (1992). Are regular and irregular inflections represented in the same way in the lexicon? Paper presented at the Oxford meeting of the Experimental Psychological Society, April 1992.
- Mchombo, S. A. (1978). A critical appraisal of the place of derivational morphology within transformational grammar, considered with primary reference to Chichewa and Swahili. Ph.D. diss., School of Oriental and African Studies, University of London.
- (1980). Dative and passive in Chichewa: an argument for surface grammar. *Linguistic Analysis*, 6, 97–113.
- (1991). Reciprocalization in Chichewa: a lexical account. *Linguistic Analysis*, 21, 3–22.
- (1992). A formal analysis of the stative construction in Bantu. *Journal of African Languages and Linguistics*, 13.
- (1993). Reflexive and reciprocal in Chichewa. In Mchombo (ed.), 181–208.
- Mchombo, S. A. (ed.) (1993). *Theoretical aspects of Bantu grammar*. Stanford, Calif.: Stanford University, CSLI.
- Mchombo, S. A. and Mtense, A. D. (1983). Noncyclic grammar. *Linguistic Analysis*, 11, 219–36.
- Mchombo, S. A. and Ngalande, R. M. (1980). Reciprocal verbs in Chichewa: a case for lexical derivation. *London University Bulletin of the School of Oriental and African Studies*, 43, 570–5.
- Meillet, A. (1897). *Recherches sur l'emploi du génitif-accusatif en vieux slave*. Paris:
- Mel'čuk, I. A. (1973). Model' sprjaženija v aljutorskom jazyke (A model for Alutor conjugation). Moscow: Institut russkogo jazyka, Akademija Nauk.
- (1986). Toward a definition of case. In R. D. Brecht and J. S. Levine (eds), *Case in Slavic*, Columbus, Oh.: Slavica, 35–85.
- Menn, L. and MacWhinney, B. (1984). The repeated morph constraint. *Language*, 60, 519–41.
- Meringer, R. (1908). *Aus dem Leben der Sprache*. Berlin: Behrs Verlag.
- Meringer, R. and Mayer, M. (1895). *Versprechen und Verlesen*. Stuttgart: Geschensche Verlag.

- Merlan, F. (1976). Noun incorporation and discourse reference in modern Nahuatl. *International Journal of American Linguistics*, 42, 177–91.
- (1982). *Mangarayi*. Amsterdam: North-Holland.
- Mester, R.-A. (1990). Patterns of truncation. *Linguistic Inquiry*, 21, 478–85.
- Meeussen, A. (1967). Bantu grammatical reconstructions. *Annales du Musée Royal de l'Afrique Centrale*, Série 8, *Sciences Humaines*, 61, 81–121.
- Mey, J. L. (1989). Valentie en interferentie in morfologie en discourse: een pragmatische studie. *Journal of Pragmatics*, 13, 881–97.
- Mhac an Fhailigh, E. (1968). *The Irish of Erris, Co. Mayo*. Dublin: Institute for Advanced Studies.
- Miceli, G. and Caramazza, A. (1988). Dissociation of inflectional and derivational morphology. *Brain and Language*, 35, 24–65.
- Miceli, G. and Mazzucchi, A. (1990). Agrammatism in Italian: two case studies. In L. Menn and L. Obler (eds), *Agrammatic aphasia: a cross-language narrative sourcebook*, Amsterdam: J. Benjamins, 717–816.
- Miceli, G., Silveri, M., Romani, C. and Caramazza, A. (1989). Variation in the pattern of omissions and substitutions of grammatical morphemes in the spontaneous speech of so-called agrammatic patients. *Brain and Language*, 36, 447–92.
- Mikailov, K. Š. (1967). *Arčinskij jazyk*. Maxachkala.
- Mikeš, M. (1967). Acquisition des catégories grammaticales dans le langage de l'enfant. *Enfance*, 20, 289–98.
- Miller, D. G. (1993). *Complex verb formation*. Amsterdam: J. Benjamins.
- Miller, P. (1992). *Clitics and constituents in phrase structure grammar*. New York: Garland.
- Miner, K. L. (1986). Noun stripping and loose incorporation in Zuni. *International Journal of American Linguistics*, 52, 242–54.
- (1989). A note on noun stripping. *International Journal of American Linguistics*, 55, 476–7.
- Mitchell, E. (1991). Evidence from Finnish for Pollock's theory of IP. *Linguistic Inquiry*, 22, 373–9.
- Mithun, M. (1984). The evolution of noun incorporation. *Language*, 60, 847–94.
- (1986). On the nature of noun incorporation. *Language*, 62, 32–7.
- (1989). The acquisition of polysynthesis. *Journal of Child Language*, 16, 285–312.
- (1991). The development of bound pronominal paradigms. In W. P. Lehmann and H.-J. Jakusz Hewitt (eds), *Language typology 1988: typological models in reconstruction*, Amsterdam: J. Benjamins.
- Mohanan, K. P. (1982). Lexical phonology. Ph.D. diss., Massachusetts Institute of Technology. (Distributed by Indiana University Linguistics Club.)
- (1986). *The theory of lexical phonology*. Dordrecht: Reidel.
- Monsell, S. (1985). Repetition and the lexicon. In A. W. Ellis (ed.), *Progress in the psychology of language*, vol. 2, 147–95.
- Montgomery, M. and Bailey, G. (1991). In which: a new form in written English? *American Speech*, 66, 147–63.
- Moortgat, M., van der Hulst, H. and Hoekstra, T. (eds) (1981). *The scope of lexical rules*. Dordrecht: Foris.
- Moravcsik, E. (1978a). Agreement. In J. Greenberg, C. Ferguson and E. Moravcsik (eds), *Universals of human language*, vol. 4: *Syntax*, Stanford, Calif.: Stanford University Press, 331–74.
- (1978b). On the case marking of objects. In J. H. Greenberg (ed.), *Universals of human language*, vol. 4: *Syntax*, Stanford, Calif.: Stanford University Press, 249–90.

- (1978c). Reduplicative constructions. In J. Greenberg, C. Ferguson and E. Moravcsik (eds), *Universals of human language*, vol. 3: *Word structure*, Stanford, Calif.: Stanford University Press, 297–334.
- Morice, A. G. (1932). *The carrier language*. Vienna: Verlag der Internationalen Zeitschrift 'Anthropos' Mödling bei Wien, St Gabriel, Österreich.
- Morin, Y.-C. (1996). The simplicity and acquisition of defective paradigms: a historical perspective. Presented at the 7th International Morphology meeting, Vienna, February 1996.
- Mtenje, A. D. (1985). Arguments for an autosegmental analysis of Chichewa vowel harmony. *Lingua*, 66, 21–52.
- (1986). Issues in the nonlinear phonology of Chichewa. Ph.D. diss., University College London.
- (1988). On tone and transfer in Chichewa reduplication. *Linguistics*, 26, 125–55.
- Mulford, R. C. (1985). Comprehension of Icelandic pronoun gender: semantic versus formal factors. *Journal of Child Language*, 12, 443–53.
- Murrell, G. A. and Morton, J. (1974). Word recognition and morphemic structure. *Journal of Experimental Psychology*, 102, 963–8.
- Mutaka, N. and Hyman, L. (1990). Syllable and morpheme integrity in Kinande reduplication. *Phonology*, 7, 73–120.
- Myers, S. (1987). Tone and the structure of words in Shona. Ph.D. diss., University of Massachusetts, Amherst.
- Mylne, T. (1996). The "inversion marker" in Warumungu. MS, Department of English, University of Queensland.
- Napps, S. E. (1989). Morphemic relations in the lexicon: are they distinct from semantic and formal relationships? *Memory and Cognition*, 17, 729–39.
- Napps, S. E. and Fowler, C. A. (1987). Formal relationships among words and the organisation of the mental lexicon. *Journal of Psycholinguistic Research*, 16, 257–72.
- Nash, D. (1986). *Topics in Warlpiri grammar*. New York: Garland.
- Nedjalkov, V. P. (1993). *Tense–aspect–mood forms in Chukchi*, Eurotype Working Papers, Series VI, no. 4.
- Nedjalkov, V. P. and Silnitsky, G. G. (1973). The typology of morphological and lexical causatives. In F. Kiefer (ed.), *Trends in Soviet theoretical linguistics*, Dordrecht: Reidel, 1–32.
- Nespor, M. and Vogel, I. (1986). *Prosodic phonology*. Dordrecht: Foris.
- Nespouloous, J.-L. and Villard, P. (eds) (1990). *Morphology, phonology and aphasia*. Berlin: Springer-Verlag.
- Nespouloous, J.-L., Dordain, M., Perron, C., Ska, B., Bub, D., Caplan, D., Mehler, J. and Lecours, A. (1988). Agrammatism in sentence production without comprehension deficits: reduced availability of syntactic structures and/or grammatical morphemes? A case study. *Brain and Language*, 33, 273–95.
- Nevis, J. A. (1984). A non-endoclitic in Estonian. *Ohio State University Working Papers in Linguistics*, 29, 139–47.
- (1986). Decliticization and deaffixation in Saame: Abessive taga. In B. D. Joseph (ed.), *Studies on language change*, Ohio State University Working Papers in Linguistics, 34, Columbus: Ohio State University Department of Linguistics, 1–9.
- (1988). *Finnish particle clitics and general clitic theory*. New York: Garland.
- Nevis, J. A., Joseph, B. D., Wanner, D. and Zwicky, A. M. (1994). *A bibliography of clitics: 1892–1991*. Amsterdam: J. Benjamins.
- Newman, Stanley (1944). *The Yokuts language of California*. New York: Viking Fund Publications in Anthropology.

- Newmark, L., Hubbard, P. and Prifti, P. (1982). *Standard Albanian. A reference grammar for students*. Stanford, Calif.: Stanford University Press.
- Newmeyer, F. J. (ed.) (1988). *Linguistics: the Cambridge survey*, vol. 1: *Linguistic theory: foundations*. Cambridge: Cambridge University Press.
- Nichols, J. (1985). The directionality of agreement. In *Proceedings of the 11th annual meeting of the Berkeley Linguistics Society*, 273–86.
- (1992). *Linguistic diversity in space and time*. Chicago: University of Chicago Press.
- Nicolaci-da-Costa, A. and Harris, M. (1983). Redundancy of syntactic information: an aid to young children's comprehension of sentential number. *British Journal of Psychology*, 74, 343–52.
- Niemi, J., Laine, M. and Tuominen, J. (1994). Cognitive morphology in Finnish: foundations of a new model. *Language and Cognitive Processes*, 9, 423–46.
- Nivens, R. (1992). A lexical phonology of West Tarangan. In D. Burquest and W. Laidig (eds), *Phonological studies in four languages of Maluku*, Dallas: Summer Institute of Linguistics.
- Nolan, K. and Caramazza, A. (1982). Modality-independent impairments in word processing in a deep dyslexic patient. *Brain and Language*, 16, 237–64.
- Nordlinger, R. (1993). A grammar of Wambaya. M.A. diss., University of Melbourne.
- Noske, M. (1991). Metrical structure and reduplication in Turkana. In M. L. Bender (ed.), *Proceedings of the 4th Nilo-Saharan linguistics colloquium*, Hamburg: Helmut Buske Verlag, 245–62.
- Noyer, R. R. (1994). Mobile affixes in Huave: optimality and morphological well-formedness. In *Proceedings of the 12th West Coast conference on formal linguistics*, 67–82.
- (in press). Impoverishment theory and morphosyntactic markedness. In S. G. Lapointe (ed.), *Morphological interfaces*. Stanford, Calif.: Stanford University, CSLI.
- Oates, L. F. (1964). *A tentative description of the Gunwinggu language* (of Western Arnhem Land), Oceania Linguistic Monograph, 10. Sydney: University of Sydney Press.
- Omar, M. K. (1973). *The acquisition of Egyptian Arabic as a native language*. The Hague: Mouton.
- Ó Siadhail, M. (1989). *Modern Irish. Grammatical structure and dialectal variation*. Cambridge: Cambridge University Press.
- Oswalt, R. L. (1986). The evidential system of Kashaya. In W. Chafe and J. Nichols (eds), *Evidentiality: the linguistic coding of epistemology*, Norwood, N.J.: Ablex, 29–45.
- Ouhalla, J. (1991). *Functional projections and parametric variation*. London: Routledge.
- Parker, E. M. and Hayward, R. J. (1985). *An Afar–English–French dictionary* (with grammatical notes in English). London: School of Oriental and African Studies, University of London.
- Patterson, K. (1980). Derivational errors. In Coltheart et al., 286–306.
- (1982). The relation between reading and phonological coding: further neuropsychological observations. In A. Ellis (ed.), *Normality and pathology in cognitive functions*, London: Academic Press, 77–111.
- Patterson, K. and Shewell, C. (1987). Speak and spell: dissociations and word-class effects. In M. Coltheart, R. Job and G. Sartori (eds), *Cognitive neuropsychology of language*, London: Lawrence Erlbaum Associates, 273–94.
- Patz, E. (1982). A grammar of the Kuku-Yalanji language of North Queensland. Ph.D. diss., Australian National University.
- Paul, I. (1996a). The active marker and nasals in Malagasy. In Pearson and Paul (eds), 49–57.
- (1996b). The Malagasy genitive. In Pearson and Paul (eds), 76–91.

- Payne, D. (1981). *The phonology and morphology of Axininca Campa*. Arlington, Tex.: Summer Institute of Linguistics.
- Payne, J. (1989). Pamir languages. In R. Schmitt (ed.), *Compendium linguarum iranicarum*, Wiesbaden: Reichert, 417–44.
- (1995). Inflection postpositions in Indic and Kashmiri. In F. Plank (ed.), *Double case: agreement by Suffixaufnahme*, New York: Oxford University Press, 283–98.
- Pearson, M. and Paul, I. (eds) (1996). *The structure of Malagasy*, vol. 1, UCLA Occasional Papers in Linguistics, 17. Los Angeles: Dept of Linguistics, UCLA.
- Perlmutter, D. (1971). *Deep and surface structure constraints in syntax*. New York: Holt, Reinhart and Winston.
- (1988). The split morphology hypothesis: evidence from Yiddish. In Hammond and Noonan (eds), 79–100.
- (1992). Pervasive word formation patterns in a grammar. Paper presented at the 18th meeting of the Berkeley Linguistics Society.
- Perlmutter, D. and Postal, P. (1984). Impersonal passives and some relational laws. In D. Perlmutter and Carol Rosen (eds), *Studies in relational grammar*, Chicago: University of Chicago Press.
- Pesetsky, D. (1979). Russian morphology and lexical theory. MS, MIT.
- (1985). Morphology and logical form. *Linguistic Inquiry*, 16, 193–246.
- (1995). *Zero syntax*. Cambridge, Mass.: MIT Press.
- Phillips, V. (1995). Up-rooting the prefix *maha-* in Malagasy. Paper presented at the 2nd annual meeting of the Austronesian Formal Linguistics Association, Montreal, March 1995.
- Pierrehumbert, J. and Beckman, M. (1988). *Japanese tone structure*. Cambridge, Mass.: MIT Press.
- Pilhofer, G. (1933). *Grammatik der Kâte Sprache aus Neuguinea*. Zeitschrift für Eingeborenen-Sprachen, Bieheft 14.
- Pillon, A., de Partz, M.-P., Raison, A.-M. and Seron, X. (1991). L'orange, c'est le frutier de l'orangine: a case of morphological impairment? *Language and Cognitive Processes*, 6, 137–67.
- Pinker, S. (1989). *Learnability and cognition: the acquisition of argument structure*. Cambridge, Mass.: MIT Press.
- (1991). Rules of language. *Science*, 253, 530–5.
- Pinker, S. and Prince, A. (1988). On language and connectionism: analysis of a parallel distributed processing model of language acquisition. *Cognition*, 28, 73–194.
- (1991). Regular and irregular morphology and the psychological status of rules of grammar. In *Proceedings of the 17th annual meeting of the Berkeley Linguistics Society*, 230–51.
- Pintzuk, S. (1991). Phrase structures in competition: variation and change in Old English word order. Ph.D. diss., University of Pennsylvania.
- Plank, F. (1979). The functional basis of case systems and declension classes: from Latin to Old French. *Linguistics*, 17, 611–40.
- (1980). Encoding grammatical relations: acceptable and unacceptable non-distinctness. In J. Fisiak (ed.), *Historical morphology*, The Hague: Mouton, 289–325.
- (1986). Paradigm size, morphological typology, and universal economy. *Folia Linguistica*, 20, 29–48.
- (1996). Patterns of suppletion in inflection. Paper presented at the 7th International Morphology Meeting, Vienna, February 1996.
- Plank, F. (ed.) (1991). *Paradigms: the economy of inflection*. Berlin: Mouton de Gruyter.
- (1995). *Double case: agreement by Suffixaufnahme*. New York: Oxford University Press.

- Platzack, C. and Holmberg, A. (1989). The Role of Agr and finiteness in Germanic VO languages. *Working Papers in Scandinavian Syntax*, 43, 51–76.
- Plunkett, K. and Marchman, V. (1991). U-shaped learning and frequency effects in a multi-layered perception: implications for child language acquisition. *Cognition*, 38, 43–102.
- Polinskaia, M. S. and Nedjalkov, V. P. (1987). Contrasting the absolutive in Chukchee. *Lingua*, 71, 239–69.
- Polinsky, M. S. (1990). Subject incorporation: evidence from Chukchee. In K. Dziwirek, P. Farrell and E. Mejías-Bikandi (eds), *Grammatical relations: a cross-theoretical perspective*, Stanford, Calif.: Stanford University, CSLI, 349–64.
- (1995). The existential construction in Malagasy. MS, Dept. of Linguistics, University of Southern California.
- (1996). Incorporation in Malagasy. MS, Dept. of Linguistics, University of Southern California.
- Pollard, C. and Sag, I. (1988). An information-based theory of agreement. In *Papers from the 24th annual meeting of the Chicago Linguistic Society*, 236–57.
- (1994). *Head-Driven Phrase Structure Grammar*. Chicago: University of Chicago Press.
- Pollock, J.-Y. (1989). Verb movement, Universal Grammar, and the structure of IP. *Linguistic Inquiry*, 20, 365–424.
- Poser, W. (1982). Why cases of syllable reduplication are so hard to find. MS, Massachusetts Institute of Technology.
- (1984). Hypocoristic formation in Japanese. In *Proceedings of the 3rd West Coast conference on formal linguistics*, 218–29.
- (1985). Cliticization to NP and Lexical Phonology. In *Proceedings of the 4th West Coast conference on formal linguistics*, 262–72.
- (1989). The metrical foot in Diyari. *Phonology*, 6, 117–48.
- (1990). Evidence for foot structure in Japanese. *Language*, 66, 78–105.
- Postal, P. M. (1969). Anaphoric islands. In *Papers from the 5th annual meeting of the Chicago Linguistic Society*, 205–39.
- (1979). *Some syntactic rules in Mohawk*. New York: Garland.
- (1982). Some Arc Pair Grammar descriptions. In P. Jacobson and G. K. Pullum (eds), *The nature of syntactic representation*, Dordrecht: Reidel, 341–425.
- Posteraro, L., Zinelli, P. and Mazzucchi, A. (1988). Selective impairment of the graphemic buffer in acquired dysgraphia. *Brain and Language*, 35, 274–86.
- Prasada, S., Pinker, S. and Snyder, W. (1990). Some evidence that irregular forms are retrieved from memory but regular forms are rule-generated. Paper presented at the annual meeting of the Psychonomic Society, New Orleans, 23–5 November.
- Prentice, D. J. (1971). *The Murut languages of Sabah*, Pacific Linguistics, Series C, no. 18. Canberra: Australian National University Press.
- Priestly, T. M. S. (1977). One idiosyncratic strategy in the acquisition of phonology. *Journal of Child Language*, 4, 45–65.
- Prince, A. (1980). A metrical theory for Estonian quantity. *Linguistic Inquiry*, 11, 511–62.
- (1991). Quantitative consequences of rhythmic organization. In *Papers from the 26th annual meeting of the Chicago Linguistic Society, parasession on the syllable in phonetics and phonology*, 355–98.
- Prince, A. and Smolensky, P. (1991). Notes on connectionism and harmony theory in linguistics. Technical Report CU-CS-533-91, Boulder, Colo.: Department of Computer Science, University of Colorado.

- (1993). Optimality Theory: constraint interaction in generative grammar. MS, Rutgers University and University of Colorado, Boulder.
- Progovac, L. (1996). Serbian/Croatian clitics: the mystery of the second position. In Halpern and Zwicky (eds), 411–28.
- Prokosch, E. (1938). *A comparative Germanic grammar*. Baltimore: Linguistic Society of America.
- Pullum, G. K. (1984). How complex could an agreement system be? In *Proceedings of the 1st Eastern States conference on linguistics*, 79–103.
- Pullum, G. K. and Zwicky, A. M. (1992). A misconceived approach to morphology. In D. Bates (ed.), *Proceedings of the 10th West Coast conference on formal linguistics*, 387–98.
- Pusch, L. R. (1972). Bemerkungen über partitive und holistische Konstruktionen im Deutschen und Englischen. In G. Nickel (ed.), *Reader zur kontrastiven Linguistik*, Frankfurt: Athenäum Fischer Taschenbuch, 122–35.
- Pustejovsky, J. (1991a). The generative lexicon. *Computational Linguistics*, 17, 409–41.
- (1991b). The syntax of event structure. *Cognition*, 41, 47–81; also in Levin and Pinker (eds), 1992, 47–81.
- (1995). *The generative lexicon*. Cambridge, Mass.: MIT Press.
- Rabenilaina, R.-B. (1987). *Lexique-grammaire du malgache*. Antananarivo, Madagascar: FOFIPA.
- Rabenilaina, R.-B. and Razafindrakoto, A. (1987). *Ny fitsipiky ny teny*, Taona, 10. Antananarivo, Madagascar: FOFIPA.
- (1989). *Ny fitsipiky ny teny*, Taona, 11. Antananarivo, Madagascar: FOFIPA.
- Radanović-Kocić, V. (1988). The grammar of Serbo-Croatian clitics: a synchronic and diachronic perspective. Unpublished Ph.D. diss., University of Illinois at Urbana-Champaign.
- Rahajarizafy, A. (R. P.) (1960). *Essai de grammaire malgache*. Antananarivo, Madagascar: Imprimerie Catholique.
- Rainer, F. (1988). Towards a theory of blocking: the case of Italian and German quality nouns. In Booij and van Marle (eds), 155–85.
- Rajaobelina, P. (1960). *Gramera Malagasy Salohy*. Tananarive: Presses Luthériennes.
- Rajaona, S. (1972). *Structure du malgache*. Fianarantsoa: Ambozontany.
- (1977). *Problèmes de morphologie malgache*. Fianarantsoa: Ambozontany.
- Rajemisa-Raolison, R. (1971). *Grammaire malgache*. Fianarantsoa: Ambozontany (1st edn 1959).
- Ralalaoherivony, B. (1995). Incorporation and Raising from NP in Malagasy. MS, Dept. of Linguistics, UCLA.
- Ramsden, H. (1963). *Weak-pronoun position in the early Romance languages*. Manchester: Manchester University Press.
- Randoja, T. (1990). The phonology and morphology of Halfway River Beaver. Ph.D. diss., University of Ottawa.
- Randriamasimanana, C. (1986). *The causatives of Malagasy*. Honolulu: University of Hawaii Press.
- Rappaport, M. and Levin, B. (1988). What to do with θ roles. In W. Wilkins (ed.), *Syntax and semantics 21: thematic relations*. New York: Academic Press, 7–36.
- Reinisch, L. (1886). *Die Afar-Sprache*. Repr. from *Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften, Phil. – Hist. Classe* 91, 93, 94. Vienna: Karl Gerold's Sohn.
- Reuland, E. and Abraham, W. (eds) (1993). *Knowledge and language*, vol. 2: *Lexical and conceptual structure*. Dordrecht: Kluwer.

- Rice, C. (1988). Stress assignment in the Chugach dialect of Alutiiq. In *Papers from the 24th annual meeting of the Chicago Linguistic Society*, 304–15.
- Rice, K. (1985a). Noun compounds in Dene. *Journal of the Atlantic Provinces Linguistic Association*, 6/7, 55–72.
- (1985b). On the placement of inflection. *Linguistic Inquiry*, 16, 155–61.
- (1985c). The optative and *s- and *n- conjugation marking in Slave. *International Journal of American Linguistics*, 51, 282–301.
- (1988). Continuant voicing in Slave (northern Athapaskan): the cyclic application of default rules. In Hammond and Noonan (eds), 371–88.
- (1989). *A grammar of Slave*. Berlin: Mouton de Gruyter.
- (1991a). Intransitives in Slave (Northern Athapaskan): arguments for unaccusatives. *International Journal of American Linguistics*, 57, 51–69.
- (1991b). Predicting the order of the disjunct morphemes in the Athapaskan languages. *Toronto Working Papers in Linguistics*, 10, 99–121.
- (1991c). Prosodic constituency in Hare (Athapaskan): evidence for the foot. *Lingua*, 82, 201–45.
- (1992a). Blocking and privative features: a prosodic account. *Linguistic Review*, 9, 359–93.
- (1992b). On deriving rule domains: the Athapaskan case. In *Proceedings of the 10th West Coast conference on formal linguistics*, 417–30.
- (1993). The structure of the Slave (Northern Athapaskan) verb. In S. Hargus and E. Kaisse (eds), *Studies in Lexical Phonology. Phonetics and Phonology*, vol. 4, San Diego, Calif.: Academic Press, 145–71.
- (forthcoming). *Scope and morpheme order in the Athapaskan verb*. Cambridge: Cambridge University Press.
- Rice, K. and Hargus, S. (1989). Conjugation and mode in Athapaskan languages: evidence for two positions. In Cook and Rice (eds), 265–315.
- Rice, K. and Saxon, L. (1991). A structural analysis of *y- in Athapaskan. Paper presented at the Athapaskan Linguistics Conference, Santa Cruz, California, July 1991.
- (1994). The subject positions in Athapaskan languages. In H. Harley and C. Phillips (eds), *The morphology-syntax connection*, MIT Working Papers in Linguistics, Cambridge, Mass.: MIT Press, 22, 173–95.
- Richardson, J. (1885). *A new Malagasy–English dictionary*. Antananarivo: London Missionary Society.
- Riley, K. and Parker, F. (1986). Anomalous prepositions in relative clauses. *American Speech*, 61, 291–306.
- Ritter, E. (1995). On the syntactic category of pronouns and agreement. *Natural Language and Linguistic Theory*, 13, 405–43.
- Rivas, A. (1978). A theory of clitics. Unpublished Ph.D. diss., Massachusetts Institute of Technology.
- Rivero, M. L. (1990). The location of nonactive voice in Albanian and Modern Greek. *Linguistic Inquiry*, 21, 135–46.
- (1993). Bulgarian and Serbo-Croatian yes-no questions: V0 raising to -li vs. -li Hopping. *Linguistic Inquiry*, 24/3, 567–75.
- Rizzi, L. (1982). *Issues in Italian syntax*. Dordrecht: Foris.
- Rizzi, L. and Roberts, I. G. (1989). Complex inversion in French. *Probus*, 1, 1–30.
- Roberts, I. G. (1985). Agreement parameters and the development of English modal auxiliaries. *Natural Language and Linguistic Theory*, 3, 21–58.

- (1987). *The representation of implicit and dethematized subjects*. Dordrecht: Foris.
- (1991). Excorporation and minimality. *Linguistic Inquiry*, 22, 209–18.
- Robertson, J. (1975). A syntactic example of Kuryłowicz's Fourth Law of Analogy in Mayan. *International Journal of American Linguistics*, 41, 140–7.
- Robins, R. H. (1959). In defence of WP. *Transactions of the Philological Society*, 57, 116–44.
- Roca, I. M. (ed.) (1992). *Thematic structure: its role in grammar*. Dordrecht: Foris.
- Rodrigues, A. D. (n.d.). Estrutura do Tupinambá. MS, Universidade Estadual de Campinas, Brazil.
- Roeper, T. (1988). Compound syntax and head movement. In Booij and van Marle (eds), 187–228.
- Roeper, T. and Siegel, M. (1978). A lexical transformation for verbal compounds. *Linguistic Inquiry*, 9, 199–260.
- Rohrbacher, B. (1994). The Germanic VO languages and the full paradigm: a theory of V to I raising. Ph.D. diss., University of Massachusetts, Amherst.
- Rosen, C. (1984). The interface between semantic roles and initial grammatical relations. In D. M. Perlmutter and C. Rosen (eds), *Studies in relational grammar*, vol. 2, Chicago: University of Chicago Press, 38–77.
- Rosen, S. T. (1989a). Argument structure and complex predicates. Ph.D. diss., Brandeis University, Waltham, Mass.
- (1989b). Two types of noun incorporation: a lexical analysis. *Language*, 65, 294–317.
- Ross, J. R. (1967). Constraints on variables in syntax. Ph.D. diss., Massachusetts Institute of Technology. (Reproduced by the Indiana University Linguistics Club, 1968.)
- Rubach, J. (1984). *Cyclic and lexical phonology: the structure of Polish*. Dordrecht: Foris.
- (1993). *The lexical phonology of Slovak*. Oxford: Clarendon Press.
- Rubin, G. S., Becker, C. A. and Freeman, R. H. (1979). Morphological structure and its effect on visual word recognition. *Journal of Verbal Learning and Verbal Behavior*, 18, 757–67.
- Rudes, B. (1980). On the nature of verbal suppletion. *Linguistics*, 18, 655–76.
- Rumelhart, D. and McClelland, J. (1986). On learning the past tenses of English verbs. In D. Rumelhart and J. McClelland (eds), *Parallel distributed processing: explorations in the microstructure of cognition*, vol. 1, Cambridge, Mass.: Bransford Books, 216–71.
- Ruwet, N. (1972). *Théorie syntaxique et syntaxe du Français*. Paris: Editions du Seuil.
- Sadock, J. M. (1980). Noun incorporation in Greenlandic: a case of syntactic word formation. *Language*, 56, 300–19.
- (1985). Autolexical syntax: a proposal for the treatment of noun incorporation and similar phenomena. *Natural Language and Linguistic Theory*, 3, 379–440.
- (1986). Some notes on noun incorporation. *Language*, 62, 19–31.
- (1991). *Autolexical syntax: a theory of parallel grammatical representations*. Chicago: University of Chicago Press.
- Saeed, J. I. (1987). *Somali reference grammar*. Wheaton, Md.: Dunwoody Press.
- (1993). Adpositional clitics and word order in Somali. *Transactions of the Philological Society*, 91, 63–93.
- Saffran, E., Schwartz, M. and Marin, O. (1980). Evidence from aphasia: isolating the components of a production model. In B. Butterworth (ed.), *Language production*, vol. 1: *Speech and talk*, New York: Academic Press, 221–41.
- Sag, I. A. and Szabolcsi, A. (eds) (1992). *Lexical matters*. Stanford, Calif.: Stanford University, Center for the Study of Language and Information.

- Salmons, J. C. (1994). Umlaut and plurality in Old High German. Some problems with a Natural Morphology account. *Diachronica*, 11/2, 213–29.
- Sandoval, M. and Jelinek, E. (1989). The bi-construction and pronominal arguments in Apachean. In Cook and Rice (eds), 379–406.
- Sandra, D. (1990). On the representation and processing of compound words: automatic access to constituent morphemes does not occur. *Quarterly Journal of Experimental Psychology*, 42A, 529–67.
- (1994). The morphology of the mental lexicon. Internal word structure viewed from a psycholinguistic perspective. *Language and Cognitive Processes*, 9, 227–69.
- Sapir, E. (1911). The problem of noun incorporation in American languages. *American Anthropologist*, 13, 250–82.
- (1921). *Language*. New York: Harcourt, Brace and World.
- (1922). The Takelma language of southwestern Oregon. In F. Boas (ed.), *Handbook of American Indian languages*, pt 2, 1–296.
- Sapir, E. and Hoijer, H. (1967). *The phonology and morphology of the Navaho language*. University of California Publications in Linguistics, 50. Berkeley: University of California Press.
- Satyo, S. C. (1985). Topics in Xhosa verbal extensions. Ph.D. diss., University of South Africa, Pretoria.
- Saussure, F. de (1959). *Course in general linguistics*, trans. W. Baskin. New York: McGraw-Hill.
- Sauvageot, A. (1951). *Esquisse de la langue hongroise* (Sketch of the hungarian language). Paris: Klincksieck.
- Saxon, L. (1984). Disjoint anaphora and the binding theory. In *Proceedings of the 3rd West Coast conference on formal linguistics*, 3, 242–51.
- (1986). The syntax of pronouns in Dogrib: some theoretical consequences. Ph.D. diss., University of California at San Diego.
- (1993). A personal use of the Athapaskan ‘impersonal’ *ts'e-*. *International Journal of American Linguistics*, 59, 342–54.
- Saxon, L. and Rice, K. (1993). On subject–verb constituency: evidence from Athapaskan languages. In *Proceedings of the 11th West Coast conference on formal linguistics*, 434–50.
- Scalise, S. (1984). *Generative morphology*. Dordrecht: Foris.
- Schachter, P. (1973). Constraints on clitic order in Tagalog. In A. Gonzalez (ed.), *Parangal Kay Cecilio Lopez*, Philippine Journal of Linguistics, Special Monograph Issue, 4, 214–31.
- (1976). The subject in Philippine languages: topic, actor, actor-topic, or none of the above? In C. N. Li (ed.), 491–518.
- (1985). Parts-of-speech systems. In T. Shopen (ed.), *Language typology and syntactic description*, vol. 1, Cambridge: Cambridge University Press, 3–61.
- Schadeberg, T. C. (1984). *A sketch of Swahili morphology*. Dordrecht: Foris.
- Schäufele, S. (1991). Single-word topicalization in Vedic prose: a challenge to government and binding? In H. Hock (ed.), *Studies in Sanskrit Syntax*, Delhi: Motilal Banarsi das, 153–75. (Paper read at the First Sanskrit Syntax Symposium, Eighth South Asian Languages Analysis Roundtable, University of Illinois, Urbana, 30 May 1986.)
- Schilling-Estes, N. and Wolfram, W. (1994). Convergent explanation and alternative regularization patterns: were/weren't leveling in a vernacular English variety. *Language Variation and Change*, 6, 273–302.

- Schlindwein, D. (1988). The phonological geometry of morpheme concatenation. Ph.D. diss., University of Southern California.
- (1991). Reduplication in lexical phonology: Javanese plural reduplication. *Linguistic Review*, 8, 97–106.
- Schlyter, S. (1978). German and French movement verbs: polysemy and equivalence. In K. Gregersen (ed.), *Papers from the 4th Scandinavian conference of linguistics*, Odense: Odense University Press, 349–54.
- (1981). De- à/von-zu avec les verbes de mouvement cursifs et transformatifs. In C. Schwarze (ed.), *Analyse des prépositions*. Tübingen: Niemeyer, 171–89.
- Schreuder, R. and Baayen, R. H. (1994). Prefix stripping re-revisited. *Journal of Memory and Language*, 33, 357–75.
- (1995). Modeling morphological processing. In Feldman (ed.), 131–54.
- (1997). How complex simplex words can be. *Journal of Memory and Language*, 37, 118–39.
- Schreuder, R., Grendel, M., Poulsse, N., Roelofs, A. and Voort, M. van der (1990). Lexical processing, morphological complexity and reading. In D. A. Balota, G. B. Flores d'Arcais and K. Rayner (eds), *Comprehension processes in reading*, Hillsdale, N.J.: Erlbaum, 125–41.
- Schriefers, H., Friederici, A. and Graetz, P. (1992). Inflectional and derivational morphology in the mental lexicon: symmetries and asymmetries in repetition priming. *Quarterly Journal of Experimental Psychology*, 44A, 373–90.
- Schriefers, H., Zwitserlood, P. and Roelofs, A. (1991). The identification of morphologically complex spoken words: continuous processing or decomposition? *Journal of Memory and Language*, 30, 26–47.
- Schuhmacher, W. W. (1989). More on -gate. *American Speech*, 64, 380.
- Schultink, H. (1961). Produktiviteit als morphologische fenomeen. *Forum der Letteren*, 2, 110–25.
- Schwartz-Norman, L. (1976). The grammar of 'content' and 'container'. *Journal of Linguistics*, 12, 279–87.
- Schwyzer, E. (1939). *Griechische Grammatik* (Greek grammar), vol. 1. Munich: C. H. Beck'sche Verlagsbuchhandlung.
- Scott, Graham (1978). The Fore language of Papua New Guinea. Canberra: Department of Linguistics, Research School of Pacific Studies, Australian National University. (cited from Foley, 1986).
- Segui, J. and Zubizaretta, M.-L. (1985). Mental representation of morphologically complex words and lexical access. *Linguistics*, 23, 759–67.
- Seiler, H. and Stachowiak, F. J. (eds) (1982). *Apprehension: Das sprachliche Erfassen von Gegenständen: II: Die Techniken und ihre Zusammenhang in Einzelsprachen*. Tübingen: Narr.
- Selkirk, E. O. (1980a). Prosodic domains in phonology: Sanskrit revisited. In M. Aronoff and M.-L. Kean (eds), *Juncture*, Saratoga, Calif.: Anma Libri, 107–29.
- (1980b). The role of prosodic categories in English word stress. *Linguistic Inquiry*, 11, 563–605.
- (1982). *The syntax of words*. Cambridge, Mass.: MIT Press.
- (1984). *Phonology and syntax*. Cambridge, Mass.: MIT Press.
- Semenza, C., Butterworth, B., Panzeri, M. and Ferreri, T. (1990). Word formation: new evidence from aphasia. *Neuropsychologia*, 28, 499–502.
- Sereno, J. A. and Jongman, A. (1992). The processing of inflectional morphology in English. Paper presented at the 5th annual CUNY conference on human sentence processing, March 1992.

- (in press). Processing of English inflectional morphology. *Memory and Cognition*.
- Serzisko, F. (1982). Numerus/Genus-Kongruenz und das Phänomen der Polarität am Beispiel einiger ostkuschitischer Sprachen. In Seiler and F. J. Stachowiak (eds), 179–200.
- Shallice, T. (1981). Phonological agraphia and the lexical route in writing. *Brain*, 104, 413–29.
- Shapiro, M. (1990). On a universal criterion of rule coherence. In Dressler et al. (eds), 25–34.
- Shaw, P. A. (1985). Modularisation and substantive constraints in Dakota Lexical Phonology. *Phonology Yearbook*, 2, 171–200.
- (1987). Non-conservation of melodic structure in reduplication. In *Papers from the 23rd annual regional meeting of the Chicago Linguistic Society, parasession on auto-segmental and metrical phonology*, 291–306.
- (1992). Templetic evidence for the syllable nucleus. In *Proceedings of the 23rd annual meeting of the North-Eastern Linguistic Society*, 463–77.
- Shibatani, M. (1976). *The grammar of causative constructions: a conspectus*. In Shibatani (ed.), 1–40.
- (1985). Passives and related constructions. *Language*, 61, 821–48.
- Shibatani, M. (ed.) (1976). *Syntax and semantics*, vol. 6: *The grammar of causative constructions*. New York: Academic Press.
- Shibatani, M. and Kageyama, T. (1988). Word formation in a modular theory of grammar: a case of post-syntactic compounds in Japanese. *Language*, 64, 451–84.
- Shopen, T. (ed.) (1985). *Language typology and syntactic description*, vol. 3: *Grammatical categories and the lexicon*. Cambridge: Cambridge University Press.
- Short, D. (1993). Slovak. In Comrie and Corbett (eds), 533–92.
- Siegel, D. (1978). The adjacency constraint and the theory of morphology. In *Proceedings of the 8th annual meeting of the North-Eastern Linguistic Society*, 189–97.
- (1979). *Topics in English morphology*. New York: Garland.
- Siewierska, A. and Bakker, D. (1996). The distribution of subject and object agreement and word order type. *Studies in Language*, 20, 114–61.
- Silverstein, M. (1976). Hierarchy of features and ergativity. In R. M. W. Dixon (ed.), *Grammatical categories in Australian languages*, Canberra: Australian Institute of Aboriginal Studies, 112–71.
- Simões, M. C. P. and Stoel-Gammon, C. (1979). The acquisition of inflections in Portuguese: a study of the development of person markers on verbs. *Journal of Child Language*, 6, 53–67.
- Simon, P. (1988). *Ny Fiteny Fahizany* (Reconstitution et periodisation du malgache ancien jusqu'au XIVème siècle). Paris: Institut des Langues et Civilisations Orientales.
- Simpson, J. (1991). *Warlpiri morphosyntax: a lexicalist approach*. Dordrecht: Kluwer.
- Simpson, J. and Heath, J. (1982). Warumungu sketch grammar. MS, Massachusetts Institute of Technology and Harvard University. Copy at AIATSIS, Canberra.
- Simpson, J. and Withgott, M. (1986). Pronominal clitic clusters and templates. In H. Borer (ed.), *Syntax and semantics*, vol. 19: *The syntax of pronominal clitics*, Orlando, Fla.: Academic Press, 149–74.
- Skorik, P. Ja. (1961). *Grammatika Čukotskogo jazyka*, vol. 1. Moscow and Leningrad: Izdatel'stvo Akademii Nauk.
- (1977). *Grammatika Čukotskogo jazyka*, vol. 2. Moscow and Leningrad: Izdatel'stvo Akademii Nauk.
- Skousen, R. (1989). *Analogical modeling of language*. Dordrecht: Kluwer.

- Sloan, K. (1991). Syllables and templates: evidence from Southern Sierra Miwok. Ph.D. diss., Massachusetts Institute of Technology.
- Slobin, D. I. (1973). Cognitive prerequisites for the acquisition of grammar. In Ferguson and Slobin (eds), 173–208.
- Slobin, D. I. (ed.) (1985). *The crosslinguistic study of language acquisition*, vols 1 and 2. Hillsdale, N.J.: Lawrence Erlbaum.
- (1992). *The crosslinguistic study of language acquisition*, vol. 3. Hillsdale, N.J.: Lawrence Erlbaum.
- (1997). *The crosslinguistic study of language acquisition*, vol. 4. Hillsdale, N.J.: Lawrence Erlbaum.
- Smith, C. S. (1991). *The parameter of aspect*. Dordrecht: Kluwer.
- Smith, J. R. (1981). Inwhich: A New Case Form? *American Speech*, 56, 310–11.
- Smith, N. (1985). Spreading, reduplication, and the default option in Miwok nonconcatenative morphology. In van der Hulst and Smith (eds), 363–80.
- (1986). Reduplication, spreading and/or empty suffix slots in Sierra Miwok associative morphology. In Hans Bennis and F. Beckema (eds), *Linguistics in the Netherlands 1986*, Dordrecht: Foris, 235–43.
- Smith, N. and Hermans, B. (1982). Nonconcatenative woordvorming in het Sierra Miwok. *Glot*, 5, 263–84.
- Smith P. T. and Sterling, C. M. (1982). Factors affecting the perceived morphemic structure of written words. *Journal of Verbal Learning and Verbal Behavior*, 21, 704–21.
- Smolensky, P. (1993). Harmony, markedness, and phonological activity. Handout from talk presented at Rutgers Optimality Workshop I, Rutgers University.
- Smyth, H. W. (1956). *Greek grammar*, rev. edn. Cambridge, Mass.: Harvard University Press.
- Speas, M. (1984). Navajo prefixes and word structure typology. In M. Speas and R. Sproat (eds), *MIT Working Papers in Linguistics*, 7, 86–109.
- (1986). Adjunctions and projections in syntax. Ph.D. diss., Massachusetts Institute of Technology.
- (1990). *Phrase structure in natural language*. Dordrecht: Kluwer.
- (1991a). Functional heads and inflectional morphemes. *Linguistic Review*, 8, 389–417.
- (1991b). Functional heads and the Mirror Principle. *Lingua*, 84, 181–214.
- (1994). Null arguments in a theory of economy of projection. In E. Benedicto and J. Runner (eds), UMass Occasional Papers in Linguistics, 17. Amherst: University of Massachusetts, GLSA.
- Spencer, A. (1988a). Arguments for morpholexical rules. *Journal of Linguistics*, 24, 1–29.
- (1988b). Bracketing paradoxes and the English lexicon. *Language*, 64, 663–82.
- (1991). *Morphological theory: an introduction to word structure in generative grammar*. Oxford: Blackwell Publishers.
- (1992). Nominal inflection and the nature of functional categories. *Journal of Linguistics*, 28, 313–41.
- (1995). Incorporation in Chukchi. *Language*, 71, 439–89.
- (1996). Agreement morphology in Chukotkan. Paper presented at the 7th International Morphology meeting, Vienna, February 1996.
- Sportiche, D. (1988). A theory of floating quantifiers and its corollaries for constituent structure. *Linguistic Inquiry*, 19, 425–49.
- Spring, C. (1990). Implications of Axininca Campa for Prosodic Morphology and reduplication. Ph.D. diss., University of Arizona, Tucson.

- Sproat, R. (1985). On deriving the lexicon. Ph.D. diss., Massachusetts Institute of Technology.
- (1988). Bracketing paradoxes, cliticization and other topics: the mapping between syntactic and phonological structure. In Everaert et al. (eds), 339–60.
- (1992). Unhappier is not a bracketing paradox. *Linguistic Inquiry*, 23, 347–52.
- (1993). Morphological non-separation revisited: a review of Lieber's *Deconstructing morphology*. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1992*, Dordrecht: Kluwer, 235–58.
- Stafford, R. (1967). *The Luo language*. Nairobi: Longmans.
- Stang, C. (1966). *Vergleichende Grammatik der baltischen Sprachen*. Oslo: Universitetsforlaget.
- Stanners, R. F., Neiser, J. J., Hemon, W. P. and Hall, R. (1979a). Memory representation for morphologically related words. *Journal of Verbal Learning and Verbal Behavior*, 18, 399–412.
- Stanners, R. F., Neiser, J. J. and Painton, S. (1979b). Memory representation for prefixed words. *Journal of Verbal Learning and Verbal Behavior*, 18, 733–43.
- Steele, S. (1976). On the count of one. In A. Juillard (ed.), *Linguistic studies offered to Joseph Greenberg*, vol. 3, Anma Libri, Saratoga, Calif., 591–613.
- (1978). Word order variation: a typological study. In J. Greenberg, C. Ferguson and E. Moravcsik (eds), *Universals of human language*, vol. 4: *Syntax*, Stanford, Calif.: Stanford University Press, 585–623.
- (1990). *Agreement and anti-agreement: a syntax of Luiseno*, Studies in Natural Language and Linguistic Theory, 17. Dordrecht: Kluwer.
- Steele, S., Akmajian, A., Demers, R., Jelinek, E., Kitagawa, C., Dehrle, R. and Wasow, T. (1981). *An encyclopedia of Aux: a study of cross-linguistic equivalence*. Cambridge, Mass.: MIT Press.
- Steever, S. B. (1988). Tamil and the Dravidian languages. In B. Comrie (ed.), *The world's major languages*, London: Croom Helm, 725–46.
- Stemberger, J. P. (1981). Morphological haploglossy. *Language*, 57, 791–817.
- (1985a). Bound morpheme loss errors in normal and agrammatic speech: one mechanism or two? *Brain and Language*, 25, 246–56.
- (1985b). An interactive activation model of language production. In A. Ellis (ed.), *Progress in the Psychology of Language*, vol. 1, London: Lawrence Erlbaum, 143–86.
- (1985c). *The lexicon in a model of language production*. New York: Garland.
- (1992a). Overtensing, regularity, and the unreality of rules. Paper presented at the 33rd annual meeting of the Psychonomics Society, St Louis.
- (1992b). Vocalic underspecification in English language production. *Language*, 68, 492–524.
- (1993). Vowel dominance in overregularization. *Journal of Child Language*, 20, 503–21.
- (1994a). Phonological priming and irregular past: for whom the bell tolled. Paper presented at the 35th annual meeting of the Psychonomic Society, St Louis, November 1994.
- (1994b). Rule-less morphology at the phonology–lexicon interface. In R. Corrigan, G. Iverson and S. Lima (eds), *The reality of linguistic rules*, Amsterdam: J. Benjamins, 147–69.
- Stemberger, J. P. and Lewis, M. (1986). Reduplication in Ewe: morphological accommodation to phonological errors. *Phonology Yearbook* 3, 151–60.
- Stemberger, J. P. and MacWhinney, B. (1986a). Form-oriented errors in inflectional processing. *Cognitive Psychology*, 18, 329–54.

- (1986b). Frequency and the lexical storage of regularly inflected forms. *Memory and Cognition*, 14, 17–26.
- (1988). Are inflected forms stored in the lexicon? In Hammond and Noonan (eds), 101–16.
- Stemberger, J. P. and Setchell, C. M. (1994). Vowel dominance and morphological processing. MS, University of Minnesota and SUNY, Buffalo.
- Steriade, D. (1980). Clitic doubling in the Romanian wh constructions and the analysis of topicalization. *CLS*, 16, 282–97.
- (1988a). Greek accent: a case for preserving structure. *Linguistic Inquiry*, 19, 271–314.
- (1988b). Reduplication and syllable transfer in Sanskrit and elsewhere. *Phonology*, 5, 73–155.
- (1990). *Greek prosodies and the nature of syllabification*. New York: Garland.
- Stoltz, J. A. and Feldman, L. B. (1995). The role of orthographic and semantic transparency of the base morpheme in morphological processing. In Feldman (ed.), 109–29.
- Stonham, J. T. (1990). Current issues in morphological theory. Ph.D. diss., Stanford University.
- (1994). *Combinatorial morphology*. Amsterdam: J. Benjamins.
- Stowell, T. (1981). Origins of phrase structure. Ph.D. diss., Massachusetts Institute of Technology.
- Stump, G. T. (1980). An inflectional approach to French clitics. In A. Zwicky (ed.), *Clitics and ellipsis*, Ohio State University Working Papers in Linguistics, 24, 1–54.
- (1990a). Breton inflection and the split morphology hypothesis. In R. Hendrick (ed.), *Syntax and semantics*, vol. 23: *The syntax of the modern Celtic languages*, San Diego, Calif.: Academic Press, 97–119.
- (1990b). La morphologie bretonne et la frontière entre la flexion et la dérivation. *La Bretagne linguistique*, 6, 185–237.
- (1991). A paradigm-based theory of morphosemantic mismatches. *Language*, 67, 675–725.
- (1992). On the theoretical status of position class restrictions on inflectional affixes. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1991*, Dordrecht: Kluwer, 211–41.
- (1993a). How peculiar is evaluative morphology? *Journal of Linguistics*, 29, 1–36.
- (1993b). On rules of referral. *Language*, 69, 449–79.
- (1993c). Position classes and morphological theory. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1992*, Dordrecht: Kluwer, 129–80.
- (1993d). Reconstituting morphology: the case of Bantu preprefixation. *Linguistic Analysis*, 23, 169–204.
- (1993e). Review of Lieber, 1992. *Journal of Linguistics*, 29, 485–90.
- (1995a). Stem formation, stem indexing, and stem choice. MS, University of Kentucky.
- (1995b). The uniformity of head marking. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1994*, Dordrecht: Kluwer, 245–96.
- (1997). “Template” morphology and inflectional morphology. In G. Booij and J. van Marle (eds), *Yearbook of morphology 1996*, Dordrecht: Kluwer.
- Suñer, M. (1988). The role of agreement in clitic-doubled constructions. *Natural Language and Linguistic Theory*, 6/3, 391–434.
- Sussex, R. (1980). On agreement, affixation and enclisis in Polish. In C. Chvany and R. Brecht (eds), *Morphosyntax in Slavic*, Columbus, Oh.: Slavica, 187–203.
- Szymanek, B. (1989). *Introduction to morphological analysis*. Warsaw: Państwowe wydawnictwo naukowe.

- Taft, M. (1978). Evidence that auditory word perception is not continuous: the DAZE effect. Paper presented at the the 5th Australian Experimental Psychology Conference, La Trobe University, May 1978.
- (1979a). Lexical access via an orthographic code. In D. Besner, T. G. Waller and G. E. Mackinnon (eds), *Reading research: advances in theory and practice*, vol. 5, 83–123.
- (1979b). Recognition of affixed words and the word frequency effect. *Memory and Cognition*, 7, 263–72.
- (1981). Prefix stripping revisited. *Journal of Verbal Learning and Verbal Behavior*, 20, 289–97.
- (1985). The decoding of words in lexical access: a review of the morphographic approach. In D. Besner, T. G. Waller and G. E. Mackinnon (eds), *Reading research: advances in theory and practice*, vol. 5, 83–123.
- (1988). A morphological-decomposition model of lexical representation. *Linguistics*, 26, 657–67.
- (1994). Interactive-activation as a framework for understanding morphological processing. *Language and Cognitive Processes*, 9, 271–94.
- Taft, M. and Forster, K. I. (1975). Lexical storage and retrieval of prefixed words. *Journal of Verbal Learning and Verbal Behavior*, 14, 630–47.
- (1976). Lexical storage and retrieval of polymorphemic and polysyllabic words. *Journal of Verbal Learning and Verbal Behavior*, 15, 607–20.
- Taft, M. and Zhu, X. (1995). The representation of bound morphemes in the lexicon: a Chinese study. In Feldman (ed.), 293–316.
- Taft, M., Hambly, G. and Kinoshita, S. (1986). Visual and auditory recognition of pre-fixed words. *Quarterly Journal of Experimental Psychology*, 38A, 351–86.
- Tallerman, M. (1991). The directionality of head subcategorization in Welsh. In J. Fife and E. Poppe (eds), *Studies in Brythonic word order*, Amsterdam: J. Benjamins, 311–27.
- Talmy, L. (1975). Semantics and syntax of motion. In J. P. Kimball (ed.), *Syntax and semantics*, vol. 4, New York: Academic Press, 181–238.
- (1976). Semantic causative types. In Shibatani (ed.), 43–116.
- (1985). Lexicalization patterns: semantic structure in lexical forms. In Shopen (ed.), 57–149.
- (1988). Force dynamics in language and thought. *Cognitive Science*, 12, 49–100.
- Tateishi, K. (1989). Theoretical implications of the Japanese musician's language. In *Proceedings of the 8th West Coast Conference on Formal Linguistics*, 384–98.
- Taylor, A. (1990). Clitics and configurationality in Ancient Greek. Unpublished Ph.D. diss., University of Pennsylvania.
- (1992). Second position clitics. Paper presented at 1992 Winter meeting of the LSA, Philadelphia.
- (1996). A prosodic account of clitic position in Ancient Greek. In A. L. Halpern and A. M. Zwicky (eds), *Approaching second: second position clitics and related phenomena*, Stanford, Calif.: CSLI, 477–503.
- Tegey, H. (1978). *The grammar of clitics: evidence from Pashto (Afghani) and other languages*. Kabul: International Center for Pashto Studies.
- Tenenbaum, J. (1977). Morphology and semantics of the Tanaina verb. Ph.D. diss., Columbia University.
- Tenny, C. L. (1987). Grammaticalizing aspect and affectedness. Ph.D. diss., Massachusetts Institute of Technology.
- (1992). The aspectual interface hypothesis. In Sag and Szabolcsi (eds), 1–27.
- (1994). *Aspectual roles and the syntax–semantics interface*. Dordrecht: Kluwer.

- Thomas, P. (1984). Variation in South Glamorgan consonant mutation. In M. Ball and G. Jones (eds), *Welsh phonology*. Cardiff: University of Wales Press, 208–36.
- Thomas-Flinders, T. (ed.) (1981). *Inflectional morphology: introduction to the extended word-and-paradigm theory*. Occasional Papers in Linguistics, 4. Los Angeles: UCLA Department of Linguistics.
- Thomason, S. G. and Kaufman, T. (1988). *Language contact, creolization, and genetic linguistics*. Berkeley: University of California Press.
- Thurneysen, R. (1970). *A grammar of Old Irish*, trans. D. A. Binchy and Osborn Bergin. Dublin: Dublin Institute for Advanced Studies.
- Tiersma, P. (1978). Bidirectional leveling as evidence for relational rules. *Lingua*, 45, 65–77.
- Timberlake, A. (1988). Case agreement in Lithuanian. In Barlow and Ferguson (eds), 181–99.
- Tissot, R., Mounin, G. and Lhermitte, F. (1973). *L'aggrammatisme*. Paris: Dessart.
- Titov, E. G. (1971). *Sovremennyj amxarskij jazyk*. Moscow: Nauka.
- Toman, J. (1983). *Wortsyntax: Eine Diskussion ausgewählter Probleme deutscher Wortbildung*. Tübingen: Niemeyer.
- (1985). A discussion of coordination and word-syntax. In J. Toman (ed.), *Studies in German grammar*, Dordrecht: Foris, 407–32.
- (1986). A (word-)syntax for participles. *Linguistische Berichte*, 105, 367–408.
- Traugott, E. C. and Heine, B. (eds) (1991a). *Approaches to grammaticalization*, vol. 1: *Focus on theoretical and methodological issues*. Amsterdam: J. Benjamins.
- (1991b). *Approaches to grammaticalization*, vol. 2: *Focus on types of grammatical markers*. Amsterdam: J. Benjamins.
- Travis, L. (1984). Parameters and the effects of word order variation. Ph.D. diss. Massachusetts Institute of Technology.
- Trépos, P. (1957). *Le pluriel breton*. Brest: Emgleo Breiz.
- Trudgill, P. (1990). *The dialects of England*. Oxford: Blackwell Publishers.
- Tsujimura, N. (1996). *An introduction to Japanese linguistics*. Oxford: Blackwell Publishers.
- Tuttle, S. (1993). The status of object markers in Salcha Athabaskan. MS.
- Tyler, L. K. (1992). *Spoken language comprehension: an experimental approach to disordered and normal processing*. Cambridge, Mass.: MIT Press.
- Tyler, L. and Nagy, W. (1990). Use of derivational morphology during reading. *Cognition*, 36, 17–34.
- Tyler, L. K., Behrens, S., Cobb, H. and Marslen-Wilson, W. (1990). Processing distinctions between stems and affixes: evidence from a non-fluent aphasic patient. *Cognition*, 36, 129–53.
- Tyler, L. K. and Cobb, H. (1987). Processing bound grammatical morphemes in context: the case of an aphasic patient. *Language and Cognitive Processes*, 2, 245–62.
- Tyler, L. K., Marslen-Wilson, W., Rentoul, J. and Hanney, P. (1988). Continuous and discontinuous access in spoken word recognition: the role of derivational prefixes. *Journal of Memory and Language*, 27, 368–81.
- Van der Molen, H. and Morton, J. (1979). Remembering plurals: unit of coding and form of coding during serial recall. *Cognition*, 7, 35–47.
- Van Valin, R. D., Jr (1990). Semantic parameters of split intransitivity. *Language*, 66, 221–60.
- (1993). A synopsis of role and reference grammar. In R. D. Van Valin, Jr (ed.), *Advances in Role and Reference Grammar*, Amsterdam: J. Benjamins, 1–164.

- Vendler, Z. (1957). Verbs and times. *Philosophical Review*, 56, 143–60; also in Z. Vendler, *Linguistics in philosophy*, Ithaca, N.Y.: Cornell University Press, 1967, 97–121.
- Verin, P., Kotak, C. and Gorlin, P. (1969). The glottochronology of Malagasy speech communities. *Oceanic Linguistics*, 81/1, 26–83.
- Verkuyl, H. J. (1972). *On the compositional nature of the aspects*. Dordrecht: Reidel.
- (1993). *A theory of aspectuality*. Cambridge: Cambridge University Press.
- Verschueren, J. (1987). *Pragmatics as a theory of linguistic adaptation*. Antwerp: IPRA Working Document 1.
- Vigliocco, G., Butterworth, B. and Semenza, C. (1995). Constructing subject–verb agreement in speech: the role of semantic and morphological factors. *Journal of Memory and Language*, 34, 186–215.
- Vilaca, A. (1992). *Comendo Como Gente*. Rio de Janeiro: ANPOCS, Universidade Federal do Rio de Janeiro.
- Vinay, J.-P. and Darbelnet, J. (1958). *Stylistique comparée du Français et de l'Anglais*. Paris: Didier.
- Vincent, N. (1974). Analogy reconsidered. In J. M. Anderson and C. Jones (eds), *Historical linguistics* (Proceedings of the 1st International Conference on Historical Linguistics), vol. 2, Amsterdam: North-Holland, 427–45.
- Volek, B. (1987). *Emotive signs in language and semantic functioning of derived nouns in Russian*. Amsterdam: J. Benjamins.
- Voorhoeve, C. L. (1965). *The Flamingo Bay dialect of the Asmat language*. The Hague: Martinus Nijhoff.
- Wackernagel, J. (1892). Über ein Gesetz der Indogermanischen Wortstellung [On a law of Indo-Germanic syntax]. *Indogermanische Forschungen*, 1, 333–436.
- Walinska de Hackbeil, H. (1986). The roots of phrase structure: the syntactic base of English morphology. Ph.D. diss., University of Washington.
- Wang, W. S.-Y. (1969). Competing changes as a cause of residue. *Language*, 45, 9–25.
- Wanner, D. (1987). *The development of Romance clitic pronouns from Latin to Old Romance*. Berlin: Mouton de Gruyter.
- Warburton, I. P. (1973). Modern Greek verb conjugation: inflectional morphology in a transformational grammar. *Lingua*, 32, 193–226.
- Warren, B. (1978). *Semantic patterns of noun–noun compounds*. Göteborg: Acta Universitatis Gothoburgensis.
- Wasow, T. (1977). *Transformations and the lexicon*. In Culicover et al. (eds), 327–60.
- Watkins, A. (1976). The Welsh personal pronoun. *Word*, 28, 146–65.
- Watkins, C. W. (1962). *Indo-European origins of the Celtic verb*. Dublin: Dublin Institute for Advanced Studies.
- (1985). *The American heritage dictionary of Indo-European roots*. Boston: Houghton Mifflin Co.
- Watkins, M. H. (1937). *A grammar of Chichewa*, Language Dissertations, 24. Baltimore: Linguistic Society of America.
- Waxman, S. (1994). The development of an appreciation of specific linkages between linguistic and conceptual organization. *Lingua*, 92, 229–57.
- Weeda, D. (1987). Formal properties of Madurese final syllable reduplication. In *Papers from the 23rd annual regional meeting of the Chicago Linguistic Society, parasession on autosegmental and metrical phonology*, 403–17.
- (1992). Word truncation in prosodic phonology. Ph.D. diss., University of Texas, Austin.

- Weimer, H. and Weimer, N. (1970). Reduplication in Yareba. *Papers in New Guinea Linguistics*, 11, 37–43.
- (1975). A short sketch of Yareba grammar. In T. E. Dutton (ed.), *Studies in languages of Central and South-Eastern Papua*, Pacific Linguistics, series C, no. 29, Canberra: Australian National University Press.
- Weist, R. M., Wysoska, H., Witkowska-Stadnik, K., Buczowska, E. and Konieczna, E. (1984). The defective tense hypothesis: on the emergence of tense and aspect in child Polish. *Journal of Child Language*, 11, 347–74.
- Werner, H. and Kaplan, B. (1963). *Symbol formation. An organismic–developmental approach to language and the expression of thought*. New York: Wiley and Sons.
- Whitney, W. D. (1889). *Sanskrit grammar*, 2nd edn. Cambridge, Mass.: Harvard University Press.
- Wienold, G. (1995). Lexical and conceptual structures in expressions for movement and space: with reference to Japanese, Korean, Thai, and Indonesian as compared to English and German. In U. Egli, P. E. Pause, C. Schwarze, A. von Stechow and G. Wienold (eds), *Lexical knowledge in the organization of language*, Amsterdam: J. Benjamins, 301–40.
- Wierzbicka, A. (1983). The semantics of case marking. *Studies in Language*, 7, 247–75.
- (1984). Diminutives and deprecatives. *Quaderni di Semantica*, 5, 123–30.
- Wiese, R. (1996). Phonological vs. morphological rules: on German umlaut and ablaut. *Journal of Linguistics*, 32, 113–35.
- Wilkins, D. P. (1986). Particle/clitics for criticism and complaint in Mparntwe Arrernte (Aranda). *Journal of Pragmatics*, 10, 575–96.
- (1989). Mparntwe Arrernte (Aranda): studies in the structure and semantics of grammar. Ph.D. diss., Australian National University (to appear, Oxford University Press).
- (1993). *The semantics, pragmatics and diachronic development of 'associated motion' in Mparntwe Arrernte*, Buffalo Working Papers in Linguistics. Buffalo: State University of New York Press.
- Willett, T. (1988). A cross-linguistic survey of the grammaticalization of evidentiality. *Studies in Language*, 12, 51–97.
- Williams, E. (1980). Predication. *Linguistic Inquiry*, 11, 203–38.
- (1981a). Argument structure and morphology. *Linguistic Review*, 1, 81–114.
- (1981b). On the notions 'lexically related' and 'head of a word'. *Linguistic Inquiry*, 12, 245–74.
- (1994a). Remarks on lexical knowledge. *Lingua*, 92, 7–34.
- (1994b). *Thematic relations*. Cambridge, Mass.: MIT Press.
- (1996). Three models of the morphology–syntax interface. Paper presented at the 7th International Morphology meeting, Vienna, February 1996.
- Williams, J. (1991). A note on echo word morphology in Thai and the languages of South and South-East Asia. *Australian Journal of Linguistics*, 11, 107–12.
- Williams, S. (1959). *Elfennau gramadeg Cymraeg*. Caerdydd: Gwasg Prifysgol Cymru.
- Wilson, P. M. (1985). *Simplified Swahili*. Harlow: Longman Group UK Ltd.
- Winters, M. (1995). J. Kurylowicz: the so-called laws of analogy, trans. and introduced. *Diachronica*, 12, 113–45.
- Wolfart, H. C. (1973). Plains Cree: a grammatical study. *Transactions of the American Philosophical Society*, 63/5, 1–90.
- Wolfart, H. C. and Carroll, J. F. (1981). *Meet Cree: a guide to the Cree language*, 2nd edn. Edmonton: University of Alberta Press.

- Woodbury, A. (1985). Meaningful phonological processes: a consideration of Central Alaskan Yupik Eskimo prosody. MS, University of Texas, Austin.
- (1987). Meaningful phonological processes: a consideration of Central Alaskan Yupik prosody. *Language*, 63, 685–740.
- (1996). On restricting the role of morphology in autolexical syntax. In E. Schiller and E. Steinberg (eds), *Autolexical theory: ideas and methods*, Trends in Linguistics, Studies and Monographs, 85, Berlin and New York: Mouton de Gruyter, 319–66.
- Woodbury, H. (1975). Onondaga noun incorporation: some notes on the interdependence of syntax and semantics. *International Journal of American Linguistics*, 41, 10–20.
- Wright, M. (1983). The CV skeleton and verb prefix phonology in Navajo. In *Proceedings of the 14th annual meeting of the North-Eastern Linguistic Society*, 461–77.
- (1986). Mapping and movement of partial matrices in Navajo. In *Proceedings of the 17th annual meeting of the North-Eastern Linguistic Society*, 685–99.
- Wunderlich, D. (1993). Funktionale Kategorien im Lexikon. In F. Beckmann and G. Heyer (eds), *Theorie und Praxis des Lexikons*, Berlin: de Gruyter, 54–73.
- (1994). Towards a lexicon-based theory of agreement. *Theoretical Linguistics*, 20, 1–25.
- Wurzel, W. U. (1984). *Flexionsmorphologie und Natürlichkeit. Ein Beitrag zur morphologischen Theoriebildung*. Berlin: Akademie Verlag.
- (1987). Paradigmenstrukturbedingungen: Aufbau und Veränderung von Flexionsparadigmen. In A. G. Ramat, O. Carruba and G. Bernini (eds), *Papers from the 7th International Conference on Historical Linguistics*, Amsterdam: J. Benjamins, 629–44.
- (1989). *Inflectional morphology and naturalness*. Dordrecht: Kluwer. (English trans. of Würzel, 1984.)
- Xajdakov, S. M. (1967). *Arčinskij jazyk*. In *Jazyki narodov SSSR*, vol. 4. Moscow: Nauka.
- Yallop, C. (1977). *Alyawarra, an aboriginal language of Central Australia*, Australian Aboriginal Studies Regional and Research Studies. Canberra: Australian Institute of Aboriginal Studies.
- Yin, Y.-M. (1989). Phonological aspects of word formation in Mandarin Chinese. Ph.D. diss., University of Texas, Austin.
- Yip, M. (1982). Reduplication and CV-skeleta in Chinese secret languages. *Linguistic Inquiry*, 13, 637–62.
- (1983). Redundancy and the CV-skeleton. MS, Brandeis University.
- (1991). Prosodic morphology of four Chinese dialects. *Journal of East Asian Linguistics*, 1, 1–35.
- (1992). Reduplication with fixed melodic material. In *Proceedings of the 22nd annual meeting of the North-Eastern Linguistic Society*, 459–76.
- Young, R. and Morgan, W. (1987). *The Navajo language: a grammar and colloquial dictionary*, rev. edn. Albuquerque: University of New Mexico Press.
- Zaenen, A. (1993). Unaccusativity in Dutch: integrating syntax and lexical semantics. In J. Pustejovsky (ed.), *Semantics and the lexicon*, Dordrecht: Kluwer, 129–61.
- Zec, D. (1988). Sonority constraints on prosodic structure. Ph.D. diss., Stanford University.
- Zec, D. and Inkelaar, S. (1991). The place of clitics in the prosodic hierarchy. In *Proceedings of the 10th West Coast conference on formal linguistics*, 505–19.
- Zhou, X. and Marslen-Wilson, W. (1994). Words, morphemes and syllables in the Chinese mental lexicon. *Language and Cognitive Processes*, 9, 393–422.
- Zipf, G. K. (1935). *The psychobiology of language*. Boston: Houghton Mifflin.
- Zubizarreta, M.-L. (1985). The relation between morphophonology and morphosyntax: the case of Romance causatives. *Linguistic Inquiry*, 16, 247–90.

- (1987). *Levels of representation in the lexicon and in the syntax*. Dordrecht: Foris.
- Zwart, J.-W. (1993a). Clues from dialect syntax: complementizer agreement. In W. Abraham and J. Bayer (eds), *Dialektsyntax*, Linguistische Berichte, special issue 5, 246–70.
- (1993b). Verb movement and complementizer agreement. In J. D. Bobaljik and C. Phillips (eds), *MIT Working Papers in Linguistics, 18, Papers on Case and Agreement I*, Cambridge, Mass.: MIT, 297–340.
- (1996). Clitics, scrambling and head movement in Dutch. In Halpern and Zwicky (eds), 579–612.
- Zwicky, A. M. (1977). On clitics. Bloomington: Indiana University Linguistics Club.
- (1985). How to describe inflection. In *Proceedings of the 11th annual meeting of the Berkeley Linguistics Society*, 372–86.
- (1986a). Agreement features: layers or tags? *Ohio State University Working Papers in Linguistics*, 32, 146–8.
- (1986b). The general case: basic form versus default form. In *Proceedings of the 12th annual meeting of the Berkeley Linguistics Society*, 305–14.
- (1986c). German adjective agreement in GPSG. *Linguistics*, 24, 957–90.
- (1987). Suppressing the Zs. *Journal of Linguistics*, 23, 133–48.
- (1989). Idioms and constructions. In *Proceedings of the 5th annual meeting of the Eastern States conference on linguistics*, 547–58.
- (1990). Inflectional morphology as a (sub)component of grammar. In Dressler, et al. (eds), 217–36.
- (1991). Systematic versus accidental phonological identity. In Plank (ed.), 113–31.
- (1992). Jottings on adpositions, case inflections, government, and agreement. In D. Brentari, G. N. Larson and L. A. MacLeod (eds), *The joy of grammar: a festschrift in honour of James D. McCawley*, Amsterdam: J. Benjamins, 369–83.
- (1993). Heads, bases and functors. In G. Corbett, N. Fraser and S. McGlashan (eds), *Heads in grammatical theory*, Cambridge: Cambridge University Press, 292–315.
- Zwicky, A. M. and Pullum, G. K. (1983a). Cliticization vs. inflection: English n 't. *Language*, 59, 502–13.
- (1983b). Phonology in syntax: the Somali optional agreement rule. *Natural Language and Linguistic Theory*, 1, 385–402.
- (1987). Plain morphology and expressive morphology. In *Proceedings of the 13th annual meeting of the Berkeley Linguistics Society*, 330–40.
- Zwitserlood, P. (1994). The role of semantic transparency in the processing and representation of Dutch compounds. *Language and Cognitive Processes*, 9, 341–68.

