

Bibliography

- Abailard, Pierre (Peter Abelard). (1970) [ca. 1130]. In L. M. de Rijk (ed.), *Dialectica*, 2nd edn. Philosophical Texts and Studies, Assen, Holland: Van Gorcum.
- Abercrombie, D. (1967). *Elements of General Phonetics*. Edinburgh: Edinburgh University Press.
- Abondolo, D. (ed.) (1998). *The Uralic Languages*. London: Routledge.
- Achard, P. (1993). *La sociologie du langage*. Paris: Presses Universitaires de France.
- Ackerman, F. and Lesourd, P. (1997). Toward a lexical representation of phrasal predicates. In A. Alsina, J. Bresnan, and P. Sells (eds), *Complex Predicates* (pp. 67–106). Stanford: CSLI.
- Aczel, P., Israel, D., Katagiri, Y., and Peters, S. (eds) (1993). *Situation Theory and Its Applications*, Vol. 3. Stanford: CSLI.
- Adams, M. J. (1990). *Beginning to Read: Thinking and Learning about Print*. Cambridge, MA: MIT Press.
- Adams, M. J. and Bruck, M. (1995). Resolving the “great debate.” *American Educator*, 19:7, 10–20.
- Adamson, H. and Regan, V. (1991). The acquisition of community norms by Asian immigrants learning English as a second language: a preliminary study. *Studies in Second Language Acquisition*, 13:1, 1–22.
- Aiello, L. C. (1996a). Hominine preadaptations for language and cognition. In P. Mellars and K. Gibson (eds), *Modelling the Early Human Mind* (pp. 89–99). Cambridge: McDonald Institute Monographs.
- Aiello, L. C. (1996b). Terrestriality, bipedalism and the origin of language. In W. G. Runciman, J. M. Smith, and R. I. M. Dunbar (eds), *Evolution of Social Behaviour Patterns in Primates and Man* (pp. 269–89). *Proceedings of the British Academy* 88. Oxford: Oxford University Press.
- Aiello, L. C. and Dean, C. (1990). *An Introduction to Human Evolutionary Anatomy*. London: Academic Press.
- Aikio, M. (1984). The position and use of the same language: historical, contemporary and future perspectives. *Journal of Multilingual and Multicultural Development*, 5, 277–91.
- Ainsworth-Vaughn, N. and Saunders, P. (1996). Conversational practices in medical settings. Colloquium organized at the Annual Conference of the American Association for Applied Linguistics. Chicago, IL.

- Aitchison, J. (1987). *Words in the Mind*. Oxford: Basil Blackwell.
- Aitchison, J. (1996). *The Seeds of Speech: Language Origin and Evolution*. Cambridge: Cambridge University Press.
- Albrow, K. H. (1966). Mutation in spoken north Welsh. In C. E. Bazell, J. C. Catford, M. A. K. Halliday, and R. H. Robins (eds), *In Memory of J. R. Firth*. London: Longmans Green.
- Allardt, E. (1979). *Implications of the Ethnic Revival in Modern Industrialized Society: A Comparative Study of the Linguistic Minorities in Western Europe*. Helsinki: Societas Scientiarum Fennica.
- Allen, J. (1991). Discourse structure in the TRAINS project. In P. Price (ed.), *Darpa Speech and Natural Language Workshop* (pp. 325–30). Pacific Grove, CA: Morgan Kauffman.
- Allen, J. (1995). *Natural Language Understanding*, 2nd edn. Redwood City, CA: Benjamin Cummings.
- Allen, J. F. and Perrault, C. R. (1980). Analyzing intention in utterances. *Artificial Intelligence*, 15, 143–78.
- Alvar, M. (1967). *Linguistica Romanica* [originally by I. Iordan, reworked and heavily annotated by M. Alvar.] Madrid: Ediciones Alcalá.
- Ammon, U. (1979). Regionaldialekte und Einheitssprache in der Bundesrepublik Deutschland. *International Journal of the Sociology of Language*, 21, 25–40.
- Ammon, U., Dittmar, N., and Mattheier, K. (eds) (1988). *Sociolinguistics. Soziolinguistik. Ein internationales Handbuch zur Wissenschaft von Sprache und Gesellschaft*. Berlin and New York: Gruyter.
- Andersen, H. (1973). Abductive and deductive change. *Language*, 49, 765–93.
- Anderson, J. (1983). *The Architecture of Cognition*. Cambridge, MA: Harvard University Press.
- Anderson, S. (1976). On the notion of subject in ergative languages. In C. N. Li (ed.), *Subject and Topic* (pp. 1–24). New York: Academic Press.
- Anderson, S. (1985). *Phonology in the Twentieth Century*. Chicago: University of Chicago Press.
- Anderson, S. (1992). *A-morphous Morphology*. Cambridge: Cambridge University Press.
- Annett, M. (1985). *Left, Right, Hand and Brain: The Right Shift Theory*. London: Erlbaum.
- Appel, R. and Muysken, P. (1987). *Language Contact and Bilingualism*. London: Edward Arnold.
- Archibald, J. (1993). *Language Learnability and L2 Phonology: The Acquisition of Metrical Parameters*. Dordrecht: Kluwer.
- Armstrong, D. F., Stokoe, W. C., and Wilcox, S. E. (1995). *Gesture and the Nature of Language*. Cambridge: Cambridge University Press.
- Arnason, K. (1991). *The Rhythms of Drottkvætt and Other Old Icelandic Metres*. Reykjavik: Institute of Linguistics, University of Iceland.
- Arnauld, A. and Lancelot, C. (1660). *Grammaire générale et raisonnée de Port Royal*. Paris: Pierre le Petit. [English translation 1975: *General and Rational Grammar: The Port Royal Grammar*, ed. and tr. J. Rieux and B. E. Rolling. Janua Linguarum, Series Minor, 208. The Hague: Mouton.]
- Aronoff, M. (1976). *Word Formation in Generative Grammar*. Cambridge, MA: MIT Press.
- Aronoff, M. (1994). *Morphology By Itself*. Cambridge, MA: MIT Press.
- Aronoff, M. and Anshen, F. (1998). Morphology and the lexicon: lexicalization and productivity. In Spencer and Zwicky (eds), pp. 237–47.
- Arthur, B., Weiner, M., Culver, J., Young, L., and Thomas, D. (1980). The register of impersonal discourse to foreigners: verbal adjustments to foreign accent. In D. Larsen

- Freeman (ed.), *Discourse Analysis in Second Language Research* (pp. 111–24). Rowley, MA: Newbury House.
- Asher, J. and Price, B. (1967). The learning strategy of total physical response: some age differences. *Child Development*, 38, 1219–27.
- Asher, R. E. and Simpson, L. M. Y. (eds) (1993). *Encyclopedia of Language and Linguistics*, 10 vols. Oxford: Pergamon.
- Atkinson, J. M. and Heritage, J. (eds) (1984). *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press.
- Atlas, J. D. (1977). Negation, ambiguity, and presupposition. *Linguistics and Philosophy*, 1, 321–36.
- Atlas, J. D. (1989). *Philosophy without Ambiguity: A Logico-linguistic Essay*. Oxford: Clarendon Press.
- Augustine, St (1943). *The Confessions of St Augustine*. Tr. F. J. Sheed. New York: Sheed and Ward.
- Austin, J. L. (1962). *How To Do Things With Words*. Oxford: Oxford University Press.
- Bach, E. (1988). Categorial grammars as theories of language. In R. Oehrle (ed.), *Categorial Grammars and Natural Language Structures* (pp. 17–34). Dordrecht: Reidel.
- Bach, K. and Harnish, R. (1979). *Linguistic Communication and Speech Acts*. Cambridge, MA: MIT Press.
- Baetens-Beardsmore, H. (1986). *Bilingualism: Basic Principles*, 2nd edn. Clevedon, Avon: Tieto.
- Baker, C. (1993). *Foundations of Bilingual Education and Bilingualism*. Clevedon, Avon: Multilingual Matters.
- Baker, M. (1988). *Incorporation: A Theory of Grammatical Function Changing*. Chicago: University of Chicago Press.
- Baker, M. (1991). On some subject / object non-asymmetries in Mohawk. *Natural Language and Linguistic Theory*, 9, 537–76.
- Baker, M. (1996). *The Polysynthesis Parameter*. New York: Oxford University Press.
- Baker, M. (ed.) (1997). *Routledge Encyclopedia of Translation Studies*. London and New York: Routledge.
- Bakhtin, M. M. (1986). *Speech Genres and Other Late Essays*. Tr. V. W. McGee, ed. C. Emerson and M. Holquist. Austin: University of Texas Press.
- Baldwin, J. and French, P. (1990). *Forensic Phonetics*. London: Pinter.
- Ball, M. (1993). *Phonetics for Speech Pathology*, 2nd edn. London: Whurr.
- Ball, M. (ed.) (1993). *The Celtic Languages*. London: Routledge.
- Bamgbose, A. (1969). Yoruba. In E. Dunstan (ed.), *Twelve Nigerian Languages: A Handbook on their Sound Systems for Teachers of English* (pp. 163–72). London: Longmans Green.
- Banti, G. and Giannattasio, F. (1996). Music and metre in Somali poetry. In R. J. Hayward and I. M. Lewis (eds), *Voice And Power: The Culture of Language in North-East Africa* (pp. 83–128). London: School of Oriental and African Studies.
- Barat, M., Constant, P. H., Mazaux, J. M., Caille, J. M., and Arne, L. (1978). Correlations anatomo-cliniques dans l'aphasie. Apport de la tomodensitometrie. *Revue Neurologique*, 134, 611–17.
- Barton, G. E., Berwick, R., and Ristad, E. (1987). *Computational Complexity and Natural Language*. Cambridge, MA: MIT Press.
- Barwise, J. (1989). *The Situation in Logic*. Stanford, CA: CSLI.
- Barwise, J. and Cooper, R. (1981). Generalized quantifiers and natural language. *Linguistics and Philosophy*, 4, 159–219.

- Barwise, J. and Perry, J. (1983). *Situations and Attitudes*. Cambridge, MA: MIT Press.
- Barwise, J., Gawron, J. M., Plotkin, G., and Tutiya, S. (eds) (1991). *Situation Theory and Its Applications*, Vol. 2. Stanford: CSLI.
- Basso, A., Lecours Roch, A., Moraschini, S., and Vanier, M. (1985). Anatomoclinical correlations of the aphasias as defined through computerized tomography: exceptions. *Brain and Language*, 26, 201–29.
- Batali, J. (1998). Computational simulations of the emergence of grammar. In Hurford et al. (eds), pp. 405–26.
- Bates, E. (1987). Language acquisition and language breakdown from a functionalist perspective. Presented at University of California Davis Conference on the Interaction of Form and Function in Language.
- Bates, E. and MacWhinney, B. (1982). Functional approaches to grammar. In E. Wanner and L. Gleitman (eds), *Language Acquisition: The State of the Art* (pp. 173–218). Cambridge: Cambridge University Press.
- Bates, E. and MacWhinney, B. (1987). Competition, variation, and language learning. In B. MacWhinney (ed.), *Mechanisms of Language Acquisition* (pp. 157–94). Hillsdale, NJ: Erlbaum.
- Bates, E. and MacWhinney, B. (1989). Functionalism and the competition model. In B. MacWhinney and E. Bates (eds), *The Crosslinguistic Study of Sentence Processing* (pp. 3–76). Cambridge: Cambridge University Press.
- Bauer, L. (1988). *Introducing Linguistic Morphology*. Edinburgh: Edinburgh University Press.
- Baugh, J. (1983). *Black Street Speech: Its History, Structure and Survival*. Austin: University of Texas Press.
- Bauman, R. (1984). *Verbal Art as Performance*. Prospect Heights, IL: Waveland Press.
- BBC English Dictionary (1992). (Editor-in-chief, J. Sinclair). London: HarperCollins.
- Bebout, L. (1985). An error analysis of misspellings made by learners of English as a first and as a second language. *Journal of Psycholinguistic Research*, 14:6, 569–93.
- Beebe, L. M., Takahashi, T., and Uliss-Weltz, R. (1990). Pragmatic transfer in ESL, refusals. In R. Scarcella, E. Andersen, and S. Krashen (eds), *Developing Communicative Competence in a Second Language* (pp. 55–73). Rowley, MA: Newbury House.
- Beeman, M. (in press). Coarse semantic coding and discourse comprehension. In M. Beeman and C. Chiarello (eds), *Getting It Right: The Cognitive Neuroscience of Right Hemisphere Language and Comprehension*. Hillsdale, NJ: Erlbaum.
- Bell, A. (1978). Language samples. In J. H. Greenberg, C. A. Ferguson, and E. A. Moravcsik (eds), *Universals of Human Language*, Vol. 1. *Method and Theory* (pp. 123–56). Stanford, CA: Stanford University Press.
- Bell, R. T. (1981). *An Introduction to Applied Linguistics: Approaches and Methods in Language Teaching*. New York: St Martin's.
- Bellugi, U. and Klima, E. (1982). The acquisition of three morphological systems in American Sign Language. *Papers and Reports on Child Language Development*, 21, 1–35. Stanford, CA: Stanford University Press.
- Bender, M. L. (1997). *The Nilo-Saharan Languages: A Comparative Essay*, 2nd edn. Munich: Lincom Europa.
- Bendor-Samuel, J. (ed.) (1989). *The Niger-Congo Languages*. Lanham, MD: University Press of America.
- Benedict, P. K. (1975). *Austro-Thai: Language and Culture*. New Haven, CT: HRAF Press.
- Benson, D. F. and Patten, D. H. (1967). The use of radioactive isotopes in the localization of aphasia-producing lesions. *Cortex*, 3, 258–71.

- Bergeron, B. S. (1990). What does the term whole language mean? Constructing a definition from the literature. *Journal of Reading Behavior*, 22, 301–29.
- Bergman, M. L. and Kasper, G. (1993). Perception and performance in native and non-native apologizing. In G. Kasper and S. Blum-Kulka (eds), *Interlanguage Pragmatics* (pp. 82–107). New York: Oxford University Press.
- Berk-Seligson, S. (1990). *The Bilingual Courtroom: Court Interpreters in the Judicial Process*. Chicago: University of Chicago Press.
- Berndt, R., Mitchum, C., and Haendiges, A. (1996). Comprehension of reversible sentences in agrammatism: a meta-analysis. *Cognition*, 58, 289–308.
- Bernstein, B. (1960). Language and social class. *British Journal of Sociology*, 11, 271–6.
- Bernstein, B. (1971). *Class, Codes, and Control. Towards a Theory of Educational Transmission*. London: Routledge and Kegan Paul.
- Bernstein, S. and Treiman, R. (in press). The special role of rimes in the processing of printed and spoken English. In R. Smyth (ed.), *Birdtracks in the Sand: A Festschrift for Bruce Derwing*. New York and Philadelphia: John Benjamins.
- Berwick, R. C., Niyogi, P., and Jenkins, L. (1998). Language evolution and the minimalist program: the origins of syntax. In Hurford et al. (eds), pp. 320–40.
- Bever, T. G. (1986). The aesthetic basis for cognitive structures. In M. Brand and R. Harnish (eds), *The Representation of Knowledge and Belief* (pp. 314–56). Tucson: University of Arizona Press.
- Bialystok, E. (1993). Metalinguistic dimensions of bilingual language proficiency. In E. Bialystok (ed.), *Language Processing in Bilingual Children* (pp. 113–40). Cambridge: Cambridge University Press.
- Biber, D., Conrad, S., and Reppen, R. (1998). *Corpus Linguistics: Investigating Language Structure and Use*. Cambridge: Cambridge University Press.
- Bibliander (Buchmann), T. (1548). *De ratione communi omnium, linguarum et literarum commentarius*. Zurich: C. Froschauer.
- Bickerton, D. (1981). *Roots of Language*. Ann Arbor, MI: Karoma.
- Bickerton, D. (1990). *Language and Species*. Chicago: University of Chicago Press.
- Bickerton, D. (1992). The sociohistorical matrix of creolization. *Journal of Pidgin and Creole Languages*, 7, 307–18.
- Bickerton, D. (1995). *Language and Human Behavior*. Seattle: University of Washington Press.
- Bird, S. and Ellison, T. M. (1994). One-level phonology: autosegmental representations and rules as finite automata. *Computational Linguistics*, 20:1, 55–90.
- Birdsong, D. (1989). *Metalinguistic Performance and Interlanguage Competence*. New York: Springer.
- Birdsong, D. (1992). Ultimate attainment in second language acquisition. *Language*, 68, 706–55.
- Blachman, B. (1987). An alternative classroom reading program for learning disabled and other low-achieving children. In R. F. Bowler (ed.), *Intimacy with Language: A Forgotten Basic in Teacher Education* (pp. 49–55). Baltimore, MD: Orton Dyslexia Society.
- Blakemore, D. (1987). *Semantic Constraints on Relevance*. Oxford: Blackwell.
- Blakemore, D. (1989). Denial and contrast: a relevance theoretic analysis of *but*. *Linguistics and Philosophy*, 12, 15–38.
- Blakemore, D. (1992). *Understanding Utterances*. Oxford: Blackwell.
- Bley-Vroman, R. W. (1989). The logical problem of second language learning. In S. Gass and J. Schachter (eds), *Linguistic Perspectives on Second Language Acquisition* (pp. 41–68). Cambridge: Cambridge University Press.

- Bley-Vroman, R. W., Felix, S., and Ioup, G. L. (1988). The accessibility of Universal Grammar in adult language learning. *Second Language Research*, 4:1, 1–32.
- Blom, J. P. and Gumperz, J. J. (1972). Social meaning in linguistic structures: code-switching in Norway. In J. J. Gumperz and D. Hymes (eds), *Directions in Sociolinguistics* (pp. 407–35). New York: Holt, Rinehart, and Winston.
- Bloomfield, L. (1933). *Language*. New York: Holt, Rinehart, and Winston.
- Blum-Kulka, S., House, J., and Kasper, G. (eds) (1989). *Cross-cultural Pragmatics: Requests and Apologies*. Norwood, NJ: Ablex.
- Blumstein, S. E., Milberg, W., and Shrier, R. (1982). Semantic processing in aphasia: evidence from an auditory lexical decision task. *Brain and Language*, 17, 301–15.
- Boas, F. (1911). Introduction. In F. Boas (ed.), *Handbook of American Indian Languages*, Vol. 1. Washington: Bureau of American Ethnology.
- Bogen, J. and Bogen, G. (1976). Wernicke's region: where is it? *Annals of the New York Academy of Sciences*, 280, 834–43.
- Bolinger, D. (1979). Pronouns in discourse. In T. Givón (ed.), *Syntax and Semantics*, Vol. 10. *Discourse and Syntax* (pp. 289–310). New York: Academic Press.
- Bondarko, A. V. (1991). *Functional Grammar: A Field Approach*. Amsterdam and Philadelphia: John Benjamins.
- Bongaerts, T., Planken, B., and Schils, E. (1997). Age and ultimate attainment in the pronunciation of a foreign language. *Second Language Research*, 19, 447–65.
- Bongaerts, T., Planken, B., van Summeren, C., and Schils, E. (1995). Can late starters attain a native accent in a foreign language? A test of the Critical Period Hypothesis. In D. Singleton and Z. Lengyel (eds), *The Age Factor in Second Language Acquisition* (pp. 30–50). Clevedon: Multilingual Matters.
- Booij, G. (1994). Against split morphology. In G. Booij and J. van Marle (eds), *Yearbook of Morphology 1993* (pp. 27–49). Dordrecht: Kluwer.
- Bopp, F. (1816). *Ueber das Conjugationssystem der Sanskritsprache in Vergleichung mit jenem der greichischen, lateinischen, persischen und germanischen Sprache, nebst Episoden des Ramajan und Mahabharat in genauen, metrischen bersetzung aus dem Originaltexte und einigen Abschnitten aus den Veda's*. Frankfurt am Main: Andreische Buchhandlung.
- Bopp, F. (1833–52). *Vergleichende Grammatik des Sanskrit, Zend, Armenischen, Griechischen, Lateinischen, Litauischen, Altslavischen, Cothischen und Deutschen*, 6 vols. Berlin: Ferdinand Dummler.
- Borer, H. (1996). Access to UG: the real issues. *Behavioral and Brain Sciences*, 19, 718–20.
- Borst, A. (1959). *Der Turmbau von Babel*. Stuttgart: Hiersemann.
- Bourdieu, P. (1977). *Outline of a Theory of Practice*. Cambridge: Cambridge University Press.
- Bourdieu, P. (1991). *Language and Symbolic Power*. London: Polity Press.
- Bowker, L. (1994). Applied terminology: a state-of-the-art report. *Terminology*, 1:1, 181–92.
- Bradshaw, J. and Rogers, L. (1992). *The Evolution of Lateral Asymmetries, Language, Tool Use, and Intellect*. San Diego: Academic Press.
- Breen, J. G. (1981). Margany and Gunya. In R. M. W. Dixon and B. J. Blake (eds), *Handbook of Australian Languages*, Vol. 2 (pp. 274–393). *Wargamay, the Mpakwithi Dialect of Anguthimri, Watjarri, Margany and Gunya Tasmanian*. Canberra: Australian National University Press.
- Brentari, D. (1995). Sign language phonology. In J. Goldsmith (ed.), *The Handbook of Phonological Theory* (pp. 615–39). Cambridge, MA: Blackwell.
- Bresnan, J. (1978). A realistic transformational grammar. In M. Halle, J. Bresnan, and G. A. Miller (eds), *Linguistic Theory and Psychological Reality* (pp. 1–59). Cambridge, MA: MIT Press.

- Bresnan, J. (in press). *Lexical Functional Syntax*. Oxford: Blackwell.
- Breva-Claramonte, M. (1983). Sanctius' theory of language: a contribution to the history of renaissance linguistics. *Studies in the History of Linguistics*, 27. Amsterdam: John Benjamins.
- Bridgman, F. (1996). *The Friendly German–English Dictionary. A Guide to German Language, Culture and Society through Faux Amis, Literary Illustration and Other Diversions*. London: Libris.
- Brinton, D., Snow, M. A., and Wesche, M. B. (1989). *Content-based Second Language Instruction*. Boston: Heinle and Heinle.
- Broadwell, G. A. (1990). *Extending the binding theory: a Muskogean case study*. Ph.D. dissertation, UCLA.
- Broca, P. (1861). Remarques sur le siège de la faculté de la parole articulée, suivies d'une observation d'aphémie (perte de parole). *Bulletin de la Société d'Anatomie*, 36, 330–57.
- Brody, J. (1986). Repetition as a rhetorical and conversational device in Tojolabal (Mayan). *International Journal of American Linguistics*, 52, 255–74.
- Broselow, E. (1992). Non-obvious transfer: on predicting epenthesis. In S. Gass and L. Selinker (eds), *Language Transfer in Language Learning* (pp. 71–86). Amsterdam: John Benjamins.
- Brown, G. D. A. and Hulme, C. (1992). Cognitive processing and second language processing: the role of short term memory. In R. J. Harris (ed.), *Cognitive Processing in Bilinguals* (pp. 105–21). Amsterdam: Elsevier.
- Brown, J. (1972). *Aphasia, Apraxia and Agnosia: Clinical and Theoretical Aspects*. Springfield, IL: Thomas.
- Brown, P. and Levinson, S. (1978). Universals in language usage: politeness phenomena. In E. Goody (ed.), *Questions and Politeness. Strategies in Social Interaction* (pp. 56–289). Cambridge: Cambridge University Press.
- Brown, R. (1972). *A First Language: The Early Stages*. Cambridge, MA: Harvard University Press.
- Brown, R. and Gilman, A. (1960). The pronouns of power and solidarity (pp. 253–76). In T. Sebeok (ed.), *Style in Language*. New York: Wiley.
- Brown, T. and Haynes, M. (1985). Literacy background and reading development in a second language. In T. H. Carr (ed.), *The Development of Reading Skills*. New York: Academic Press.
- Brownell, H. H., Carroll, J., Rehak, A., et al. (1989). The effects of right hemisphere brain damage on the apprehension of linguistic and affective cues in conversations. *Academy of Aphasia*, October.
- Brownell, H. H. and Gardner, H. (1988). Neuropsychological insights into humour. In J. Durent and J. Miller (eds), *Laughing Matters* (pp. 17–34). Essex: Longman Scientific.
- Brownell, H. H., Potter, H. H., Bihrie, A. M., and Gardner, H. (1986). Inference deficits in right brain-damaged patients. *Brain and Language*, 27, 310–21.
- Brumfit, C. (1997). How applied linguistics is the same as any other science. *International Journal of Applied Linguistics*, 7, 86–94.
- Brumfit, C. and Johnson, K. (1979). *The Communicative Approach to Language Teaching*. Oxford: Oxford University Press.
- Bub, D., Black, S., Hampson, E., and Kertesz, A. (1988). Semantic encoding of pictures and words: Some neuropsychological observations. *Cognitive Neuropsychology*, 5:1, 27–66.

- Bub, D., Cancelliere, A., and Kertesz, A. (1985). Whole-word and analytic translation of spelling-to-sound in a non-semantic reader. In M. Coltheart, J. C. Marshall, and K. E. Patterson (eds), *Surface Dyslexia* (pp. 15–34). London: Erlbaum.
- Buckingham, T. and Eskey, D. E. (1980). Toward a definition of applied linguistics. In R. Kaplan (ed.), *On the Scope of Applied Linguistics* (pp. 1–3). Rowley, MA: Newbury House.
- Burling, R. (1959). Language development of a Garo and English speaking child. *Word*, 15, 45–68.
- Bursill-Hall, G. L. (1995). Linguistics in the later middle ages. In E. F. K. Koerner and R. E. Asher (eds), *Concise History of the Language Sciences: From the Sumerians to the Cognitivists* (pp. 130–7). Oxford: Pergamon.
- Burstall, G., Jamieson, M., Cohen, S., and Hargreaves, M. (1974). *Primary French in the Balance*. Windsor: NFER Publishing.
- Buse, J. E. (1966). Number in Rarotongan Maori. In C. E. Bazell, J. C. Catford, M. A. K. Halliday, and R. H. Robins (eds), *In Memory of J. R. Firth*. London: Longmans Green.
- Butters, R. (1980). Narrative go "say." *American Speech*, 55, 304–7.
- Butterworth, B., Campbell, R., and Howard, D. (1986). The uses of short-term memory: a case study. *Quarterly Journal of Experimental Psychology*, 38, 705–37.
- Bybee, J. L. (1985). *Morphology: A Study into the Relation between Meaning and Form*. Amsterdam: John Benjamins.
- Bybee, J. L., Perkins, R. D., and Pagliuca, W. (1994). *The Evolution of Grammar: Tense, Aspect and Modality in the Languages of the World*. Chicago: University of Chicago Press.
- Byrne, B. (1998). *The Foundation of Literacy: The Child's Acquisition of the Alphabetic Principle*. Hove: Psychology Press.
- Byrne, R. W. and Whiten, A. (eds) (1988). *Machiavellian Intelligence*. Oxford: Clarendon Press.
- Calvet, L.-J. (1981). *Les langues véhiculaires*. Paris: Presses Universitaires de France.
- Calvet, L.-J. (1987). *La guerre des langues et les politiques linguistiques*. Paris: Payot.
- Calvin, W. H. (1993). The unitary hypothesis: a common neural circuitry for novel manipulations, language, plan-ahead, and throwing? In K. R. Gibson and T. Ingold (eds), *Tools, Language and Cognition in Human Evolution* (pp. 230–50). Cambridge: Cambridge University Press.
- Calvin, W. H. and Ojemann, G. A. (1994). *Conversations with Neil's Brain: The Neural Nature of Thought and Language*. Reading, MA: Addison-Wesley.
- Camarata, S. and Schwartz, R. (1985). Production of action words and object words: evidence for a relationship between semantics and phonology. *Journal of Speech and Hearing Research*, 28, 323–30.
- Cambridge International Dictionary of English (1995). (Editor-in-chief, P. Procter). Cambridge: Cambridge University Press.
- Campbell, L. (1997). *American Indian Linguistics: The Linguistic History of Native America*. New York: Oxford University Press.
- Campbell, L. (1998). *Historical Linguistics*. Edinburgh: Edinburgh University Press.
- Campbell, L. (1999a). *Historical Linguistics: An Introduction*. Cambridge, MA: MIT Press.
- Campbell, L. (1999b). What's wrong with grammaticalization? To appear in a special issue of *Language Sciences* (L. Campbell, ed.).
- Cann, R. L., Rickards, O., and Koji Lum, J. (1994). Mitochondrial DNA and human evolution: our one lucky mother. In M. H. Nitecki and D. V. Nitecki (eds), *Origins of Anatomically Modern Humans* (pp. 135–48). New York: Plenum.

- Cann, R. L., Stoneking, M., and Wilson, A. L. (1987). Mitochondrial DNA and human evolution. *Nature*, 325, 31–6.
- Caplan, D. (1987). Discrimination of normal and aphasic subjects on a test of syntactic comprehension. *Neuropsychologia*, 25, 173–84.
- Caplan, D. (1992). *Language: Structure, Processing, and Disorders*. Cambridge, MA: MIT Press.
- Caplan, D. and Futter, C. (1986). Assignment of thematic roles to nouns in sentence comprehension by an agrammatic patient. *Brain and Language*, 27, 117–34.
- Caplan, D. and Hildebrandt, N. (1988). *Disordered Syntactic Comprehension*. Cambridge, MA: MIT Press.
- Caplan, D. and Waters, G. (1990). Short-term memory and language comprehension: a critical review of the neuropsychological literature. In T. Shallice and G. Vallar (eds), *The Neuropsychology of Short-term Memory* (pp. 337–89). Cambridge: Cambridge University Press.
- Caplan, D., Alpert, N., and Waters, G. (1998). Effects of syntactic structure and propositional number on patterns of regional blood flow. *Cognitive Neuropsychology*, 10, 541–52.
- Caplan, D., Baker, C., and Dehaut, F. (1985). Syntactic determinants of sentence comprehension in aphasia. *Cognition*, 21, 117–75.
- Caplan, D., Hildebrandt, N., and Makris, N. (1996). Location of lesions in stroke patients with deficits in syntactic processing in sentence comprehension. *Brain*, 119, 933–49.
- Caplan, D. and Waters, G. (in press). Verbal working memory and sentence comprehension. *Behavioral and Brain Sciences*, 69.
- Caplan, D., Waters, G. S., and Hildebrandt, N. (1997). Syntactic determinants of sentence comprehension in aphasic patients in sentence-picture matching tests. *Journal of Speech and Hearing Research*, 40, 542–55.
- Cappa, S., Cavalotti, G., Guidotti, N., Papagno, C., and Vignolo, L. (1983). Subcortical aphasia: two clinical CT scan correlation studies. *Cortex*, 19, 227–41.
- Capps, L. and Ochs, E. (1995). *Constructing Panic: The Discourse of Agoraphobia*. Cambridge, MA: Harvard University Press.
- Caramazza, A., Hillis, A. E., Rapp, B. C., and Romani, C. (1990). The multiple semantics hypothesis: multiple confusions? *Cognitive Neuropsychology*, 7:3, 161–89.
- Caramazza, A. and Zurif, E. B. (1976). Dissociation of algorithmic and heuristic processes in language comprehension: evidence from aphasia. *Brain and Language*, 3, 572–82.
- Carberry, S. (1990). *Plan Recognition in Natural Language Dialogue*. Cambridge, MA: MIT Press.
- Carnap, R. (1947). *Meaning and Necessity*. Chicago: University of Chicago Press.
- Carpenter, M. B. (1983). *Human Neuro-anatomy*. Baltimore: Williams and Williams.
- Carpenter, R. (1992). *The Logic of Typed Feature Structures*. New York: Cambridge University Press.
- Carstairs-McCarthy, A. (1998). Synonymy avoidance, phonology and the origin of syntax. In Hurford et al. (eds), pp. 279–96.
- Carstairs-McCarthy, A. (1999). *The Origins of Complex Language: An Inquiry into the Evolutionary Beginnings of Sentences, Syllables and Truth*. Oxford: Oxford University Press.
- Carston, R. (1988). Implicature, explicature and truth-theoretic semantics. In R. Kempson (ed.), *Mental Representation: The Interface between Language and Reality* (pp. 155–82). Cambridge: Cambridge University Press.

- Carston, R. (1998). Pragmatics and the explicit implicit distinction. Ph.D. dissertation, University College London.
- Casad, E. H. (1974). *Dialect Intelligibility Testing*. Norman, OK: Summer Institute of Linguistics.
- Caskey-Sirmons, L. A. and Hickerson, N. (1977). Semantic shift and bilingualism: variation in the colour terms of five languages. *Anthropological Linguistics*, 19:8, 358–67.
- Catford, J. C. (1977). *Fundamental Problems in Phonetics*. Bloomington: Edinburgh University Press and Indiana University Press.
- Catford, J. C. (1988). *A Practical Introduction to Phonetics*. Oxford: Clarendon Press.
- Catford, J. C. (1994). Articulatory phonetics. In R. E. Asher and J. M. Y. Simpson (eds), *The Encyclopedia of Language and Linguistics*, Vol. 6 (pp. 3058–70). Oxford: Pergamon Press.
- Catullus (1969). *Gai Valeri Catulli Veronensis Liber*. Tr. C. and L. Zukovsky. London: Cape Goliard.
- Cavalli-Sforza, L. L. and Cavalli-Sforza, F. (1995). *The Great Human Diasporas: The History of Diversity and Evolution*. Reading, MA: Addison-Wesley.
- Cazden, C. (1988). *Classroom Discourse: The Language of Teaching and Learning*. Portsmouth, NH: Heinemann.
- Cazden, C. B. (1972). *Child Language and Education*. New York: Holt, Rinehart, and Winston.
- Chafe, W. (1972). *Meaning and the Structure of Language*. Chicago: University of Chicago Press.
- Chafe, W. (ed.) (1980). *The Pearl Stories: Cognitive, Cultural, and Linguistic Aspects of Narrative Production*. Norwood, NJ: Ablex.
- Chaika, E. (1989). *Language: The Social Mirror*, 2nd edn. New York: HarperCollins.
- Chambers, J. (1992). Linguistic correlates of gender and sex. *English World-Wide*, 13, 173–218.
- Chambers, J. (1994). *Sociolinguistic Theory*. Oxford: Blackwell.
- Chana, U. and Romaine, S. (1984). Evaluative reactions to Panjabi / English code-switching. *Journal of Multilingual and Multicultural Development*, 6, 447–73.
- Chao, Y. R. (1955). Notes on Chinese grammar and logic. *Philosophy East and West*, 5, 13–31.
- Charrow, V. R. and Charrow, R. P. (1979). Making legal language understandable: a psycholinguistic study of jury instructions. *Columbia Law Review*, 79, 1306–74.
- Chen, M. Y. (1979). Metrical structure: evidence from Chinese poetry. *Linguistic Inquiry*, 10:3, 371–420.
- Cheney, D. L. and Seyfarth, R. M. (1990). *How Monkeys See the World: Inside the Mind of Another Species*. Chicago: University of Chicago Press.
- Cheshire, J. (1982). *Variation in an English Dialect: A Sociolinguistic Study*. Cambridge: Cambridge University Press.
- Chiarello, C., Burgess, C., Richards, L., and Pollock, A. (1990). Semantic and associative priming in the cerebral hemispheres: some words do, some words don't . . . sometimes, some places. *Brain and Language*, 38, 75–104.
- Chierchia, G. (1992). Anaphora and dynamic binding. *Linguistics and Philosophy*, 15, 111–83.
- Chierchia, G. (1995). *Dynamics of Meaning*. Chicago: University of Chicago Press.
- Chierchia, G. and McConnell-Ginet, S. (1990). *Meaning and Grammar*. Cambridge, MA: MIT Press.
- Chikamatsu, N. (1996). The effects of L1 orthography on L2 word recognition. *Studies in Second Language Acquisition*, 18, 403–32.

- Chitiri, H.-F. and Willows, D. M. (1997). Bilingual word recognition in English and Greek. *Applied Psycholinguistics*, 18, 139–56.
- Chomsky, N. (1957). *Syntactic Structures*. The Hague: Mouton.
- Chomsky, N. (1959). Review of *Verbal Behavior*, by B. F. Skinner. *Language*, 35, 25–37.
- Chomsky, N. (1964). *Aspects of the Theory of Syntax*. Cambridge, MA: MIT Press.
- Chomsky, N. (1970). Remarks on nominalization. In R. A. Jacobs and P. S. Rosenbaum (eds), *Readings in English Transformational Grammar* (pp. 184–221). Waltham, MA: Ginn-Blaishdell.
- Chomsky, N. (1973). *Conditions on Transformations*. New York: Holt, Rinehart, and Winston.
- Chomsky, N. (1975a). *Logical Structure of Linguistic Theory*. Chicago: University of Chicago Press.
- Chomsky, N. (1975b). *Reflections on Language*. New York: Pantheon.
- Chomsky, N. (1977). *On Wh-movement*. New York: Academic Press.
- Chomsky, N. (1980a). On cognitive structures and their development. In M. Piattelli-Palmarini (ed.), *Language and Learning: The Debate between Jean Piaget and Noam Chomsky* (pp. 35–52). London: Routledge and Kegan Paul.
- Chomsky, N. (1980b). *Rules and Representations*. New York: Columbia University Press.
- Chomsky, N. (1981). *Lectures on Government and Binding*. Dordrecht: Foris.
- Chomsky, N. (1988). *Language and Problems of Knowledge: The Managua Lectures*. Cambridge, MA: MIT Press.
- Chomsky, N. (1991). Linguistics and cognitive science: problems and mysteries. In A. Kasher (ed.), *The Chomskyan Turn* (pp. 26–53). Oxford: Blackwell.
- Chomsky, N. (1995a). *Barriers*. Cambridge, MA: MIT Press.
- Chomsky, N. (1995b). *The Minimalist Program*. Cambridge, MA: MIT Press.
- Chomsky, N. and Halle, M. (1968). *The Sound Pattern of English*. New York: Harper and Row.
- Chomsky, N. and Lasnik, H. (1977). Filters and control. *Linguistic Inquiry*, 11, 1–46.
- Christie, F. (ed.) (1990). *Literacy for a Changing World*. Melbourne: Australian Council for Educational Research.
- Clark, H. H. and Clark, E. V. (1977). *Psychology and Language*. New York: Harcourt Brace Jovanovich.
- Clark, J. and Yallop, C. (1995). *An Introduction to Phonetics and Phonology*, 2nd edn. Oxford: Blackwell.
- Clarke, M. A. (1994). The dysfunctions of the theory / practice discourse. *TESOL Quarterly*, 28, 9–26.
- Clay, J. W. (1990). Indigenous peoples: the miner's canary for the twentieth century. In S. Head and R. Heinzman (eds), *Lessons of the Rainforest* (ch. 8). San Francisco: Sierra Club.
- Clements, G. N. and Hume, E. (1995). The internal organization of speech sounds. In J. Goldsmith (ed.), *The Handbook of Phonological Theory* (pp. 245–306). Oxford: Blackwell.
- Coates, J. and Cameron, D. (eds) (1988). *Women in their Speech Communities: New Perspectives on Language and Sex*. London and New York: Longman.
- Cohen, A. (1990). *Language Learning: Insights for Learners, Teachers, and Researchers*. New York: Newbury House / Harper and Row.
- Cohen, L. J. (1971). The logical particles of natural language. In Y. Bar-Hillel (ed.), *Pragmatics of Natural Language* (pp. 50–68). Dordrecht: Reidel.
- Cohen, M. (1958). *La grande invention de l'écriture et son évolution*, 3 vols. Paris: Imprimerie Nationale.

- Cohen, P. R. and Perrault, C. R. (1979). Elements of a plan-based theory of speech acts. *Cognitive Science*, 3, 177–212.
- Collinge, N. E. (1985). *The Laws of Indo-European*. Amsterdam: John Benjamins.
- Coltheart, M., Curtis, B., Atkins, P., and Haller, M. (1993). Models of reading aloud: dual-route and parallel-distributed-processing approaches. *Psychological Review*, 100, 589–608.
- Comrie, B. (1978). Ergativity. In W. Lehmann (ed.), *Syntactic Typology* (pp. 329–94). Austin, TX: University of Texas Press.
- Comrie, B. (1979). Russian. In T. Shopen (ed.), *Languages and their Status* (pp. 91–150). Cambridge, MA: Winthrop.
- Comrie, B. (1989). Some general properties of reference-tracking systems. In D. Arnold, M. Atkinson, J. Durand, C. Grover, and L. Sadler (eds), *Essays on Grammatical Theory and Universal Grammar* (pp. 37–51). Oxford: Clarendon.
- Comrie, B. (1994). Towards a typology of reference-tracking devices. Paper presented to the International Symposium on Language Typology, University of Tsukuba, January.
- Comrie, B. and Corbett, G. (eds) (1993). *The Slavonic Languages*. London: Routledge.
- Connor, U. (1996). *Contrastive Rhetoric: Cross-Cultural Aspects of Second-Language Writing*. Cambridge: Cambridge University Press.
- Contini-Morava, E. (1991). Deictic explicitness and event continuity in Swahili discourse. *Lingua*, 83, 277–318.
- Cook, V. J. (1969). The analogy between first and second language learning. *IRAL*, 7:3, 207–16.
- Cook, V. J. (1973). The comparison of language development in native children and foreign adults. *IRAL*, 11:1, 13–28.
- Cook, V. J. (1981). Some uses for second language learning research. *Annals of the New York Academy of Sciences*, 379, 251–8.
- Cook, V. J. (1985a). Chomsky's Universal Grammar and second language learning. *Applied Linguistics*, 6, 1–8.
- Cook, V. J. (1985b). Language functions, social factors, and second language teaching. *IRAL*, 13:3, 177–96.
- Cook, V. J. (1986). Experimental approaches applied to two areas of second language learning research: age and listening-based teaching methods. In V. J. Cook (ed.), *Experimental Approaches to Second Language Learning* (pp. 23–37). Oxford: Pergamon.
- Cook, V. J. (1990). Timed comprehension of binding in advanced learners of English. *Language Learning*, 40:4, 557–99.
- Cook, V. J. (1991). The poverty-of-the-stimulus argument and multi-competence. *Second Language Research*, 7:2, 103–17.
- Cook, V. J. (1993). *Linguistics and Second Language Acquisition*. Basingstoke: Macmillan.
- Cook, V. J. (1994). The metaphor of access to Universal Grammar. In N. Ellis (ed.), *Implicit Learning and Language* (pp. 477–502). London: Academic Press.
- Cook, V. J. (1996). *Second Language Learning and Language Teaching*, 2nd edn. London: Edward Arnold.
- Cook, V. J. (1997a). The consequences of bilingualism for cognitive processing. In de Groot and Kroll (eds), pp. 279–300.
- Cook, V. J. (1997b). *Inside Language*. London: Edward Arnold.
- Cook, V. J. (1997c). Monolingual bias in second language acquisition research. *Revista Canarias de Estudios Ingleses*, 34, 35–49.
- Cook, V. J. (1997d). L2 learners and English spelling. *Journal of Multicultural and Multi-racial Development*.

- Cook, V. J. and Newson, M. (1996). *Chomsky's Universal Grammar: An Introduction*, 2nd edn. Oxford: Blackwell.
- Cooper, R. (1979). The interpretation of pronouns. In F. Heny and H. Schnelle (eds), *Syntax and Semantics*, Vol. 10 (pp. 61–92). New York: Academic Press.
- Cooper, R. (1983). *Quantification and Syntactic Theory*. Dordrecht: Reidel.
- Cooper, R. (1989). *Language Planning and Social Change*. Cambridge: Cambridge University Press.
- Cooper, R. (1996). The role of situations in generalized quantifiers. In Lappin (ed.), pp. 65–86.
- Cooper, R., Mulai, K. and Perry, J. (eds) (1990). *Situation Theory and Its Applications*, Vol. 1. Stanford: CSLI.
- Cooper, R., Crouch, R., Van Eijk, J., Fox, C., Van Genabith, J., Jaspers, J., Kamp, H., Pinkal, H., Poesio, M., Pulman, S., and Vestre, E. (1994). *The State of the Art in Computational Semantics: Evaluating the Descriptive Capabilities of Semantic Theories, FraCas Deliverable D9*. Edinburgh: Centre for Cognitive Science, University of Edinburgh.
- Cope, B. and Kalantzis, M. (1993). *The Powers of Literacy: A Genre Approach to Teaching Writing*. Pittsburgh: University of Pittsburgh Press.
- Copestake A., Flickinger, D., and Sag, I. (1997). Minimal recursion semantics: an introduction. MS, Stanford University.
- Coppieeters, R. (1987). Competence differences between native and near-native speakers. *Language*, 63:3, 545–73.
- Corballis, M. (1991). *The Lopsided Ape*. New York: Oxford University Press.
- Corbett, G. G. and Norman, F. (1993). Network morphology. *Journal of Linguistics*, 29, 113–42.
- Corder, S. P. (1967). The significance of learners' errors. *IRAL*, 5:4, 161–70.
- Corder, S. P. (1971). Idiosyncratic errors and error analysis. *IRAL*, 9:2, 147–59.
- Corder, S. P. (1973). *Introducing Applied Linguistics*. Harmondsworth: Penguin.
- Corina, D. (1998). Studies of neural processing in deaf signers: toward a neurocognitive model of language processing in the deaf. *Journal of Deaf Studies and Deaf Education*, 3:1.
- Corina, D. and Sandler, W. (1993). Phonological structure in sign language. *Phonology*, 10:2, 165–208.
- Coulmas, F. (1989). *The Writing Systems of the World*. Oxford: Blackwell.
- Coulmas, F. (1992). *Language and Economy*. Oxford: Blackwell.
- Coulmas, F. (1996a). *The Blackwell Encyclopedia of Writing Systems*. Oxford: Blackwell.
- Coulmas, F. (1996b). *Gewählte Worte. Über Sprache als Wille und Bekenntnis*. Frankfurt and New York: Campus.
- Coulmas, F. (ed.) (1997). *The Handbook of Sociolinguistics*. Oxford: Blackwell.
- Couper-Kuhlen, E. and Selting, M. (eds) (1996). *Prosody in Conversation*. Cambridge: Cambridge University Press.
- Coupland, N. (1997). Language, ageing, and ageism: a project for applied linguistics? *International Journal of Applied Linguistics*, 7, 26–48.
- Coupland, N. and Jaworski, A. (eds) (1997). *Sociolinguistics: A Reader and Coursebook*. London: Macmillan.
- Crago, M. B. (1992). Communicative interaction and second language acquisition: an Inuit example. *TESOL Quarterly*, 26, 487–505.
- Crochemore, M. and Rytter, W. (1994). *Text Algorithms*. Oxford and New York: Oxford University Press.
- Croft, W. (1990). *Typology and Universals*. Cambridge: Cambridge University Press.

- Croft, W. (1995). Autonomy and functionalist linguistics. *Language*, 71, 490–532.
- Crosson, B. (1985). Subcortical functions in language: a working model. *Brain and Language*, 25, 257–92.
- Crouch, R. (1995). Ellipsis and quantification: a substitutional approach. *Proceedings of the Seventh European Chapter of the Association of Computational Linguistics* (pp. 223–6). Dublin.
- Cruse, D. A. (1986). *Lexical Semantics*. Cambridge: Cambridge University Press.
- Crystal, D. (1981). *Directions in Applied Linguistics*. London: Academic Press.
- Crystal, D. (1981/9). *Clinical Linguistics*. Vienna: Springer-Verlag and London: Whurr.
- Crystal, D. (1982/92). *Profiling Linguistic Disability*, 2nd edn. London: Edward Arnold and London: Whurr.
- Crystal, D. (1987). Towards a “bucket” theory of language disability: taking account of interaction between linguistic levels. *Clinical Linguistics and Phonetics*, 1, 7–22.
- Crystal, D. and Varley, R. (1998). *Introduction to Language Pathology*, 4th edn. London: Whurr.
- Crystal, D., Fletcher, P., and Garman, M. (1976/89). *The Grammatical Analysis of Language Disability*, 2nd edn. London: Edward Arnold and London: Whurr.
- Cumming, A. (1998). Issues and prospects: introduction to the 50th Jubilee Special Issue. *Language Learning*, 48, 453–63.
- Cumming, S. (1995). Agent position in the Sejarah Melayu. In P. Downing and M. Noonan (eds), *Word Order in Discourse* (pp. 51–83). Amsterdam: John Benjamins.
- Cummins, J. (1986). Empowering minority students: a framework for intervention. *Harvard Educational Review*, 56, 18–36.
- Curtiss, S. (1977). *Genie: A Psycholinguistic Study of a Modern-day Wild Child*. New York: Academic Press.
- Dalrymple, M., Shieber, S., and Pereira, F. (1991). Ellipsis and higher-order unification. *Linguistics and Philosophy*, 14, 399–452.
- Damasio, A. (1989). Time-locked multiregional retroactivation: a systems-level proposal for the neural substrates of recall and recognition. *Cognition*, 33, 25–62.
- Damasio, H. and Damasio, A. (1980). The anatomical basis of conduction aphasia. *Brain*, 103, 337–50.
- Damasio, A., Damasio, H., Rizzo, M., Varney, N., and Gersch, F. (1982). Aphasia with nonhemorrhagic lesions in the basal ganglia and internal capsule. *Archives of Neurology*, 39, 15–20.
- Danes, F. (1974). Functional sentence perspective and the organization of the text. In F. Danes (ed.), *Papers on Functional Sentence Perspective* (pp. 106–28). The Hague: Mouton.
- d'Anglejan, A. and Tucker, G. R. (1975). The acquisition of complex English structures by adult learners. *Language Learning*, 15:2, 281–93.
- Daniels, P. T. (1988). The syllabic origin of writing and the segmental origin of the alphabet. Paper presented at the Milwaukee Symposium on Linguistics and Literacy. In P. Downing, S. D. Lima, and M. Noonan (eds), *The Linguistics of Literacy: Typological Studies in Language*, Vol. 21 (pp. 83–110). Amsterdam: John Benjamins, 1992.
- Daniels, P. T. (1994). Edward Hincks's decipherment of Mesopotamian cuneiform. In K. J. Cathcart (ed.), *The Edward Hincks Bicentenary Lectures* (pp. 30–57). Dublin: University College, Dept of Near Eastern Studies.
- Daniels, P. T. (2000). Review article on popular books on writing. *Sino-Platonic Papers*, to appear.

- Daniels, P. T. and Bright, W. (eds) (1996). *The World's Writing Systems*. New York: Oxford University Press.
- Davidson, D. (1967a). The logical form of action sentences. In N. Rescher (ed.), *The Logic of Decision and Action* (pp. 81–120). Pittsburgh, PA: University of Pittsburgh Press.
- Davidson, D. (1967b). Truth and meaning. *Synthese*, 17, 304–23.
- Davidson, D. (1984). *Inquiries into Truth and Interpretation*. Oxford: Clarendon Press.
- Davies, A. M. (1986). Karl Brugmann and late nineteenth-century linguistics. In T. Bynon and F. R. Palmer (eds), *Studies in the History of Western Linguistics, in Honour of R. H. Robins* (pp. 150–71). Cambridge: Cambridge University Press.
- Davies, A. M. (1992). Comparative-historical linguistics. In W. Bright (ed.), *International Encyclopedia of Linguistics*, Vol. 2 (pp. 159–63). Oxford: Oxford University Press.
- Davies, W. D. (1996). Morphological uniformity and the null subject parameter in adult SLA. *Studies in Second Language Acquisition*, 18, 475–93.
- Davis, S. (ed.) (1991). *Pragmatics: A Reader*. Oxford: Oxford University Press.
- de Beaugrande, R. (1997). The story of discourse analysis. In van Dijk (ed.), Vol. 1, pp. 35–62.
- de Beaugrande, R. and Dressler, W. U. (1981). *Introduction to Text Linguistics*. London: Longman.
- de Groot, A. (1993). Word type effects in bilingual processing tasks: support for a mixed representational system. In Schreuder and Weltens (eds), pp. 27–52.
- de Groot, A. and Kroll, J. F. (eds) (1997). *Tutorials in Bilingualism: Psycholinguistic Perspectives*. Hillsdale: Erlbaum.
- De Guignes, J. (1770). *Histoire de l'Academie des Inscriptions*. Paris.
- de Houwer, A. (1990). *The Acquisition of Two Languages from Birth: A Case Study*. Cambridge: Cambridge University Press.
- Deacon, T. W. (1997). *The Symbolic Species: The Coevolution of Language and the Brain*. New York: W. W. Norton.
- DeFrancis, J. (1989). *Visible Speech: The Diverse Oneness of Writing Systems*. Honolulu: University of Hawaii Press.
- Dejerine, J. (1892). Contribution à l'étude anatomoclinique et clinique des différentes variétés de cécité verbale. *Mémoires de la Société de Biologie*, 4, 61–90.
- Dekker, P. (1996). Reference and representation. MS, University of Amsterdam.
- Delbrück, B. (1880). *Einleitung in das Sprachstudium: ein Beitrag zur Geschichte und Methodik der Vergleichenden Sprachforschung*. Leipzig: Breitkopf and Härtel.
- Denes, P. B. and Pinson, E. N. (1973). *The Speech Chain*. New York: Anchor Books.
- Derbyshire, D. C. and Pullum, G. K. (1981). Object initial languages. *International Journal of American Linguistics*, 47, 192–214.
- Derwing, B. L. (1992). Orthographic aspects of linguistic competence. In P. Downing, S. D. Lima, and M. P. Noonan (eds), *The Linguistics of Literacy* (pp. 193–211). Amsterdam and Philadelphia: John Benjamins.
- Devine, A. M. and Stephens, L. D. (1984). *Language and Metre: Resolution, Porson's Bridge, and their Prosodic Basis*. Chico: Scholar's Press.
- Di Pietro, R. J. (ed.) (1982). *Linguistics and the Professions: Proceedings of the Second Annual Delaware Symposium on Language Studies*. Norwood, NJ: Ablex.
- Diakonoff, I. M. (1988). *Afrasian Languages*. Moscow: Nauka.
- Dickson, D. R. and Maue-Dickson, W. (1982). *Anatomical and Physiological Bases of Speech*. Boston, MA: Little, Brown.

- Diderichsen, P. (1974). The foundation of comparative linguistics: revolution or continuation? In D. Hymes (ed.), *Studies in the History of Linguistics: Traditions and Paradigms* (pp. 277–306). Bloomington: Indiana University Press.
- Dik, S. C. (1978). *Functional Grammar*. Amsterdam: North-Holland.
- Dik, S. C. (1989). *The Theory of Functional Grammar*, Vol. 1. Dordrecht: Foris.
- Dik, S. C. (1991). Functional grammar. In F. Droste and J. Joseph (eds), *Linguistic Theory and Grammatical Description* (pp. 247–74). Amsterdam and Philadelphia: John Benjamins.
- Diringer, D. (1948). *The Alphabet: A Key to the History of Mankind*. New York: Philosophical Library. [3rd edn, 2 vols, New York: Funk and Wagnalls, 1968.]
- DiSciullo, A. M., Muysken, P., and Singh, R. (1986). Government and code-mixing. *Journal of Linguistics*, 22, 1–24.
- Dixon, R. M. W. and Koch, G. (1996). *Dyirbal Song Poetry: The Oral Literature of an Australian Rainforest People*. St Lucia: University of Queensland Press.
- Dixon, R. M. W. (1979). Ergativity. *Language*, 55, 59–138.
- Dixon, R. M. W. (1980). *The Languages of Australia*. Cambridge: Cambridge University Press.
- Dixon, R. M. W. (1984). *Searching for Aboriginal Languages: Memoirs of a Field Worker*. Chicago and London: University of Chicago Press.
- Dixon, R. M. W. (1997). *The Rise and Fall of Languages*. Cambridge: Cambridge University Press.
- Dixon, R. M. W. and Aikhenvald, A. (1999). *The Amazonian Languages*. Cambridge: Cambridge University Press.
- Donald, M. (1991). *Origins of the Modern Mind*. Cambridge, MA: MIT Press.
- Dorian, N. C. (ed.) (1989). *Investigating Obsolescence: Studies in Language Contraction and Death*. Cambridge: Cambridge University Press.
- Doughty, C. (1991). Second language instruction does make a difference. *Studies in Second Language Acquisition*, 13, 431–69.
- Doughty, C. and Williams, J. (1998). *Focus on Form in Classroom Second Language Acquisition*. Cambridge: Cambridge University Press.
- Dowty, D., Wall, R., and Peters, S. (1981). *Introduction to Montague Semantics*. Dordrecht: Reidel.
- Drew, P. and Heritage, J. (eds) (1992). *Talk at Work*. Cambridge: Cambridge University Press.
- Droixhe, D. (1984). Avant-propos. In D. Droixhe (ed.), *Genèse du comparatisme indo-européen* (pp. 5–16). *Histoire Épistémologie Langage*, 6, 2.
- Dronkers, N. F., Wilkins, D. P., Van Valin, R. D., Redfern, B. B., and Jaeger, J. J. (1994). A reconsideration of the brain areas involved in the disruption of morphosyntactic comprehension. *Brain and Language*, 47, 461–3.
- Dryer, M. (1989). Large linguistic areas and language sampling. *Studies in Language*, 13, 257–92.
- Dryer, M. (1997). On the six-way word order typology. *Studies in Language*, 21, 69–103.
- DuBrul, E. L. (1958). *Evolution of the Speech Apparatus*. Springfield, IL: Charles C. Thomas.
- Dulay, H. C. and Burt, M. K. (1973). Should we teach children syntax? *Language Learning*, 3, 245–57.
- Dulay, H. C. and Burt, M. K. (1974). Errors and strategies in child second language acquisition. *TESOL Quarterly*, 8:2, 129–36.

- Dulay, H. C., Burt, M. K., and Krashen, S. (1982). *Language Two*. Rowley, MA: Newbury House.
- Dunbar, R. (1996). *Grooming, Gossip and the Evolution of Language*. London: Faber.
- Duranti, A. (1995). *From Grammar to Politics*. Berkeley, CA: University of California Press.
- Duranti, A. and Goodwin, C. (eds) (1992). *Rethinking Context: Language as an Interactive Phenomenon*. Cambridge: Cambridge University Press.
- Dzameshie, A. K. (1995). Social motivations for politeness behavior in Christian sermonic discourse. *Anthropological Linguistics*, 37, 192–215.
- É. Kiss, K. (1987). *Configurationality in Hungarian*. Dordrecht: Reidel.
- É. Kiss, K. (ed.) (1994). *Discourse Configurational Languages*. Oxford: Oxford University Press.
- Eckert, P. (1989). The whole woman: sex and gender differences in variation. *Language Variation and Change*, 1, 245–67.
- Eckstrand, L. (1978). Age and length of residence as variables related to the adjustment of migrant children with special reference to second language learning. In G. Nickel (ed.), *Proceedings of the Fourth International Congress of Applied Linguistics* 3 (pp. 179–97). Stuttgart: Hochschulverlag.
- Edelsky, C. (1996). *With Literacy and Justice for All*, 2nd edn. London: Taylor and Francis.
- Edwards, J. (1985). *Language, Society and Identity*. Oxford: Blackwell.
- Edwards, J. (1994). *Multilingualism*. London: Routledge.
- Edwards, J., Jr (1787). Observations on the Language of the Muhhekaneew Indians. (Communicated to the Connecticut Society of Arts and Sciences, and published at the request of the Society.) New Haven: Josiah Meigs. [Repr. London: W. Justins, Shoemaker-Row, Blackfriars; 1788, also repr. with notes by John Pickering, in the Massachusetts Historical Society Collection, second series, 10:81–160, and Boston: Phelps and Farnham, 1823.]
- Edwards, S. (1992). The single-word lexicon of a severely mentally handicapped child. *Clinical Linguistics and Phonetics*, 6, 87–100.
- Eisenstein, E. L. (1979). *The Printing Press as Agent of Change: Communications and Cultural Transformations in Early-Modern Europe*, 2 vols. Cambridge: Cambridge University Press.
- Ellis, R. (1994). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.
- Elman, J. (1991). Incremental learning, or the importance of starting small. *Technical Report 9101*. Center for Research in Language, University of California at San Diego.
- Emmorey, K. (forthcoming) *Sign Language: A Window into Human Language, Cognition, and the Brain*. Mahwah, N. J.: Lawrence Erlbaum and Associates.
- Epstein, S. D., Flynn, S., and Martohardjono, G. (1996). Second language acquisition: theoretical and experimental issues in contemporary research. *Behavioral and Brain Sciences*, 19, 677–758.
- Esling, J. (1991). *Phonetic Database (Instruction Manual)*. Pine Brook, NJ: Kay Elemetrics Corporation and University of Victoria, British Columbia: Speech Technology Research.
- Evan, G. (1980). Pronouns. *Linguistic Inquiry*, 11, 467–536.
- Ewen, C. J. (1982). The internal structure of complex segments. In H. van der Hulst and N. Smith (eds), *The Structure of Phonological Representations*, Vol. 2 (pp. 26–67). Dordrecht: Foris.
- Extra, G. and Verhoeven, L. (1993). A bilingual perspective on Turkish and Moroccan children and adults in the Netherlands. In G. Extra and L. Verhoeven (eds), *Immigrant Languages in Europe* (pp. 67–100). Clevedon, Avon: Multilingual Matters.

- Extra, G. and Verhoeven, L. (forthcoming). Processes of language change in an immigration context. To appear in G. Extra and L. Verhoeven (eds), *Language Change in Immigration Contexts*.
- Fabb, N. (1997). *Linguistics and Literature: Language in the Verbal Arts of the World*. Oxford: Blackwell.
- Fabb, N., Attridge, D., Durant, A., and MacCabe, C. (eds) (1987). *The Linguistics of Writing*. Manchester: Manchester University Press.
- Faerch, C. and Kasper, G. (1983). Plans and strategies in foreign language communication. In C. Faerch and G. Kasper (eds), *Strategies in Interlanguage Communication* (pp. 20–60). London: Longman.
- Fairclough, N. (1995). *Critical Discourse Analysis: The Critical Study of Language*. London: Longman.
- Falk, D. (1992). *Braindance*. New York: Holt.
- Falk, H. (1993). Schrift im alten Indien: Ein Forschungsbericht mit Anmerkungen. *ScriptOralia*, 56. Tübingen: Narr.
- Fantini, A. (1985). *Language Acquisition of a Bilingual Child: A Sociolinguistic Perspective*. San Diego: College Hill Press.
- Fasold, R. (1990). *The Sociolinguistics of Society*. Oxford: Blackwell.
- Fellman, J. (1975). On Sir William Jones and the Scythian language. *Language Science*, 34, 37–8.
- Fengtong, Z. (1989). The initials of Chengdu speech. *Journal of the International Phonetic Association*, 15, 59–68.
- Ferguson, C. A. (1959). Diglossia. *Word*, 15, 325–40.
- Ferguson, R. (1994). *Italian False Friends*. Toronto: University of Toronto Press.
- Fevrier, J.-G. (1948). *Histoire de l'écriture*. Paris: Payot. [2nd edn, 1959.]
- Fiengo, R. and May, R. (1994). *Indices and Identity*. Cambridge, MA: MIT Press.
- Figueroa, E. (1994). *Sociolinguistic Metatheory*. Oxford: Pergamon.
- Firbas, J. (1964). On defining the theme in functional sentence perspective. *Travaux linguistiques de Prague*, 1, 267–80.
- Firbas, J. (1992). *Functional Sentence Perspective in Written and Spoken Communication*. Cambridge: Cambridge University Press.
- Firth, J. R. (1956). Linguistic analysis and translation. In M. Halle, H. G. Lunt, H. McLean, and C. H. van Schooneveld (eds), *For Roman Jakobson: Essays on the Occasion of his Sixtieth Birthday 11 October 1956* (pp. 133–9). The Hague: Mouton.
- Fischer, J. L. (1958). Social influences on the choice of a linguistic variant. *Word*, 14, 47–56.
- Fishman, J. A. (1967). Bilingualism with and without diglossia; diglossia with and without bilingualism. *Journal of Social Issues*, 23, 29–38.
- Fishman, J. A. (1968). Some contrasts between linguistically homogeneous and heterogeneous polities. In J. A. Fishman, C. A. Ferguson, and J. DasGupta (eds), *Language Problems of Developing Nations* (pp. 53–68). New York: Wiley.
- Fishman, J. A. (ed.) (1989a). *Language and Ethnic Identity: Before and after the "Ethnic Revival". Comparative Disciplinary and Regional Perspectives*. New York: Oxford University Press.
- Fishman, J. A. (1989b). Language, ethnicity and racism. In J. A. Fishman, *Language and Ethnicity in Minority Sociolinguistic Perspective* (pp. 9–22). Clevedon and Philadelphia: Multilingual Matters.
- Fishman, J. A. (1991). *Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages*. Clevedon: Multilingual Matters.

- Fishman, J. A., Cooper, R. L., and Ma, R. (1971). *Bilingualism in the Barrios*. Bloomington: Indiana University Press.
- Flege, J. E. (1987). The production of "new" and "similar" phones in a foreign language: evidence for the effect of equivalence classification. *Journal of Phonetics*, 15, 47–65.
- Flege, J. E. (1992). Speech learning in a second language. In C. Ferguson, L. Menn, and C. Stoel-Gammon (eds), *Phonological Development: Models, Research, and Applications* (pp. 565–604). Parkton, MD: Rork Press.
- Fludernik, M. (1993). *The Fictions of Language and the Languages of Fiction*. London: Routledge.
- Flynn, S. (1987). *A Parameter-setting Model of L2 Acquisition*. Dordrecht: Reidel.
- Fodor, J. (1965). *The Rate of Linguistic Change: Limits of the Application of Mathematical Methods in Linguistics*. Janua Linguarum, Series Minor, 43. The Hague: Mouton.
- Fodor, J. A. (1975). *The Language of Thought*. New York: Crowell.
- Fodor, J. A. (1981). *Representations*. Hassocks: Harvester Press.
- Fodor, J. A. (1983). *The Modularity of Mind*. Cambridge, MA: MIT Press.
- Fodor, J. A. (1998). *Concepts: Where Cognitive Science Went Wrong*. Oxford: Clarendon Press.
- Fodor, J. A., Bever, T., and Garrett, M. (1974). *The Psychology of Language*. New York: McGraw-Hill.
- Foley, R. (1995). *Humans before Humanity: An Evolutionary Perspective*. Oxford: Blackwell.
- Foley, W. A. (1986). *The Papuan Languages of New Guinea*. Cambridge: Cambridge University Press.
- Foley, W. A. (1997). *Anthropological Linguistics: An Introduction*. Oxford: Blackwell.
- Foley, W. A. and Van Valin, Jr., R. (1984). *Functional Syntax and Universal Grammar*. Cambridge: Cambridge University Press.
- Ford, C. (1993). *Grammar in Interaction*. Cambridge: Cambridge University Press.
- Ford, C. and Thompson, S. (1996). Interactional units in conversation: syntactic, intonational, and pragmatic resources for the management of turns. In E. Ochs, E. A. Schegloff, and S. A. Thompson (eds), *Interaction and Grammar* (pp. 134–84). Cambridge: Cambridge University Press.
- Forth, G. (1988). Fashioned speech, full communication: aspects of eastern Sumbanese ritual language. In Fox (ed.), pp. 129–60.
- Fowler, H. N. (tr.) (1977). *Plato in Twelve Volumes*, Vol. 4: *Cratylus, Parmenides, Greater Hippias, Lesser Hippias*. Loeb Classical Library, 167. Cambridge, MA: Harvard University Press.
- Fox, B. (1987). *Discourse Structure and Anaphora in Written and Conversational English*. Cambridge: Cambridge University Press.
- Fox, J. J. (1977). Roman Jakobson and the comparative study of parallelism. In C. H. von Schooneveld and D. Armstrong (eds), *Roman Jakobson: Echoes of His Scholarship* (pp. 59–90). Lisse: Peter de Ridder Press.
- Fox, J. J. (ed.) (1988). *To Speak in Pairs: Essays on the Ritual Languages of Eastern Indonesia*. Cambridge: Cambridge University Press.
- Freed, A. F. (1995). Language and gender. *Annual Review of Applied Linguistics*, 15, 3–22.
- Freed, A. F. and Greenwood, A. (1996). Women, men, and type of talk: what makes the difference? *Language in Society*, 25, 1–26.
- Freed, B. (1981). Foreigner talk, baby talk, native talk. *International Journal of the Sociology of Language*, 28, 19–39.
- Freeman, D. C. (ed.) (1970). *Linguistics and Literary Style*. New York: Holt, Rinehart, and Winston.
- Freeman, D. C. (ed.) (1981). *Essays in Modern Stylistics*. London: Methuen.

- Frege, G. (1879). Begriffsschrift. In Geach and Black (eds) (1970), pp. 1–20.
- Frege, G. (1891). Function and concept. In Geach and Black (eds) (1970), pp. 21–41.
- Frege, G. (1892). On sense and reference. In Geach and Black (eds) (1970), pp. 56–78.
- Freud, S. (1891). *On Aphasia*. Liepzig: Deuticke.
- Friedman, V. (1999). *Linguistic Emblems and Emblematic Languages: On Language as Flag in the Balkans*. K. E. Naylor Memorial Lecture Series in South Slavic Languages, ed. B. D. Joseph, Columbus, OH: Department of Slavic and East European Languages and Literatures, Ohio State University.
- Friedrich, J. (1966). *Geschichte der Schrift unter besonderer Berücksichtigung ihrer geistigen Entwicklung*. Heidelberg: Winter.
- Fries, P. H. (1981). On the status of theme: arguments from discourse. *Forum Linguisticum*, 6.1, 1–38.
- Frishberg, N. J. (1975). Arbitrariness and iconicity: historical change in American Sign Language. *Language*, 51, 696–719.
- Frishberg, N. J. (1976). Some aspects of the historical development of signs in American Sign Language. Ph.D. dissertation. University of California, San Diego.
- Frith, U. (1985). Beneath the surface of developmental dyslexia. In K. E. Patterson, J. C. Marshall, and M. Coltheart (eds), *Surface Dyslexia: Neuropsychological and Cognitive Studies of Phonological Reading* (pp. 301–30). Hove: Erlbaum.
- Frost, R. (1998). Toward a strong phonological theory of visual word recognition: true issues and false trails. *Psychological Bulletin*, 123, 71–99.
- Gabeltz, G. von der (1881). *Chinesische Grammatik*. Leipzig: Weigel.
- Gal, S. (1978). Peasant men can't find wives: language change and sex roles in a bilingual community. *Language in Society*, 7, 1–16.
- Galambos, S. J. and Goldin-Meadow, S. (1990). The effects of learning two languages on metalinguistic awareness. *Cognition*, 34, 1–56.
- Gamkrelidze, T. V. (1994). *Alphabetic Writing and the Old Georgian Script. A Typology and Provenience of Alphabetic Writing Systems*. Delmar, NY: Caravan Books.
- Gardner, H. (1991). *The Unschooled Mind: How Children Think and How Schools Should Teach*. New York: Basic Books.
- Gardner, R. A., Gardner, B. T., and Van Cantfort, T. E. (eds) (1989). *Teaching Sign Language to Chimpanzees*. Albany: State University of New York Press.
- Gardner-Chloros, P. (1995). Codeswitching in community, regional and national repertoires: the myth of the discreteness of linguistic systems. In Milroy and Muysken (eds), pp. 68–89.
- Gaskins, I. W. (1998). A beginning literacy program for at-risk and delayed readers. In J. Metsala and L. C. Ehri (eds), *Word Recognition in Beginning Literacy* (pp. 209–32). Hillsdale, NJ: Erlbaum.
- Gawron, J. M. and Peters, S. (1990). *Quantification and Anaphora in Situation Semantics*. Stanford: CSLI.
- Gazdar, G. (1979). *Pragmatics*. New York: Academic Press.
- Gazdar, G. and Pullum, G. (1981). Subcategorization, constituent order, and the notion "head." In M. Moortgat, H. van der Hulst, and T. Hoekstra (eds), *The Scope of Lexical Rules* (pp. 107–23). Dordrecht: Foris.
- Gazdar, G., Klein, E., Pullum, G., and Sag, I. A. (1985). *Generalized Phrase Structure Grammar*. Cambridge, MA: Harvard University Press and Oxford: Basil Blackwell.
- Gazzaniga, M. S. (1983). Right hemisphere language following brain bisection: a 20-year perspective. *American Psychologist*, 38, 525–49.
- Geach, P. (1962). *Reference and Generality*. Ithaca, NY: Cornell University Press.

- Geach, P. and Black, M. (eds) (1970). *Translations from the Philosophical Writings of Gottlieb Frege*. Oxford: Blackwell.
- Gee, J. P. (1985). The narrativization of experience in the oral style. *Journal of Education*, 167, 9–35.
- Gee, J. P. (1992). *The Social Mind: Language, Ideology, and Social Practice*. New York: Bergin and Garvey.
- Gee, J. P. (1994). First Language Acquisition as a guide for theories of learning and pedagogy. *Linguistics and Education*, 6, 331–54.
- Gee, J. P. (1996a). *Social Linguistics and Literacies: Ideology in Discourses*, 2nd edn. London: Taylor and Francis.
- Gee, J. P. (1996b). Vygotsky and current debates in education: some dilemmas as after-thoughts to Discourse, Learning, and Schooling. In D. Hicks (ed.), *Discourse, Learning, and Schooling* (pp. 269–82). Cambridge: Cambridge University Press.
- Gee, J. P. (to appear). Progressivism, critique, and socially situated minds. In C. Edelsky (ed.), *Progressive Education: History and Critique*.
- Gee, J. P. and Clinton, K. (to appear). An African-American child's "science talk": co-construction of meaning from the perspective of multiple discourses. In M. Gallego and S. Hollingsworth (eds), *Challenging a Single Standard: Multiple Perspectives on Literacy*. Hillsdale, NJ: Erlbaum.
- Gelb, I. J. (1952). *A Study of Writing*. Chicago: University of Chicago Press. [2nd edn, 1963.]
- Gelb, I. J. (1974). Writing, forms of. *Encyclopaedia Britannica*, 15th edn, *Macropaedia*, 19, 1033–45.
- Geller, M. (1997). The last wedge. *Zeitschrift fur Assyriologie*, 87, 43–95.
- Genesee, F., Nicoladis, E., and Paradis, J. (1995). Language differentiation in early bilingual development. *Journal of Child Language*, 22, 611–31.
- Geschwind, N. (1965). Disconnection syndromes in animals and man. *Brain*, 88, 237–94, 585–644.
- Geschwind, N. (1970). The organization of language and the brain. *Science*, 170, 940–9.
- Geschwind, N. and Galaburda, A. (1985). Cerebral lateralization: biological mechanism, associations and pathology i–iii: a hypothesis and a program for research. *Archives of Neurology*, 42, 428–59, 421–52, 634–54.
- Geschwind, N. and Galaburda, A. (1987). *Cerebral Lateralization: Biological Mechanisms. Associations and Pathology*. Cambridge, MA: MIT Press.
- Ghezzi, R. W. (1993). Tradition and innovation in Ojibwe storytelling. Mrs Marie Syrette's "The orphans and Mashos." In A. Krupat (ed.), *New Voices in Native American Literary Criticism* (pp. 37–76). Washington: Smithsonian Institute Press.
- Giacalone Ramat, A. and Ramat, P. (eds) (1998). *The Indo-European Languages*. London: Routledge.
- Gillieron, J. and Edmont, E. (1902–13). *Atlas linguistique de la France*, 13 vols. Paris: Champion.
- Ginzburg, J. (1996). Interrogatives: questions, facts, and dialogue. In Lappin (ed.), pp. 285–322.
- Givón, T. (1980). The binding hierarchy and the typology of complements. *Studies in Language*, 4, 333–77.
- Givón, T. (1983). *Topic Continuity in Discourse*. Amsterdam: John Benjamins.
- Givón, T. (1989). *Mind, Code and Context: Essays in Pragmatics*. Hillsdale, NJ: Erlbaum.
- Goldin-Meadow, S. and Mylander, C. (1990). Beyond the input given: the child's role in the acquisition of language. *Language*, 66:2, 323–55.
- Goldsmith, J. (1979). *Autosegmental Phonology*. New York: Garland.

- Goldsmith, J. A. (1995). *The Handbook of Phonological Theory*. Oxford: Blackwell.
- Goodall, J. (1986). *The Chimpanzees of Gombe: Patterns of Behavior*. Cambridge, MA: Belknap Press.
- Goodglass, H. and Quadefsel, F. A. (1954). Language laterality in left-handed aphasics. *Brain*, 77, 521–48.
- Goodglass, H. and Kaplan, E. (1982). *The Assessment of Aphasia and Related Disorders*, 2nd edn. Philadelphia: Lea and Febiger.
- Goodman, K. (1967). Reading: A psycholinguistic guessing game. *Journal of the Reading Specialist*, 6, 126–35.
- Goodman, K. (1986). *What's Whole in Whole Language?* Portsmouth, NH: Heinemann.
- Goodman, K. (1993). *Phonics Phacts*. Portsmouth, NH: Heinemann.
- Goodwin, C. (1994). Professional vision. *American Anthropologist*, 96:3, 606–33.
- Goodwin, C. and Duranti, A. (1992). Rethinking context: an introduction. In A. Duranti and C. Goodwin (eds), *Rethinking Context: Language as an Interactive Phenomenon* (pp. 1–42). Cambridge: Cambridge University Press.
- Gordon, B. (1982). Confrontation naming: computational model and disconnection simulation. In D. Caplan, J. C. Marshall, and M. A. Arbib (eds), *Neural Models of Language Processes* (pp. 511–29). New York: Academic Press.
- Gordon, E. (1997). Sex, speech, and stereotypes: why women use prestige forms more than men. *Language in Society*, 26:1, 47–63.
- Goss, N., Ying-Hua, Z., and Lantolf, J. P. (1994). Two heads may be better than one: mental activity in second language grammaticality judgements. In Tarone, Gass, and Cohen (eds), pp. 263–86.
- Gough, P. B. (1972). One second of reading. In J. F. Kavanagh and I. G. Mattingly (eds), *Language by Ear and by Eye* (pp. 331–58). Cambridge, MA: MIT Press.
- Gragg, G. B. (1995). Babylonian grammatical texts. In E. F. K. Koerner and R. E. Asher (eds), *Concise History of the Language Sciences: From the Sumerians to the Cognitivists* (pp. 19–21). Oxford: Pergamon.
- Green, J. and Dixon, C. (1993). Talking knowledge into being: discursive practices in classrooms. *Linguistics and Education*, 5, 231–9.
- Greenberg, J. H. (1963a). *The Languages of Africa*. Bloomington, IN: Indiana University and The Hague: Mouton.
- Greenberg, J. H. (1963b). Some universals of grammar with particular reference to the order of meaningful elements. In Greenberg (ed.), *Universals of Language*, pp. 73–113.
- Greenberg, J. H. (ed.) (1963c). *Universals of Language*. Cambridge, MA: MIT Press.
- Greenberg, J. H. (1971). The Indo-Pacific Hypothesis. In T. E. Sebeok (ed.), *Linguistics in Oceania: Current Trends in Linguistics*, Vol. 8 (pp. 807–71). The Hague: Mouton.
- Greenberg, J. H. (1980). Circumfixes and typological change. In E. Traugott, R. Labrum, and S. Shepherd (eds), *Papers from the Fourth International Conference on Historical Linguistics* (pp. 233–41). Amsterdam: John Benjamins.
- Greenberg, J. H. (1987). *Language in the Americas*. Stanford: Stanford University Press.
- Greenfield, P. M. (1991). Language, tools and the brain: the ontogeny and phylogeny of hierarchically organized sequential behavior. *Behavioral and Brain Sciences*, 14, 531–51.
- Gregersen, E. A. (1977). *Language in Africa: An Introductory Survey*. New York: Gordon and Breach.
- Grice, H. P. (1975). Logic and conversation. In P. Cole and J. Morgan (eds), *Syntax and Semantics*, Vol. 3. *Speech Acts* (pp. 41–58). New York: Academic Press.

- Grice, H. P. (1989). *Studies in the Ways of Words*. Cambridge, MA: Harvard University Press.
- Grimes, B. F. (ed.) (1996a). *Ethnologue: Languages of the World*, 13th edn. Dallas: Summer Institute of Linguistics. Also available on-line at <http://www.sil.org/ethnologue/>.
- Grimes, B. F. (ed.) (1996b). *Ethnologue: Languages Name. Index to the Thirteenth Edition of Ethnologue*. Dallas: Summer Institute of Linguistics.
- Grimes, B. F. and Grimes, J. E. (1996). *Ethnologue: Language Family Index to the Thirteenth Edition of Ethnologue*. Dallas: Summer Institute of Linguistics.
- Grimm, J. (1822) [1819]. *Deutsche Grammatik*. Erster Theil. Gottingen: Dieterich.
- Grodzinsky, Y. (1990). *Theoretical Perspectives on Language Deficits*. Cambridge, MA: MIT Press.
- Grodzinsky, Y. (1995). A restrictive theory of agrammatic comprehension. *Brain and Language*, 50, 27–51.
- Groenendijk, J. and Stokhof, M. (1990). Dynamic Montague grammar. In L. Kalman and L. Polos (eds), *Papers from the Second Symposium on Logic and Grammar* (pp. 3–48). Akadémiai Kiadó, Budapest.
- Groenendijk, J. and Stokhof, M. (1991). Dynamic predicate logic. *Linguistics and Philosophy*, 14, 39–100.
- Groenendijk, J. and Stokhof, M. (1997). Questions. In Van Benthem and ter Meulen (eds), pp. 1055–124.
- Groenendijk, J., Stokhof, M., and Veltman, F. (1996). Anaphora, discourse, and modality. In Lappin (ed.), pp. 179–213.
- Grondin, N. and White, L. (1996). Functional categories in child L2 acquisition of French. *Language Acquisition*, 5, 1–34.
- Grosjean, F. (1982). *Life with Two Languages: An Introduction to Bilingualism*. Cambridge, MA: Harvard University Press.
- Grosjean, F. (1989). Neurolinguists, beware! The bilingual is not two monolinguals in one person. *Brain and Language*, 36, 3–15.
- Grosz, B. J. and Sidner, C. L. (1986). Attention, intentions and the structure of discourse. *Computational Linguistics*, 12:3, 175–204.
- Grundy, K. (ed.) (1995). *Linguistics in Clinical Practice*, 2nd edn. London: Whurr.
- Gumperz, J. (1968). The speech community. *International Encyclopedia of Social Sciences* (pp. 381–6). London: Macmillan.
- Gumperz, J. J. (1982). *Discourse Strategies*. Cambridge: Cambridge University Press.
- Gumperz, J. J. and Hymes, D. (eds) (1972). *Directions in Sociolinguistics: The Ethnography of Communication*. New York: Holt, Rinehart, and Winston.
- Gunnarsson, B. L., Linell, P., and Nordberg, B. (eds) (1997). *The Construction of Professional Discourse*. London and New York: Longman.
- Gupta, A. F. (1994). *The Step-Tongue: Children's English in Singapore*. Clevedon: Multilingual Matters.
- Gutknecht, C. and L. J. Rölle (1996). *Translating by Factors*. Albany, NY: State University of New York Press.
- Gutt, E.-A. (1991). *Translation and Relevance: Cognition and Context*. Oxford: Basil Blackwell.
- Gyarmathi, S. (1799). *Affinitas linguae Hungaricae cum linguis Fennicæ originis grammaticæ demonstrata*. Gottingen: Johann Christian Dieterich. [English translation 1981: *Grammatical Proof of the Affinity of the Hungarian Language with Languages of Fennic Origin*, tr., annotated, and introduced by V. E. Hanzeli, Amsterdam: John Benjamins.]
- Habermas, J. (1985). *The Theory of Communicative Action*. New York: Beacon Press.

- Habick, T. (1991). Burnouts versus rednecks: effects of group membership on the phonemic system. In P. Eckert (ed.), *New Ways of Analyzing Sound Change* (pp. 185–212). San Diego: Academic Press.
- Hagiwara, H. (1995). The breakdown of functional categories and the economy of derivation. *Brain and Language*, 50, 92–116.
- Hagoort, P., Brown, C., and Groothusen, J. (1993). The syntactic positive shift (SPS) as an ERP measure of syntactic processing. *Language and Cognitive Processes*, 8:4, 485–532.
- Haiman, J. (1983). Iconic and economic motivation. *Language*, 59, 781–819.
- Haiman, J. (1985). *Natural Syntax*. Cambridge: Cambridge University Press.
- Hakuta, K. (1986). *Mirror of Language: The Debate on Bilingualism*. New York: Basic Books.
- Hale, K. (1983). Warlpiri and the grammar of nonconfigurational languages. *Natural Language and Linguistic Theory*, 1, 5–49.
- Hale, K. (1984). Remarks on creativity in aboriginal verse. In J. C. Kassler and J. Stubington (eds), *Problems and Solutions: Occasional Essays in Musicology Presented to Alice M. Moyle* (pp. 254–62). Sydney: Hale and Iremonger.
- Hale, K. and Keyser, S. J. (1993). On argument structure and the lexical expression of syntactic relations. In K. Hale and S. J. Keyser (eds), *The View from Building 20: Essays in Linguistics in Honor of Sylvain Bromberger* (pp. 53–108). Cambridge, MA: MIT.
- Halle, M. (1962). Phonology in generative grammar. *Word*, 18, 54–72.
- Halle, M. (1987). A Biblical pattern poem. In Fabb, Attridge, Durant, and MacCabe (eds), pp. 252–64.
- Halle, M. and Keyser, S. J. (1971). *English Stress: Its Form, Its Growth, and Its Role in Verse*. New York: Harper and Row.
- Halle, M. and Marantz, A. (1993). Distributed morphology and the pieces of inflection. In Hale and Keyser (eds), pp. 111–76.
- Halliday, M. A. K. (1967). Notes on transitivity and theme in English. *Journal of Linguistics*, 3, 37–81(Pt 1), 199–244 (Pt 2).
- Halliday, M. A. K. (1978). *Language as a Social Semiotic: The Social Interpretation of Language and Meaning*. London: Edward Arnold.
- Halliday, M. A. K. (1981). Linguistic function and literary style: an inquiry into the language of William Golding's *The Inheritors*. In Freeman (ed.).
- Halliday, M. A. K. (1985). *An Introduction to Functional Grammar*. Baltimore: University Park Press.
- Halliday, M. A. K. (1993). Towards a language-based theory of learning. *Linguistics and Education*, 5, 93–116.
- Halliday, M. A. K. (1994). *An Introduction to Functional Grammar*, 2nd edn. London: Edward Arnold.
- Halliday, M. A. K. and Hasan, R. (1976). *Cohesion in English*. London: Longman.
- Halliday, M. A. K., McIntosh, A., and Strevens, P. (1964). *The Linguistic Sciences and Language Teaching*. London: Longman.
- Hamblin, C. L. (1973). Questions in Montague grammar. *Foundations of Language*, 10, 41–53.
- Hannay, M. (1989). Translating structures: the role of contrastive syntax in translation dictionaries. In J. L. Mackenzie and R. Todd (eds), *In Other Words: Transcultural Studies in Philology, Translation and Lexicology Presented to Hans Heinrich Meier on the Occasion of his Sixty-fifth Birthday* (pp. 211–34). Dordrecht: Foris.

- Hanson, K. and Kiparsky, P. (1996). A parametric theory of poetic meter. *Language*, 72:2, 287–335.
- Hardcastle, W. J. and Laver, J. (eds) (1997). *The Handbook of Phonetic Sciences*. Oxford: Blackwell.
- Hardcastle, W. J. and Marchal, A. (1990). *Speech Production and Speech Modelling*. Dordrecht: Kluwer.
- Hardt, D. (1993). Verb phrase ellipsis: form, meaning and processing. Ph.D. dissertation, University of Pennsylvania.
- Harley, B. (1986). *Age in Second Language Acquisition*. Clevedon, Avon: Multilingual Matters.
- Harley, B. and Wang, W. (1997). The Critical Period Hypothesis: where are we now? In de Groot and Kroll (eds), pp. 19–52.
- Harrington, M. (1987). Processing transfer: language specific processing strategies as a source of interlanguage variation. *Applied Psycholinguistics*, 8, 351–77.
- Harris, A. C. and Campbell, L. (1995). *Historical Syntax in Cross-linguistic Perspective*. Cambridge: Cambridge University Press.
- Harris, J. (1751). *Hermes, or a Philosophical Inquiry concerning Languages and Universal Grammar*. London: J. Nourse.
- Harris, M. and Vincent, N. (eds) (1988). *The Romance Languages*. London: Routledge.
- Harris, Z. (1970). *Papers in Structural and Transformational Linguistics*. Dordrecht: Reidel.
- Hasan, R. (1995). The conception of context in text. In P. H. Fries and M. Gregory (eds), *Discourse and Meaning in Society: Functional Perspectives* (pp. 183–283). Norwood, NJ: Ablex.
- Hasan, R. and Fries, P. H. (eds) (1995). *On Subject and Theme*. Amsterdam: John Benjamins.
- Haugen, E. (1953). *The Norwegian Language in America*. Philadelphia: University of Pennsylvania Press.
- Haugen, E. (1966). *Language Conflict and Language Planning: The Case of Modern Norwegian*. Cambridge, MA: Harvard University Press.
- Haugen, E. (1977). Norm and deviation in bilingual communities. In P. A. Hornby (ed.), *Bilingualism: Psychological, Social and Educational Implications* (pp. 91–103). New York: Academic Press.
- Hauser, M. D. (1996). *The Evolution of Communication*. Cambridge, MA: MIT Press.
- Hawkins, J. A. (1983). *Word Order Universals*. New York: Academic Press.
- Hayes, B. (1983). A grid-based theory of English meter. *Linguistic Inquiry*, 14, 357–94.
- Hayes, B. (1989). The prosodic hierarchy in meter. In P. Kiparsky and G. Youmans (eds), *Phonetics and Phonology*, Vol. 1. *Rhythm and Meter* (pp. 201–60). San Diego: Academic Press.
- Hayward, R., Naeser, M. A., and Zatz, L. M. (1977). Cranial computer tomography in aphasia. *Radiology*, 123, 653–60.
- He, A. W. (1998). *Reconstructing Institutions: Language Use in Academic Counseling Encounters*. Greenwich, CT, and London: Ablex.
- Head, H. (1926). *Aphasia and Kindred Disorders of Speech*. New York: Macmillan Press.
- Heading, K. E. G., Provis, D. F., Scott, T. D., Smith, J. E., and Smith, R. T. (1967). *Science for Secondary Schools*, Vol. 2. Adelaide: Rigby.
- Heath, S. B. (1983). *Ways with Words*. Cambridge: Cambridge University Press.
- Heilman, K. M. and Scholes, R. J. (1976). The nature of comprehension errors in Broca's, conduction, and Wernicke's aphasics. *Cortex*, 12, 258–65.
- Heim, I. (1982). The semantics of definite and indefinite noun phrases. Ph.D. dissertation, University of Massachusetts, Amherst, MA.

- Heim, I. (1990). E-type pronouns and donkey anaphora. *Linguistics and Philosophy*, 13, 137–77.
- Heim, I. and Kratzer, A. (1998). *Semantics in Generative Grammar*. Oxford: Blackwell.
- Heine, B. (2000). Grammaticalization. In Joseph and Janda (eds).
- Henschen, S. E. (1920). *Klinische und Anatomische Beitrage zur Pathologie des Gehirns*. Stockholm: Nordische Bokhandler.
- Herbert, R. K. (ed.) (1992). *Language and Society in Africa*. Cape Town: Witwatersrand University Press.
- Herder, J. G. (1772). *Abhandlung über den Ursprung der Sprache*. Berlin: C. F. Voss.
- Herman, R. (1990). How do deaf speakers talk about time? *Clinical Linguistics and Phonetics*, 4, 197–207.
- Hervey, S., Higgins, I., and Loughridge, M. (1995). *Thinking German Translation: A Course in Translation Method: German to English*. London: Routledge.
- Hetzron, R. (ed.) (1997). *The Semitic Languages*. London: Routledge.
- Hickok, G. and Avrutin, S. (1995). Representation, referentiality and processing in agrammatic comprehension: two case studies. *Brain and Language*, 50, 10–26.
- Higginbotham, J. (1985). On semantics. *Linguistic Inquiry*, 16, 547–94.
- Higginbotham, J. (1996). The semantics of questions. In Lappin (ed.), pp. 361–83.
- Hildebrandt, N., Caplan, D., and Evans, K. (1987). The man left without a trace: a case study of aphasic processing of empty categories. *Cognitive Neuropsychology*, 4:3, 257–302.
- Hilles, S. (1991). Access to Universal Grammar in Second Language Acquisition. In L. Eubank (ed.), *Point Counterpoint: Universal Grammar in the Second Language* (pp. 305–38). Amsterdam: Benjamins.
- Hillis, A., Rapp, B., Romani, C., and Caramazza, A. (1990). Selective impairment of semantics in lexical processing. *Cognitive Neuropsychology*, 7:3, 191–243.
- Hinton, L. and Munro, P. (1998). Introduction. In Hinton and Munro (eds), pp. 1–4.
- Hinton, L. and Munro, P. (eds) (1998). *Studies in American Indian Languages: Description and Theory*. University of California Publications in Linguistics 131.
- Hobbs, J. (1990). *Literature and Cognition*. Stanford, CA: CSLI.
- Hock, H. H. (1991). *Principles of Historical Linguistics*, 2nd edn. Berlin: Gruyter.
- Hock, H. H. and Joseph, B. D. (1996). *Language History, Language Change, and Language Relationship: An Introduction to Historical and Comparative Linguistics*. Berlin: Gruyter.
- Hockett, C. (1958). *A Course in Modern Linguistics*. New York: Macmillan.
- Hockett, C. (1997). Review of Daniels and Bright 1996. *Language*, 73, 379–85.
- Hodges, J., Patterson, K., Oxbury, S., and Funnell, E. (1992). Semantic dementia. Progressive fluent aphasia with temporal lobe atrophy. *Brain*, 115, 1783–1806.
- Hoem, I., Hovdhaugen, E., and Vonon Kupi, A. M. (1992). *Mai Te Tutolu: Tokelau Oral Literature*. Oslo: Scandinavian University Press.
- Hoenigswald, H. M. (1974). Fallacies in the history of linguistics: notes on the appraisal of the nineteenth century. In D. Hymes (ed.), *Studies in the History of Linguistics: Traditions and Paradigms* (pp. 346–58). Bloomington: Indiana University Press.
- Hoenigswald, H. M. (1990). Descent, perfection and the comparative method since Leibniz. In T. de Mauro and L. Formigari (eds), *Leffiniz, Humboldt, and the Origins of Comparativism* (pp. 119–32). Amsterdam: John Benjamins.
- Hoffman, C. (1991). *An Introduction to Bilingualism*. London: Longman.
- Hoffmann, K. and Narten, J. (1989). *Der Sasanidische Archetypus: Untersuchungen zu Schreibung und Lautgestalt des Avestischen*. Wiesbaden: Reichert.
- Hoffmann, K. (1988). Avestan language. *Encyclopaedia Iranica*, 3:1, 47–62.

- Hollien, H. (1990). *The Acoustics of Crime*. New York: Plenum.
- Holm, A. and Dodd, A. (1996). The effect of first written language on the acquisition of English literacy. *Cognition*, 59, 119–47.
- Holm, J. A. (1989). *Pidgins and Creoles*, 2 vols. Cambridge: Cambridge University Press.
- Holmes, J. (1992). *An Introduction to Sociolinguistics*. London: Longman.
- Honey, J. (1989). *Does Accent Matter?* London and Boston: Faber.
- Hoof, H. van. (1989). *Traduire: L'anglais: théorie et pratique*, 2nd edn. Paris: Editions Duculot.
- Hopcroft, J. and Ullman, J. (1979). *Introduction to Automata Theory, Languages and Computation*. Reading, MA: Addison-Wesley.
- Hopper, P. (1987). Emergent grammar. *Berkeley Linguistics Society Proceedings*, 13, 139–57. Berkeley, CA: University of California.
- Hopper, P. J. and Thompson, S. A. (1980). Transitivity in grammar and discourse. *Language*, 56, 251–99.
- Hopper, P. J. and Traugott, E. C. (1993). *Grammaticalization*. Cambridge: Cambridge University Press.
- Hovdhaugen, E. (1982). *Foundations of Western Linguistics: From the Beginning to the End of the First Millennium AD*. Oslo: Universitetsforlaget.
- Howard, D. and Orchard-Lisle, V. (1984). On the origin of semantic errors in naming: evidence from the case of a global aphasic. *Cognitive Neuropsychology*, 1, 163–90.
- Huang, C.-T. J. (1982). *Logical Relations in Chinese and the Theory of Grammar*. Cambridge, MA: MIT Press.
- Hudson, R. A. (1984). *Word Grammar*. Oxford: Basil Blackwell.
- Hudson, R. A. (1990). *Sociolinguistics*, 2nd edn. Cambridge: Cambridge University Press.
- Hull, G. (1994). Maltese: from Arabic dialect to European language. In I. Fodor and C. Hagege (eds), *Language Reform, History and Future*, Vol. 6 (pp. 331–46). Hamburg: Buske.
- Humboldt, F. W. C. K. F. von (1822). *Ueber das Entstehen der grammatischen Formen, und ihren Einfluss auf die Ideenentwicklung*.
- Humphries, T., Padden, C., and O'Rourke T. J. (1994). *A Basic Course in American Sign Language*, 2nd edn. Silver Spring, MD: T. J. Publishers.
- Hurford, J. R., Studdert-Kennedy, M., and Knight, C. (eds) (1998). *Approaches to the Evolution of Language: Social and Cognitive Bases*. Cambridge: Cambridge University Press.
- Hyland, K. (1997). Scientific claims and community values: articulating an academic culture. *Language and Communication*, 17, 19–31.
- Hymes, D. (1974). *Foundations in Sociolinguistics: An Ethnographic Approach*. Philadelphia: University of Pennsylvania Press.
- Hymes, D. (1981). "In Vain I Tried to Tell You." *Essays in Native American Ethnopoetics*. Philadelphia: University of Pennsylvania Press.
- Hymes, D. (1996). *Ethnography, Linguistics, Narrative Inequality: Towards an Understanding of Voice*. London: Taylor and Francis.
- Illic-Svityc, V. M. (1971–84). *Opyt sravnjenija nostraticheskix jazykov*, 3 vols. Moscow: Nauka.
- International Phonetic Association (1993). *International Phonetic Alphabet*, revised to 1993. Cambridge: Dept of Linguistics, University of Cambridge.
- Issidorides, D. and Hulstijn, J. (1992). Comprehension of grammatically modified and non-modified sentences by second language learners. *Applied Psycholinguistics*, 13, 147–71.
- Jackendoff, R. (1997). *The Architecture of the Language Faculty*. Cambridge, MA: MIT Press.

- Jackson, B. (1974). "Get Your Ass in the Water and Swim Like Me": *Narrative Poetry from Black Oral Tradition*. Cambridge, MA: Harvard University Press.
- Jackson, J. H. (1878). On affections of speech from disease of the brain. *Brain*, 1:2, 304–30, 203–22, 323–56.
- Jacobson, P. (1996). The syntax–semantics interface in categorial grammar. In Lappin (ed.), pp. 89–116.
- Jacoby, S. and Gonzales, P. (1991). The constitution of expert–novice in scientific discourse. *Issues in Applied Linguistics*, 2:2, 149–82.
- Jager, A. (1686). *De Lingua Vetustissima Europae, Scytho-Celtica et Gothica*. Wittenberg.
- Jakobson, R. (1958). Typological studies and their contribution to historical comparative linguistics. In E. Sivertsen, C. J. Borgstrom, A. Gallis, and A. Sommerfelt (eds), *Proceedings of the Eighth International Congress of Linguists* (pp. 17–25). Oslo: Oslo University Press.
- Jakobson, R. (1987). Linguistics and poetics. In K. Pomorska and S. Rudy (eds), *Roman Jakobson: Language in Literature* (pp. 62–94). Cambridge, MA: Harvard University Press.
- James, C., Scholfield, P., Garrett, P., and Griffiths, Y. (1993). Welsh bilinguals' spelling: an error analysis. *Journal of Multilingual and Multicultural Development*, 14:4, 287–306.
- James, C. (1998). *Errors in Language Learning and Use: Exploring Error Analysis*. London: Longman.
- Janda, R. D. (1999). Beyond "pathways" and "unidirectionality": on the discontinuity of language transmission and the counterability of grammaticalization? In a special issue of *Language Sciences*, ed. L. Campbell.
- Janda, R. D. and Joseph, B. D. (2000). On language, change, and "language change." In Joseph and Janda (eds).
- Jasanoff, J. (1971). Review of King 1969. *Romance Philology*, 25, 74–85.
- Jelinek, E. (1984). Empty categories, case, and configurationality. *Natural Language and Linguistic Theory*, 2, 39–76.
- Jensen, H. (1969). *Sign, Symbol and Script*, 3rd edn. Tr. George Unwin. London: George Allen and Unwin; New York: Putnam's. [Original German edn, 1935.]
- Jenudd, B. H. and Shapiro, M. J. (eds) (1989). *The Politics of Language Purism*. Berlin: Gruyter.
- Jespersen, O. (1927). *A Modern English Grammar on Historical Principles*, Vol. 3. London: George Allen and Unwin.
- Joanette, Y. and Brownell, H. H. (1990). *Discourse Ability and Brain Damage: Theoretical and Empirical Perspectives*. New York: Springer-Verlag.
- Johanson, L. and Csato, E. (eds) (1998). *The Turkic Languages*. London: Routledge.
- Johnson, C. D. (1972). *Formal Aspects of Phonological Description*. The Hague: Mouton.
- Johnson, J. S. and Newport, E. L. (1989). Critical period effects in second language learning: the influence of maturational state on the acquisition of ESL. *Cognitive Psychology*, 21, 60–99.
- Johnson, J. S. and Newport, E. L. (1991). Critical period effects on universal properties of language: the status of adjacency in a second language. *Cognition*, 39, 215–68.
- Jones, Sir W. (1798). Third anniversary discourse: on the Hindus (February 2, 1786). *Asiatick Researches*, 1, 415–31.
- Joseph, B. D. (1980). Linguistic universals and syntactic change. *Language*, 56, 345–70.
- Joseph, B. D. (1990). *Morphology and Universals in Syntactic Change: Evidence from Medieval and Modern Greek*. New York: Garland Publishing Inc. [Updated and augmented version of 1978 Harvard University Ph.D. dissertation.]

- Joseph, B. D. (1994). On weak subjects and pro-drop in Greek. In I. Philippaki-Warburton, K. Nicolaidis, and M. Sifianou (eds), *Themes in Greek Linguistics* (pp. 21–32). Papers from the First International Conference on Greek Linguistics, Reading, September 1993. Amsterdam: John Benjamins.
- Joseph, B. D. (1998). Linguistics for everystudent. *Studies in the Linguistic Sciences*, 28:2, 123–33.
- Joseph, B. D. (1999). Is there such a thing as “grammaticalization”? To appear in a special issue of *Language Sciences*, ed. L. Campbell.
- Joseph, B. D. and Janda, R. D. (eds) (2000). *Handbook of Historical Linguistics*. Oxford: Blackwell.
- Just, M. A., Carpenter, P. A., Keller, T. A., Eddy, W. F., and Thulborn, K. R. (1996). Brain activation modulated by sentence comprehension. *Science*, 274, 114–16.
- Kadmon, N. (1990). Uniqueness. *Linguistics and Philosophy*, 13, 273–324.
- Kamp, H. (1979). Syntax vs. semantics. In Guenthner and Rohrer (eds).
- Kamp, H. (1981). A theory of truth and semantic representation. In J. Groenendijk, T. Janssen, and M. Stokhof (eds), *Formal Methods in the Study of Language* (pp. 277–322). Amsterdam: Mathematical Center Tracts.
- Kamp, H. (1984). A theory of truth and semantic interpretation. In J. Groenendijk et al. (eds), *Truth, Interpretation and Information* (pp. 1–43). Dordrecht: Foris.
- Kamp, H. (1996). Discourse representation theory and dynamic semantics: representational and non-representational accounts of anaphora. MS, University of Stuttgart.
- Kamp, H. and Reyle, U. (1993). *From Discourse to Logic*. Dordrecht: Kluwer.
- Kanna, K. (1996). The status of a non-parametrized principle in the L2 initial state. *Language Acquisition*, 5:4, 317–34.
- Kaplan, R. and Bresnan, J. (1982). Lexical-functional grammar: a formal system for grammatical representation. In J. Bresnan (ed.), *The Mental Representation of Grammatical Relations* (pp. 173–281). Cambridge, MA: MIT Press.
- Kaplan, R. and Kay, M. (1994). Regular models of phonological rule systems. *Computational Linguistics*, 20, 331–78.
- Karlsson, F. (1987). *Finnish Grammar*. Helsinki: Werner Söderström Osakeyhtiö.
- Karttunen, L. (1977). Syntax and semantics of questions. *Linguistics and Philosophy*, 1, 3–44.
- Karttunen, L. (1983). KIMMO: a general morphological processor. In L. Karttunen (ed.), *Texas Linguistic Forum*, 22 (pp. 165–86). Austin, TX: University of Texas.
- Karttunen, L., Kaplan, R., and Zaenen, A. (1992). Two-level morphology with composition. In COLING-92 (pp. 141–8). *International Conference on Computational Linguistics*.
- Kasher, A. (ed.) (1991). *The Chomskyan Turn*. Oxford: Blackwell.
- Kasper, G. (1981). *Pragmatische Aspekte in der Interimsprache*. Tübingen: Narr.
- Kasper, G. (1996). The development of pragmatic competence. In E. Kellerman, B. Weltens, and T. Bongaerts (eds), *EUROS LA 6: A Selection of Papers, Toegepaste taalwetenschap in Artikelen*, 55:2, 103–20.
- Kasper, G. (ed.) (1996). *Studies in Second Language Acquisition*, 18:2. Special issue: *The Development of Pragmatic Competence*.
- Katamba, F. and Cooke, P. (1987). Ssematimba ne Kikwabanga: the music and poetry of a Ganda historical song. *World of Music*, 29, 49–68.
- Katz, J. (1972). *Semantic Theory*. New York: Harper and Row.
- Katz, J. J. and Postal, P. (1991). Realism versus conceptualism in linguistics, *Linguistics and Philosophy*, 14: 515–54.

- Kaufman, T. (1990). Language history in South America: what we know and how to know more. In D. L. Payne (ed.), *Amazonian Linguistics: Studies in Lowland South American Languages* (pp. 13–67). Austin: University of Texas Press.
- Kazennin, K. I. (1994). Split syntactic ergativity: toward an implicational hierarchy. *Sprachtypologie und Universalienforschung*, 47, 78–98.
- Keating, P. (1987). A survey of phonological features. *UCLA Working Papers in Phonetics*, 66, 124–50.
- Keenan, E. (1996). The semantics of determiners. In Lappin (ed.), pp. 41–63.
- Keenan, E. and Comrie, B. (1977). Noun phrase accessibility and universal grammar. *Linguistic Inquiry*, 8, 63–99.
- Keenan, E. and Moss, L. (1984). Generalized quantifiers and the expressive power of natural language. In J. van Benthem and A. ter Meulen (eds), *Generalized Quantifiers* (pp. 73–124). Dordrecht: Foris.
- Keenan, E. and Stavi, J. (1986). A semantic characterization of natural language determiners. *Linguistics and Philosophy*, 9, 253–326.
- Keenan, E. and Westerståhl, D. (1997). Generalized quantifiers in linguistics and logic. In van Benthem and ter Meulen (eds), pp. 838–93.
- Kehler, A. (1995). Interpreting cohesive forms in the context of discourse inference. Ph.D. dissertation, Harvard University.
- Keller, R. (1994). *On Language Change: The Invisible Hand in Language*. London: Routledge. [Translation and expansion of Sprachwandel 1990.]
- Kempler, D., Metter, E., Jackson, C., Hanson, W., Riege, W., Mazziotta, J., and Phelps, M. (1988). Disconnection and cerebral metabolism: the case of conduction aphasia. *Archives of Neurology*, 45, 275–9.
- Kempson, R. (1988a). The relation between language, mind and reality. In R. Kempson (ed.), *Mental Representations: The Interface between Language and Reality* (pp. 3–25). Cambridge: Cambridge University Press.
- Kempson, R. (1988b). Logical form: the grammar–cognition interface. *Journal of Linguistics*, 24, 393–431.
- Kempson, R. (1995). Ellipsis in a labelled deduction system. *Bulletin of Interest Group in Pure and Applied Logic*, 3, 489–526.
- Kempson, R. (1996). Semantics, pragmatics and interpretation. In Lappin (ed.), pp. 561–98.
- Kempson, R. and Gabbay, D. (1998). Crossover: a unified view. *Journal of Linguistics*, 34, 73–124.
- Kempson, R., Meyer-Viol, W., and Gabbay, D. (1997). On representationalism in semantics: a dynamic account of who. In P. Dekker, M. Stokhof and Y. Venema (eds), *The Proceedings of the 11th Amsterdam Colloquium* (pp. 193–9). Amsterdam: University of Amsterdam.
- Kempson, R., Meyer-Viol, W., and Gabbay, D. (1999a). VP ellipsis: towards a dynamic structural account. In S. Lappin and E. Benmamoun (eds), *Fragments: Studies in Ellipsis and Gapping* (pp. 227–90). Oxford: Oxford University Press.
- Kempson, R., Meyer-Viol, W., and Gabbay, D. (1999b). Interpretation as labeled deduction: who, a case study. In R. Borsley and I. Roberts (eds), *Syntactic Categories*. New York: Academic Press.
- Kempson, R., Meyer-Viol, W., and Gabbay, D. (In preparation). *Dynamic Syntax: The Deductive Flow of Natural Language*. Oxford: Blackwell.
- Kenstowicz, M. and Kisseeberth, C. (1979). *Generative Phonology: Description and Theory*. New York: Academic Press.

- Kent, R. D. and Read, C. (1992). *The Acoustic Analysis of Speech*. San Diego: Singular Publishing Group.
- Kertesz, A. (1979). *Aphasia and Associated Disorders: Taxonomy, Localization and Recovery*. New York: Grune and Stratton.
- Kertesz, A., Harlock, W., and Coates, R. (1979). Computer tomographic localization, lesion size, and prognosis in aphasia and nonverbal impairment. *Brain and Language*, 8, 34–50.
- Kertesz, A., Sheppard, A., and MacKenzie, R. (1982). Localization in transcortical sensory aphasia. *Archives of Neurology*, 39, 475–8.
- Khanna, A. L., Verma, M. K., Agnihotri, R. K., and Sinha, S. K. (1998). *Adult ESOL Learners in Britain*. Clevedon: Multilingual Matters.
- Kibrik, A. A. (1991). Maintenance of reference in sentence and discourse. In W. P. Lehmann and H.-J. J. Hewitt (eds), *Language Typology* (pp. 57–84). Amsterdam and Philadelphia: John Benjamins.
- Kibrik, A. E. (1979). Canonical ergativity and Daghestan languages. In F. Plank (ed.), *Ergativity* (pp. 61–78). London: Academic Press.
- Kibrik, A. E. (1985). Toward a typology of ergativity. In J. Nichols and A. Woodbury (eds), *Grammar Inside and Outside the Clause* (pp. 268–323). Cambridge: Cambridge University Press.
- Kilborn, K. and Cooreman, A. (1987). Sentence interpretation strategies in adult Dutch-English bilinguals. *Applied Psycholinguistics*, 8, 415–31.
- Kim, C. W. (1980). On the origin and structure of the Korean script. Inaugural lecture as Chair of Linguistics, University of Illinois, Urbana-Champaign. In his *Sojourns in Language*, Vol. 2. *Collected Papers* (pp. 721–34). Seoul: Tower Press, 1988.
- Kim-Renaud, Y.-K. (ed.) (1997). *The Korean Alphabet*. Honolulu: University of Hawaii Press.
- King, R. (1969). *Historical Linguistics and Generative Grammar*. Englewood Cliffs, NJ: Prentice-Hall.
- Kinsbourne, M. (1971). The minor cerebral hemisphere as a source of aphasic speech. *Archives of Neurology*, 25, 302–6.
- Kiparsky, P. (1968). Linguistic universals and linguistic change. In E. Bach and R. T. Harms (eds), *Universals in Linguistic Theory* (pp. 171–202). New York: Holt, Rinehart, and Winston.
- Kiparsky, P. (1970). Metrics and morphophonemics in the Kalevala. In D. C. Freeman (ed.), *Linguistics and Literary Style* (pp. 165–81). New York: Holt, Rinehart, and Winston.
- Kiparsky, P. (1971). Historical linguistics. In W. O. Dingwall (ed.), *A Survey of Linguistic Science* (pp. 576–649). College Park: University of Maryland Press.
- Kiparsky, P. (1972). Metrics and morphophonemics in the Rigveda. In M. Brame (ed.), *Contributions to Generative Phonology* (pp. 171–200). Austin: University of Texas Press.
- Kiparsky, P. (1977). The rhythmic structure of English verse. *Linguistic Inquiry*, 8, 189–247.
- Kiparsky, P. and Youmans, G. (eds) (1989). *Phonetics and Phonology*, Vol. 1. *Rhythm and Meter*. San Diego: Academic Press.
- Kirsner, K. (1986). Lexical function: is a bilingual account necessary? In Vaid (ed.).
- Klar, K., O'Hehir, B., and Sweetser, E. (1984). Welsh poetics in the Indo-European tradition: the case of the Book of Aneirin. *Studia Celtica*, 18, 30–51.
- Klavans, J. (1997). Computational linguistics. In W. O'Grady, M. Dobrovolsky, and M. Aronoff (eds), *Contemporary Linguistics* (ch. 17, pp. 627–65). New York: St Martin's Press.

- Klein, W. and Perdue, C. (1992). *Utterance Structure: Developing Grammars Again*. Amsterdam: John Benjamins.
- Klein, W. and Perdue, C. (1997). The basic variety (or: couldn't natural languages be much simpler?). *Second Language Research*, 13:4, 301–47.
- Klima, E. (1964). Relatedness between grammatical systems. *Language*, 40, 1–20.
- Klima, E. (1965). Studies in diachronic transformational syntax. Ph.D. dissertation, Harvard University.
- Klima, E. and Bellugi, U. (1979). *The Signs of Language*. Cambridge, MA: Harvard University Press.
- Klima, E. and Bellugi, U. (1982). The acquisition of three morphological systems in American Sign Language. *Papers and Reports on Child Language Development*, 21, 1–35.
- Kloss, H. (1966). Types of multilingual communities. *Sociological Inquiry*, 36, 2.
- Kluender, R. and Kutas, M. (1993a). Bridging the gap: evidence from ERPs on the processing of unbounded dependencies. *Journal of Cognitive Neuroscience*, 5, 196–214.
- Kluender, R. and Kutas, M. (1993b). Subjacency as a processing phenomenon. *Language and Cognitive Processes*, 8, 573–633.
- Knopman, D. S., Snelles, O. A., Niccum, K., and Rubens, A. B. (1984). Recovery of naming in aphasia: relationships among fluency, comprehension, and CT findings. *Neurology*, 34:11, 1461–70.
- Knopman, D. S., Snelles, A., Niccum, N., Rubens, A. B., Yock, D., and Larson, D. (1983). A longitudinal study of speech fluency in aphasia: CT correlates of recovery and persistent nonfluency. *Neurology*, 33:9, 1170–8.
- Koehn, E. H. (1976). The historical tense in Apalai narrative. *International Journal of American Linguistics*, 42:3, 243–52.
- Konig, E. and Van der Auwera, J. (eds) (1994). *The Germanic Languages*. London: Routledge.
- Koopman, H. (1982). Control from Comp and comparative syntax. *Linguistic Review*, 2, 365–81.
- Kopitar, J. (1829). Albanische, walachische und bulgarische Sprache. *Jahrbucher der Literatur*, 46, 59–106.
- Koskenniemi, K. (1983). Two-level morphology: a general computational model for word-form recognition and production. Ph.D. thesis, University of Helsinki.
- Kramer, J. (1994). Létzebuergesch – eine Nationalsprache ohne Norm. In I. Fodor and C. Hagége (eds), *Language Reform, History and Future*, Vol. 6 (pp. 391–405). Hamburg: Buske.
- Krashen, S. (1985). *The Input Hypothesis: Issues and Implications*. New York: Longman.
- Krashen, S. (1994). The Input Hypothesis and its rivals. In N. Ellis (ed.), *Implicit and Explicit Learning of Languages* (pp. 45–78). London: Academic Press.
- Krashen, S. and Terrell, T. D. (1988). *The Natural Approach: Language Acquisition in the Classroom*. Hemel Hempstead: Prentice-Hall.
- Krashen, S., Scarcella, R., and Long, M. (eds) (1982). *Child–Adult Differences in Second Language Acquisition*. Rowley, MA: Newbury House.
- Kraus, C. J. (1787). Rezension des Allgemeinen vergleichenden Wörterbuches von Pallas. *Allgemeinen Literatur-Zeitung*, nos 235–7. [English translation, 1985: *Historiographia Linguistica*, 11, 229–60.]
- Kroll, J. F. (1993). Accessing conceptual representation for words in a second language. In Schreuder and Weltens (eds).

- Kuno, S. (1972a). Functional sentence perspective: a case study from Japanese and English. *Linguistic Inquiry*, 3, 269–320.
- Kuno, S. (1972b). Pronominalization, reflexivization, and direct discourse. *Linguistic Inquiry*, 3, 161–96.
- Kuno, S. (1973). *The Structure of the Japanese Language*. Cambridge, MA: MIT Press.
- Kuno, S. (1975). Three perspectives in the functional approach to syntax. *CLS Parasession on Functionalism*, 276–336. Chicago: University of Chicago.
- Kuno, S. (1987). *Functional Syntax: Anaphora, Discourse, and Empathy*. Chicago: University of Chicago Press.
- Kurylowicz, J. (1947). La nature des procès dites analogiques. *Acta Linguistica*, 5, 15–37.
- Kuter, L. (1989). Breton v. French: language and the opposition of political, economic, social, and cultural values. In Dorian (ed.), pp. 75–89.
- Labov, W. (1963). The social motivation of sound change. *Word*, 19, 273–309.
- Labov, W. (1966). *The Social Stratification of English in New York City*. Washington, DC: Center for Applied Linguistics.
- Labov, W. (1972a). *Language in the Inner City: Studies in the Black English Vernacular*. Philadelphia: University of Pennsylvania Press.
- Labov, W. (1972b). *Sociolinguistic Patterns*. Philadelphia: University of Pennsylvania Press.
- Labov, W. (1972c). The study of language in its social context. In P. P. Giglioli (ed.), *Language and Social Context* (pp. 283–308). Harmondsworth: Penguin.
- Labov, W. (1972d). The transformation of experience in narrative syntax. In W. Labov, *Language in the Inner City* (pp. 354–96).
- Labov, W. (1982). Building on empirical foundations. In W. Lehmann and Y. Malkiel (eds), *Perspectives on Historical Linguistics* (pp. 17–82). Current Issues in Linguistic Theory, 24. Amsterdam: John Benjamins.
- Labov, W. (1988). The judicial testing of linguistic theory. In D. Tannen (ed.), *Linguistics in Context: Connecting Observation and Understanding* (pp. 159–82). Norwood, NJ: Ablex.
- Labov, W. (1989). The child as linguistic historian. *Language Variation and Change*, 1, 85–94.
- Labov, W. (1990). The interaction of sex and social class in the course of linguistic change. *Language Variation and Change*, 2, 205–54.
- Labov, W. (1994). *Principles of Linguistic Change: Internal Factors*. Oxford: Blackwell.
- Labov, W. (1997). Some further steps in narrative analysis. In *Oral Versions of Personal Experience: Three Decades of Narrative Analysis*. A special issue of the *Journal of Narrative and Life History*, Vol. 7, ed. M. G. W. Bamberg. New York: Erlbaum.
- Labov, W. and Waletzky, J. (1967). Narrative analysis: oral versions of personal experience. In J. Helm (ed.), *Essays on the Verbal and Visual Arts. Proceedings of the 1966 Annual Spring Meeting of the American Ethnological Society* (pp. 12–44). Seattle: University of Washington Press.
- Ladd, D. R. (1996). *Intonational Phonology*. Cambridge: Cambridge University Press.
- Ladefoged, P. (1971). *Preliminaries to Linguistic Phonetics*. Chicago: University of Chicago Press.
- Ladefoged, P. (1993). *A Course in Phonetics*, 3rd edn. New York: Harcourt Brace Jovanovich.
- Ladefoged, P. (1997). Linguistic phonetic descriptions. In W. J. Hardcastle and J. Laver (eds), *The Handbook of Phonetic Sciences* (pp. 589–618). Oxford: Blackwell.
- Ladefoged, P. and Maddieson, I. (1996). *The Sounds of the World's Languages*. Oxford: Blackwell.
- Lado, R. (1957). *Linguistics across Cultures*. Ann Arbor: University of Michigan Press.

- Laferriere, M. (1979). Ethnicity in phonological variation and change. *Language*, 55, 603–17.
- Laka, I. (1992). Ergatives for unergatives. UCLA Colloquium.
- Lakoff, G. and Johnson, M. (1980). *Metaphors We Live By*. Chicago: Chicago University Press.
- Lakoff, G. and Turner, M. (1989). *More than Cool Reason. A Field Guide to Poetic Metaphor*. Chicago: Chicago University Press.
- Lakoff, R. (1989). The limits of politeness: therapeutic and courtroom discourse. *Multilingua*, 8, 101–30.
- Lakoff, R. (1990). *Talking Power: The Politics of Language*. New York: Basic Books.
- Lakshmanan, U. (1991). Morphological uniformity and null subjects in child second language acquisition. In L. Eubank (ed.), *Point Counterpoint: Universal Grammar in the Second Language* (pp. 389–410). Amsterdam: John Benjamins.
- Lambert, L. and Carberry, S. (1991). A tripartite plan-based model of dialogue. *Proceedings of the 29th Annual Meeting of the Association for Computational Linguistics* (pp. 45–74). Berkeley, CA: Association for Computational Linguistics.
- Lambert, W. E. (1990). Persistent issues in bilingualism. In B. Harley, P. Allen, J. Cummins, and M. Swain (eds), *The Development of Second Language Proficiency* (pp. 201–20). Cambridge: Cambridge University Press.
- Lambrecht, K. (1994). *Information Structure and Sentence Form*. Cambridge: Cambridge University Press.
- Lane, H. (1984). *When the Mind Hears: A History of the Deaf*. New York: Random House.
- Lappin, S. (1982). On the pragmatics of mood. *Linguistics and Philosophy*, 4, 559–78.
- Lappin, S. (1989). Donkey pronouns unbound. *Theoretical Linguistics*, 15, 263–86.
- Lappin, S. (1991). Concepts of logical form in linguistics and philosophy. In Kasher (ed.), pp. 300–33.
- Lappin, S. (1996a). The interpretation of ellipsis. In S. Lappin (ed.), pp. 145–76.
- Lappin, S. (1996b). Generalized quantifiers, exception phrases, and logicality. *Journal of Semantics*, 13, 197–220.
- Lappin, S. (1998). Semantic types for natural language. Inaugural lecture, SOAS, University of London.
- Lappin, S. (ed.) (1996). *The Handbook of Contemporary Semantic Theory*. Oxford: Blackwell.
- Lappin, S. and Benmamoun, E. (eds) (1999). *Fragments: Studies in Ellipsis and Gapping*. Oxford: Oxford University Press.
- Lappin, S. and Francez, N. (1994). E-type pronouns, I-sums, and donkey anaphora. *Linguistics and Philosophy*, 17, 391–428.
- Larsen-Freeman, D. and Long, M. (1991). *An Introduction to Second Language Acquisition Research*. London and New York: Longman.
- Larson, R. and Segal, G. (1995). *Knowledge of Meaning*. Cambridge, MA: MIT Press.
- Lascarides, A. and Asher, N. (1993). Temporal interpretation, discourse relations, and commonsense entailment. *Linguistics and Philosophy*, 16, 437–93.
- Lashley, K. S. (1929). *Brain Mechanisms and Intelligence*. Chicago: University of Chicago Press.
- Lashley, K. S. (1950). In search of the engram. *Symposium of the Society for Experimental Biology*, 4, 454–82.
- Lasnik, H. (1989). *Essays on Anaphora*. Dordrecht: Kluwer.
- Lasnik, H. and Stowell, T. (1991). Weakest crossover. *Linguistic Inquiry*, 22, 687–720.
- Laver, J. (1980). *The Phonetic Description of Voice Quality*. Cambridge: Cambridge University Press.

- Laver, J. (1991). *The Gift of Speech: Papers in the Analysis of Speech and Voice*. Edinburgh: Edinburgh University Press.
- Laver, J. (1994a). *Principles of Phonetics*. Cambridge: Cambridge University Press.
- Laver, J. (1994b). Speech. In R. E. Asher and J. M. Y. Simpson (eds), *Encyclopedia of Language and Linguistics*, Vol. 8 (pp. 4101–9). Oxford: Pergamon.
- Laver, J. (1994c). Speech technology: an overview. In R. E. Asher and J. M. Y. Simpson (eds), *Encyclopedia of Language and Linguistics*, Vol. 8 (pp. 4274–89). Oxford: Pergamon.
- Le Page, R. B. and Tabouret-Keller, A. (1985). *Acts of Identity: Creole-based Approaches to Language and Ethnicity*. Cambridge: Cambridge University Press.
- Lecours, A.-R. and Joanette, Y. (1984). François Moutier or “From folds to folds.” *Brain Cognition*, 3, 198–230.
- Lee, C. D. (1993). *Signifying as a Scaffold for Literary Interpretation: The Pedagogical Implications of an African American Discourse Genre*. Urbana, IL: National Council of Teachers of English.
- Lee, F. A. (1999). Antisymmetry and the syntax of San Lucas Quiavini Zapotec. Ph.D. dissertation, UCLA.
- Lemke, J. (1990). *Talking Science: Language, Learning and Values*. Norwood, NJ: Ablex.
- Lemke, J. (1995). *Textual Politics: Discourse and Social Dynamics*. London: Taylor and Francis.
- Lenneberg, E. H. (1960). Language, evolution, and purposive behavior. In S. Diamond (ed.), *Culture in History: Essays in Honor of Paul Radin* (pp. 869–93). New York: Columbia University Press.
- Lenneberg, E. H. (1967). *Biological Foundations of Language*. New York: Wiley.
- Leopold, W. (1947). *Speech Development of a Bilingual Child: A Linguist's Record*, Vol. 2: *Sound Learning in the First Two Years*. Evanston, IL: Northwestern University Press.
- Levelt, W. J. M. (1989). *Speaking: From Intention to Articulation*. Cambridge, MA: MIT Press.
- Levi, J. N. (1994). *Language and Law: A Bibliographic Guide to Social Science Research in the U.S.A.* Chicago: American Bar Association.
- Levine, D. N. and Sweet, E. (1982). The neuropathological basis of Broca's aphasia and its implications for the cerebral control of speech. In D. Caplan, J. C. Marshall, and A. Arbib (eds), *Neural Models of Language Processes* (pp. 29–326). New York: Academic Press.
- Levinson, S. (forthcoming). *Generalized Conversational Implicature*. Cambridge: Cambridge University Press.
- Levinson, S. (1983). *Pragmatics*. Cambridge: Cambridge University Press.
- Levinson, S. (1987). Minimization and conversational inference. In J. Verschueren and M. Bertuccelli-Papi (eds), *The Pragmatic Perspective* (pp. 61–129). Amsterdam: John Benjamins.
- Levinson, S. (1996). Three levels of meaning. In F. Palmer (ed.), *Grammar and Meaning* (pp. 90–115). Cambridge: Cambridge University Press.
- Lewis, D. (1972). General semantics. In G. Harman and D. Davidson (eds), *Semantics of Natural Language* (pp. 169–218). Dordrecht: Reidel.
- Lewis, M. (1993). *The Lexical Approach: The State of ELT and a Way Forward*. Hove: Language Teaching Publications.
- Lhuyd, E. (1707). *Archaeologia Britannica*. Archaeologia Britannica, giving some account additional to what has been hitherto publish'd, of the languages, histories and customs of the original inhabitants of Great Britain: from collections and observations in travels through Wales, Cornwall, Bas-Bretagne, Ireland and Scotland.

- Oxford: Printed at the Theater for the Author. [Rpr. 1969 (*English Linguistics 1500–1800*, no. 136, a collection of facsimile reprints selected and edited by R. C. Alston) Menston, England: Scolar Press.]
- Li, C. N. and Thompson, S. (1976). Subject and topic: a new typology of language. In C. N. Li (ed.), *Subject and Topic* (pp. 457–89). New York: Academic Press.
- Li, P. and MacWhinney, B. (1996). Cryptotype, overgeneralization, and competition: a connectionist model of the learning of English reverative prefixes. *Connection Science*, 8, 3–30.
- Lieberman, A. M., Cooper, F. S., Shankweiler, D. S., and Studdert-Kennedy, M. (1967). Perception of the speech code. *Psychological Review*, 74, 431–61.
- Lieberman, I. Y. and Liberman, A. M. (1992). Whole language versus code emphasis: underlying assumptions and their implications for reading instruction. In P. B. Gough, L. C. Ehri, and R. Treiman (eds), *Reading Acquisition* (pp. 343–66). Hillsdale, NJ: Erlbaum.
- Liceras, J. M. (1989). On some properties of the “pro-drop” parameter: looking for missing subjects in non-native Spanish. In S. Gass and J. Schachter (eds), *Linguistic Perspectives on Second Language Acquisition* (pp. 109–33). Cambridge: Cambridge University Press.
- Lichtheim, L. (1885). Brain: on aphasia. *Abstracts of British and Foreign Journals*, 433–84.
- Liddell, S. K. (1980). *American Sign Language Syntax*. The Hague: Mouton.
- Lieber, R. (1992). *Deconstructing Morphology*. Chicago: University of Chicago Press.
- Lieberman, P. (1984). *The Biology and Evolution of Language*. Cambridge, MA: Harvard University Press.
- Lieberman, P. and Crelin, E. S. (1971). On the speech of Neanderthal Man. *Linguistic Inquiry*, 11, 203–22.
- Lieberson, S., Dalto, G., and Johnston, E. (1975). The course of mother tongue diversity in nations. *American Journal of Sociology*, 81, 34–61.
- Lightbown, P. (1987). Classroom language as input to second language acquisition. In C. W. Pfaff (ed.), *First and Second Language Acquisition Processes*. Rowley, MA: Newbury House.
- Lillo-Martin, D. (1997). The modular effects of sign language acquisition. In M. Marschark, P. Siple, D. Lillo-Martin, R. Campbell, and V. Everhart (eds), *Relations of Language and Thought: The View from Sign Language and Deaf Children* (pp. 62–109). New York: Oxford University Press.
- Lillo-Martin, D. (1999). Modality effects and modularity in language acquisition: the acquisition of American Sign Language. In T. K. Bhatia and W. C. Ritchie (eds), *Handbook of Language Acquisition* (pp. 531–67). San Diego: Academic Press.
- Lindau, M., Norlin, K., and Svartesson, J. (1990). Cross-linguistic differences in diphthongs. *Journal of the International Phonetic Association*, 20, 10–14.
- Lindblom, B. (1983). Economy of speech gestures. In P. F. MacNeilage (ed.), *The Production of Speech* (pp. 217–46). New York: Springer-Verlag.
- Lindblom, B. (1986). Phonetic universals in vowel systems. In J. J. Ohala and J. J. Jaeger (eds), *Experimental Phonology* (pp. 13–44). Orlando, FL: Academic Press.
- Lindblom, B. and Maddieson, I. (1988). Phonetic universals in consonant systems. In L. M. Hyman and C. N. Li (eds), *Language, Speech and Mind: Studies in Honor of Victoria A. Fromkin* (pp. 62–80). New York: Routledge.
- Linebarger, M. C. (1990). Neuropsychology of sentence parsing. In A. Caramazza (ed.), *Cognitive Neuropsychology and Neurolinguistics: Advances in Models of Cognitive Function and Impairment* (pp. 55–122). Hillsdale, NJ: Erlbaum.

- Linebarger, M. C., Schwartz, M. F., and Saffran, E. M. (1983). Sensitivity to grammatical structure in so-called agrammatic aphasics. *Cognition*, 13, 361–92.
- Litman, D. and Allen, J. (1987). A plan recognition model for subdialogues in conversation. *Cognitive Science*, 11, 163–200.
- Lloyd, P. M. (1987). *From Latin to Spanish*, Vol. 1: *Historical Phonology and Morphology of the Spanish Language*. *Memoirs of the American Philosophical Society*, 173. Philadelphia: American Philosophical Society.
- LoCastro, V. (1987). Aizuchi: a Japanese conversational routine. In L. E. Smith (ed.), *Discourse across Cultures* (pp. 101–13). New York: Prentice-Hall.
- Locke, J. (1690). *Essay Concerning Human Understanding*. London: Basset.
- Long, M. (1981). Input, interaction and second language acquisition. In H. Winitz (ed.), *Native Language and Foreign Language Acquisition* (pp. 259–78). Annals of the New York Academy of Sciences, 379.
- Loprieno, A. (1995). *Ancient Egyptian*. Cambridge: Cambridge University Press.
- Lorber, J. and Farrell, S. A. (eds) (1991). *The Social Construction of Gender*. London: Sage.
- Lottner, C. (1862). Ausnahmen der ersten Lautverschiebung. *Zeitschrift fur vergleichende Sprachforschung*, 11, 161–205. [Tr. in W. Lehmann (ed.), *A Reader in 19th Century Historical Indo-European Linguistics*, Bloomington: Indiana University Press.]
- Lucy, J. A. (1992). *Language Diversity and Thought: A Reformulation of the Linguistic Relativity Hypothesis*. Cambridge and New York: Cambridge University Press.
- Ludtke, H. (1985). Diachronic irreversibility in word-formation and semantics. In J. Fisiak (ed.), *Historical Semantics: Historical Word-formation* (pp. 355–66). Berlin: Mouton.
- Luria, A. R. (1970). *Traumatic Aphasia*. The Hague: Mouton.
- Luria, A. R. (1973). *The Working Brain*. New York: Basic Books.
- Lyons, J. (1963). *Structural Semantics*. Cambridge: Cambridge University Press.
- MacAulay, D. (ed.) (1993). *Celtic Languages*. Cambridge: Cambridge University Press.
- Macaulay, R. K. S. (1976). Social class and language in Glasgow. *Language in Society*, 5, 173–88.
- Mackenzie Beck, J. (1997). Organic variation of the vocal apparatus. In W. J. Hardcastle and J. Laver (eds), *The Handbook of Phonetic Sciences* (pp. 256–97). Oxford: Blackwell.
- Mackin, R. (1978). On collocations: words shall be known by the company they keep. In P. Strevens (ed.), *In Honour of A. S. Hornby* (pp. 149–65). Oxford: Oxford University Press.
- MacNeilage, P. (1998). The “frame / content” theory of evolution of speech production. *Behavioral and Brain Sciences*, 21, 499–546.
- MacWhinney, B. (1987). Applying the Competition Model to bilingualism. *Applied Psycholinguistics*, 8, 315–27.
- MacWhinney, B. L., Leinbach, L., Taraban, R., and McDonald, J. L. (1989). Language learning: cues or rules? *Journal of Memory and Language*, 28, 255–77.
- Maddieson, I. (1984). *Patterns of Sounds*. Cambridge: Cambridge University Press.
- Major, R. (1990). L2 acquisition, L1 loss and the Critical Period Hypothesis. In J. Leather, and A. James (eds), *New Sounds 1990*. Amsterdam: University of Amsterdam.
- Major, R. (1994). Current trends in interlanguage phonology. In M. Yavas (ed.), *First and Second Language Phonology* (pp. 14–25). San Diego: Singular.
- Makino, T. (1993). *Perspectives on Second Language Acquisition*. Tokyo: Yumi Press.
- Malone, J. L. (1982). Generative phonology and Turkish rhyme. *Linguistic Inquiry*, 13:3, 550–3.

- Malone, J. L. (1988). On the global-phonological nature of classical Irish alliteration. *General Linguistics*, 28:2, 91–103.
- Mann, W. C. and Thompson, S. (1987). *Rhetorical Structure Theory: A Theory of Text Organization*. ISI Reprint Series 87–190. Information Sciences Institute, University of Southern California, Marina del Rey.
- Marcus, M., Santorini, B., and Marcinkiewicz, M. A. (1993). Building a large annotated corpus of English: the Penn Treebank. *Computational Linguistics*, 19:2, 313–30.
- Marie, P. (1906). Revision de la question de l'aphasie: la troisième circonvolution frontale gauche ne joue aucun rôle spécial dans la fonction du langage. *Semaine Médicale*, 26, 241–7.
- Martin, J. R. (1989). *Factual Writing: Exploring and Challenging Social Reality*. Oxford: Oxford University Press.
- Martin, J. R. (1990). Literacy in science: learning to handle text as technology. In F. Christie (ed.), *Literacy for a Changing World* (pp. 79–117). Melbourne: Australian Council for Educational Research.
- Martin, J. R. (1991). Critical literacy: the role of a functional model of language, *Australian Journal of Reading*, 14, 117–32.
- Martin, J. R. (1992). *English Text: System and Structure*. Philadelphia: John Benjamins.
- Martin, R. and Ramoni, C. (1994). Verbal working memory and stative processing: a multiple components view. *Neuropsychology*, 8, 506–23.
- Martin, R., Wetzel, W. F., Blossom-Stach, C., and Feher, E. (1989). Syntactic loss versus processing deficit: an assessment of two theories of agrammatism and syntactic comprehension deficits. *Cognition*, 32, 157–91.
- Masdeu, J. C., Schoene, W. C., and Funkenstein, H. (1978). Aphasia following infarction of the left supplementary motor area: a clinicopathological study. *Neurology*, 28, 220–3.
- Masica, C. P. (1991). *The Indo-Aryan Languages*. Cambridge: Cambridge University Press.
- Mathesius, V. (1928). On linguistic characterology with illustrations from modern English. *Actes du Premier Congrès International de Linguistes à la Haye* (pp. 56–63). [Repr. in J. Vachek (ed.) (1964), pp. 59–67.]
- Mathesius, V. (1929). Functional linguistics. In Vachek (ed.) (1983), pp. 121–42.
- Mathesius, V. (1975). On the information bearing structure of the sentence. In S. Kuno (ed.), *Harvard Studies in Syntax and Semantics* (pp. 467–80). Cambridge, MA: Harvard University Press.
- Mattern, N. (1974). Anticipation in German-English simultaneous interpreting. Unpubl. M.A. thesis, Saarbrücken.
- May, R. (1991). Syntax, semantics, and logical form. In Kasher (ed.), pp. 334–59.
- Mazzocchi, F. and Vignola, L. A. (1980). Localization of lesions in aphasia: clinical-CT scan correlations in stroke patients. *Cortex*, 15, 627–54.
- McAlpin, D. W. (1981). *Proto-Elamo-Dravidian: The Evidence and its Implications*. Philadelphia: American Philosophical Society.
- McCarthy, J. (1982). *Formal Problems in Semitic Phonology and Morphology*. New York: Garland Press.
- McCarthy, J. (1988). Feature geometry and dependency: a review. *Phonetica*, 43, 84–108.
- McCarthy, J. and Prince, A. (1993). Prosodic morphology 1: constraint interaction and satisfaction. MS, University of Massachusetts, Amherst and Rutgers University.
- McCarthy, J. and Prince, A. (1998). Prosodic morphology. In Spencer and Zwicky (eds) (pp. 283–305).

- McCarthy, M. J. (1984). A new look at vocabulary in EFL. *Applied Linguistics*, 5, 12–22.
- McCarthy, R. A. and Warrington, E. K. (1984). A two-route model of speech production: evidence from aphasia. *Brain*, 107, 463–85.
- McClelland, J. L. and Rumelhart, D. E. (1986). Amnesia and distributed memory. In J. L. McClelland and D. E. Rumelhart (eds), *Parallel Distributed Processing* (pp. 503–28). Cambridge, MA: MIT Press.
- McCloskey, J. (1979). *Transformational Syntax and Model Theoretic Semantics*. Dordrecht: Reidel.
- McDonough, S. (1995). *Strategy and Skill in Learning a Foreign Language*. London: Edward Arnold.
- McGlone, J. (1980). Sex differences in human brain asymmetry: a critical survey. *Behavioral and Brain Sciences*, 3, 215–63.
- McGuinness, D. (1997). *Why Our Children Can't Read: And What We Can Do about It*. New York: Free Press.
- McKeown, K. R. (1985). *Text Generation: Using Discourse Strategies and Focus Constraints to Generate Natural Language Text*. Cambridge: Cambridge University Press.
- McKinnon, R. and Osterhout, L. (1996). Constraints on movement phenomena in sentence processing: evidence from event-related brain potentials. *Language and Cognitive Processes*, 11:5, 495–523.
- McLaughlin, B. (1987). *Theories of Second-language Learning*. London: Edward Arnold.
- McMenamin, G. R. (1993). *Forensic Stylistics*. Amsterdam: Elsevier.
- McTear, M. and Conti-Ramsden, G. (1992). *Pragmatic Disability in Children*. London: Whurr.
- Mehan, H. (1979). *Learning Lessons: Social Organization in the Classroom*. Cambridge, MA: Harvard University Press.
- Meier, R. P. (1991). Language acquisition by deaf children. *American Scientist*, 9, 60–70.
- Meier, R. P. and Newport, E. (1990). Out of the hands of babes: on a possible sign advantage in language acquisition. *Language*, 66, 1–23.
- Meillet, A. (1912). L'évolution des formes grammaticales. *Scientia*, 12:26, Milan. [Repr. 1951, in *Linguistique historique et linguistique générale*, pp. 130–48. Paris: Klincksieck.]
- Meisel, J. M. (1990). Early differentiation of languages in bilingual children. In K. Hyltenstam and L. K. Obler (eds), *Bilingualism across the Lifespan* (pp. 13–40). Cambridge: Cambridge University Press.
- Meisel, J. M. and Muller, N. (1992). Finiteness and verb placement in early child grammars. In J. M. Meisel (ed.), *The Acquisition of Verb Placement* (pp. 109–38). Dordrecht: Kluwer.
- Meisel, J. M., Clahsen, H., and Pienemann, M. (1981). On determining developmental stages in natural second language acquisition. *Studies in Second Language Acquisition*, 3:2, 109–35.
- Melchert, H. C. (1991). Death and the Hittite King. In *Perspectives on Indo-European Language, Culture and Religion: Studies in Honor of Edgar C. Polome*, Vol. 1 (pp. 182–8). *Journal of Indo-European Studies*, Monograph 7. McLean, VA: Institute for the Study of Man.
- Melvold, J. and Pesetsky, D. (1995). Reading is not like speaking, *The Boston Globe*, Oct. 29 (Learning Section).
- Menn, L. and Stoel-Gammon, C. (1995). Phonological development. In P. Fletcher and B. MacWhinney (eds), *The Handbook of Child Language* (pp. 335–60). Oxford: Blackwell.

- Merriman, W. (1999). Competition, attention, and young children's lexical processing. In B. MacWhinney (ed.), *The Emergence of Language* (pp. 331–58). Hillsdale, NJ: Erlbaum.
- Metcalf, G. J. (1974). The Indo-European hypothesis in the sixteenth and seventeenth centuries. In D. Hymes (ed.), *Studies in the History of Linguistics: Traditions and Paradigms* (pp. 233–57). Bloomington: Indiana University Press.
- Metter, E. J., Kempler, D., Jackson, C. A., Hanson, W. R., Riege, W. H., Camras, L. R., Mazziotta, J. C., and Phelps, M. E. (1987). Cerebellar glucose metabolism and chronic aphasia. *Neurology*, 37, 1599–1606.
- Metter, E., Riege, W., Hanson, W., Jackson, C., Kempler, D., and Van Lancker, D. (1983). Comparison of metabolic rates, language and memory, and subcortical aphasias. *Brain and Language*, 19, 33–47.
- Metter, E., Riege, W., Hanson, W., Jackson, C., Kempler, D., and Van Lancker, D. (1988). Subcortical structures in aphasia: an analysis based on (F-18)-fluorodeoxyglucose positron emission tomography and computed tomography. *Archives of Neurology*, 45, 1229–34.
- Miceli, G., Silveri, M. C., 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.
- Miceli, G., Silveri, M., Villa, G., and Caramazza, A. (1984). On the basis for the agrammatic's difficulty in producing main verbs. *Cortex*, 20, 207–20.
- Michaels, S. (1981). "Sharing time": children's narrative styles and differential access to literacy. *Language in Society*, 10, 423–42.
- Milan, C. (1989). Falsche Freunde. Ein besonderes Problem der kontrastiven Lexikologie (Deutsch-Italienisch). *Sprachwissenschaft*, 14, 384–404.
- Milberg, W. and Blumstein, S. E. (1981). Lexical decision and aphasia: evidence for semantic processing. *Brain and Language*, 14, 371–85.
- Miller, C. and Swift, K. (1976). *Words and Women*. Garden City, NY: Anchor Press.
- Miller, G. A. and Johnson-Laird, P. N. (1976). *Language and Perception*. Cambridge, MA: Harvard University Press.
- Miller, J. (1989). *Womanwords*. London: Longman.
- Miller, L. S. (1995). *An American Imperative: Accelerating Minority Educational Advancement*. New Haven, CT: Yale University Press.
- Milner, B. (1974). Hemispheric specialization: its scope and limits. In F. O. Schwartz and F. G. Warden (eds), *The Neurosciences: Third Study Program* (pp. 75–89). Cambridge, MA: MIT Press.
- Milner, B., Branch, C., and Rasmussen, T. (1964). Observations on cerebral dominance. In A. de Reuck and M. O'Connor (eds), *Disorders of Language* (pp. 200–14). London: J. and A. Churchill Ltd.
- Milroy, J. (1992). *Linguistic Variation and Change*. Oxford: Blackwell.
- Milroy, L. (1987). *Language and Social Networks*, 2nd edn. Oxford: Blackwell.
- Milroy, L. and Margrain, S. (1980). Vernacular language loyalty and social network. *Language in Society*, 9:1, 43–70.
- Milroy, L. and Milroy, J. (1992). Social network and social class: toward an integrated sociolinguistic model. *Language in Society*, 26, 1–26.
- Milroy, L. and Milroy, J. (1997). Varieties and variation. In F. Coulmas (ed.), *The Handbook of Sociolinguistics* (pp. 47–64). Oxford: Blackwell.
- Milroy, L. and Muyskens, P. (eds) (1995). *One Speaker, Two Languages*. Cambridge: Cambridge University Press.

- Mithen, S. (1996). *The Prehistory of the Mind: A Search for the Origins of Art, Religion and Science*. London: Thames and Hudson.
- Mithun, M. (1984). The evolution of noun incorporation. *Language*, 60, 847–94.
- Mithun, M. (1999). *The Languages of Native North America*. Cambridge: Cambridge University Press.
- Moats, L. C. (1994). The missing foundation in teacher education: knowledge of the structure of spoken and written language. *Annals of Dyslexia*, 44, 81–102.
- Mohr, J., Watters, W., and Duncan, G. (1975). Thalamic hemorrhage and aphasia. *Brain and Language*, 2, 3–17.
- Mohr, J., Pessin, M., Finkelstein, S., Finkelstein, H., Duncan, G., and Davis, K. (1978). Broca aphasia: pathologic and clinical. *Neurology*, 26, 311–24.
- Mohri, M. and Sproat, R. (1996). An efficient compiler for weighted rewrite rules. In *34th Annual Meeting of the Association for Computational Linguistics* (pp. 231–8). Morristown, NJ: Association for Computational Linguistics.
- Molloy, R., Brownell, H. H., and Gardner, H. (1990). Discourse comprehension by right hemisphere stroke patients: deficits of prediction and revision. In Y. Joanette and H. H. Brownell (eds), *Discourse Ability and Brain Damage: Theoretical and Empirical Perspectives* (pp. 113–30). New York: Springer-Verlag.
- Montague, R. (1974). The proper treatment of quantification in ordinary English. In R. Montague, *Formal Philosophy*, ed. R. Thomason (pp. 247–70). New Haven, CT: Yale University Press.
- Moortgat, M. (1988). *Categorial Investigations*. Dordrecht: Foris.
- Morais, J., Bertelson, P., Cary, L., and Alegría, J. (1986). Literacy training and speech segmentation. *Cognition*, 24, 45–64.
- Morais, J., Cary, L., Alegría, J., and Bertelson, P. (1979). Does awareness of speech as a sequence of phones arise spontaneously? *Cognition*, 7, 323–31.
- Morgan, J. (1986). *From Simple Input to Complex Grammar*. Cambridge, MA: MIT Press.
- Morrill, G. (1994). *Type-logical Grammar*. Dordrecht: Kluwer.
- Mountford, J. (1990). Language and writing-systems. In N. E. Collinge (ed.), *An Encyclopaedia of Language* (pp. 701–39). London: Routledge.
- Moutier, F. (1908). *L'Aphasie de Broca*. Paris: Steinheil.
- Moyle, R. M. (1986). *Alyawarra Music: Songs and Society in a Central Australian Community*. Canberra: Australian Institute of Aboriginal Studies.
- Mühlhäusler, P. (1986). *Pidgin and Creole Linguistics*. Oxford: Blackwell.
- Müller, J.-C. (1986) [1786]. Early stages of language comparison from Sassetti to Sir William Jones (1786). *Kratylos*, 31, 1–31.
- Munro, P. (1988). Diminutive syntax. In W. Miller (ed.), *A Festschrift for Mary R. Haas* (pp. 539–56). The Hague: Mouton.
- Munro, P. (1996). Making a Zapotec dictionary. *Dictionaries*, 17, 131–55.
- Munro, P. (1997). The Garifuna gender system. In J. H. Hill, P. J. Mistry, and L. Campbell (eds), *The Life of Languages: Papers in Honor of William Bright* (pp. 443–61). The Hague: Mouton.
- Munro, P. (1998). Chickasaw expressive “say” constructions. In Hinton and Munro (eds), pp. 180–6.
- Munte, T. F., Heinze, H. J., and Mangun, G. R. (1993). Dissociation of brain activity related to syntactic and semantic aspects of language. *Journal of Cognitive Neuroscience*, 5, 335–44.
- Muravyova, I. A. (1998). Chukchee (Paleo-Siberian). In Spencer and Zwicky (eds), pp. 521–38.

- Murtha, S., Chertkow, H., Beauregard, M., Dixon, R., and Evans, A. (in press). Anticipation causes increased blood flow to the anterior cingulate cortex. *Human Brain Mapping*.
- Muysken, P. (1995). Codeswitching and grammatical theory. In Milroy and Muysken (eds), pp. 177–98.
- Myers, G. (1990). *Writing Biology: Texts in the Social Construction of Scientific Knowledge*. Madison: University of Wisconsin Press.
- Myers-Scotton, C. (1993a). *Duelling Languages: Grammatical Structure in Codeswitching*. Oxford: Oxford University Press.
- Myers-Scotton, C. (1993b). *Social Motivations for Codeswitching: Evidence from Africa*. Oxford: Oxford University Press.
- Naeser, M. A. and Hayward, R. W. (1979). Lesion localization in aphasia with cranial computed tomography and the Boston Diagnostic Aphasia Exam. *Neurology*, 28, 545–51.
- Naeser, M. A., Hayward, R. W., Laughlin, S. A., and Zatz, L. M. (1981a). Quantitative CT scan studies in aphasia, 1. Infarct size and CT numbers. *Brain and Language*, 12, 140–64.
- Naeser, M. A., Hayward, R. W., Laughlin, S. A., Becker, J. M. T., Jernigan, T. L., and Zatz, L. M. (1981b). Quantitative CT scan studies in aphasia, 2. Comparison of the right and left hemispheres. *Brain and Language*, 12, 165–89.
- Naeser, M. A., Alexander, M. P., Helm-Estabrooks, N., Levine, H. L., Laughlin, S. A., and Geschwind, N. (1982). Aphasia with predominantly subcortical lesion sites: description of three capsular/putaminal aphasia syndromes. *Archives of Neurology*, 39, 2–14.
- Nagy, N. and Reynolds, W. (1997). Optimality theory and variable word-final deletion in faetar. *Language Variation and Change*, 9:1, 37–55.
- Naiman, N., Fröhlich, M., Stern, H., and Todesco, A. (1995). *The Good Language Learner*. Clevedon: Multilingual Matters.
- Nakanishi, A. (1980). *Writing Systems of the World: Alphabets, Syllabaries, Pictograms*. Rutland, VT: Tuttle.
- Nation, I. S. P. (1990). *Teaching and Learning Vocabulary*. Boston, MA: Heinle and Heinle.
- Naveh, J. (1987). *Early History of the Alphabet*, 2nd edn. Jerusalem: Magnes.
- Neale, S. (1990). *Descriptions*. Cambridge, MA: MIT Press.
- Neale, S. (1996). Paul Grice and the philosophy of language. *Linguistics and Philosophy*, 19, 509–59.
- Neilson, J. M. (1936). *Agnosia, Apraxia, Aphasia*. New York: Holber.
- Nelde, P. H. (ed.) (1989). *Urban Language Conflict: Urbane Sprachkonflikte*. Bonn: Dummler.
- Nelde, P. H., Wölk, W., and Stary, Z. (eds) (1995). *Contact Linguistics: An Interdisciplinary Handbook of Contemporary Research*. Berlin and New York: Gruyter.
- Nemser, W. (1971). Approximative systems of foreign language learners. *International Review of Applied Linguistics*, 9, 115–24.
- Nerbonne, J. (1996). Computational semantics. In Lappin (ed.), pp. 461–84.
- Nettle, D. (1999). *Linguistic Diversity*. Oxford: Oxford University Press.
- Neufeld, G. (1977). Language learning ability in adults: a study on the acquisition of prosodic and articulatory features. *Working Papers on Bilingualism*, 12, 45–60.
- Neville, H., Nicol, J. L., Barss, A., Forster, K. L., and Garrett, M. F. (1991). Syntactically based sentence processing classes: evidence from event-related brain potentials. *Journal of Cognitive-Neuroscience*, 3, 151–65.
- Newmeyer, F. J. (1986). *Linguistic Theory in America*. Orlando, FL: Academic Press.

- Newmeyer, F. J. (1991). Functional explanation in linguistics and the origins of language. *Language and Communication*, 11, 3–28.
- Newmeyer, F. J. (1998). *Language Form and Language Function*. Cambridge, MA: MIT Press.
- Newport, E. L. (1976). Motherese: the speech of mothers to young children. In N. Castellan, D. Pisoni, and G. Potts (eds), *Cognitive Theory*, Vol. 2. Hillsdale, NJ: Erlbaum.
- Newport, E. L. (1981). Constraints on structure: evidence from American Sign Language and language learning. In W. A. Collins (ed.), *Aspects of the Development of Competence. Minnesota Symposium on Child Psychology*, Vol. 14 (pp. 93–124). Hillsdale, NJ: Erlbaum.
- Newport, E. L. (1990). Maturational constraints on language learning. *Cognitive Science*, 14, 11–28.
- Newport, E. L. and Meier, R. P. (1985). The Acquisition of American Sign Language. In D. Slobin (ed.), *The Cross-Linguistic Study of Language Acquisition*, Vol. 1 (pp. 881–938). Hillsdale, NJ: Erlbaum.
- Nichols, J. (1984). Functional theories of grammar. *Annual Review of Anthropology*, 13, 97–117.
- Nichols, J. (1992). *Linguistic Diversity in Space and Time*. Chicago: University of Chicago Press.
- Nichols, J. (2000). *Diversity and Stability in Language*. In Joseph and Janda (eds).
- Nihalani, P. (1975). Velopharyngeal opening in the formation of voiced stops in Sindhi. *Journal of the International Phonetic Association*, 32, 89–102.
- Nikolayev, S. L. and Starostin, S. A. (1994). *A North Caucasian Etymological Dictionary*. Moscow: Asterisk.
- Noble, W. and Davidson, I. (1996). *Human Evolution, Language and Mind: A Psychological and Archaeological Inquiry*. Cambridge: Cambridge University Press.
- Noel, G., Collard, M., Dupont, H., and Huvelle, R. (1977). Nouvelles possibilités de correlations anatomo-cliniques en aphasiologie grâce à la tomodensitométrie cérébrale. *Acta Neurologica Belgica*, 77, 351–62.
- Nolan, F. (1983). *The Phonetic Bases of Speaker Recognition*. Cambridge: Cambridge University Press.
- Norde, M. (1999). Deflexion as a counterdirectional factor in grammatical change. In a special issue of *Language Sciences*, ed. L. Campbell.
- Norman, J. (1988). *Chinese*. Cambridge: Cambridge University Press.
- O'Barr, W. (1982). *Linguistic Evidence: Language, Power and Strategy in the Courtroom*. New York: Academic Press.
- Ochs, E. (1988). *Culture and Language Development*. Cambridge: Cambridge University Press.
- Ochs, E. (1993). Constructing social identity: a language socialization perspective. *Research on Language and Social Interaction*, 26:3, 287–306.
- Ochs, E. and Schieffelin, B. (1989). Language has a heart. *Text*, 9:1, 7–25.
- Ochs, E., Schegloff, E. A., and Thompson, S. (eds) (1996). *Interaction and Grammar*. Cambridge: Cambridge University Press.
- O'Connor, M. (1983). Writing systems, native speaker analyses, and the earliest stages of Northwest Semitic orthography. In C. L. Meyers and M. O'Connor (eds), *The Word of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman in Celebration of His Sixtieth Birthday* (pp. 439–65). Winona Lake, IN: Eisenbrauns.
- O'Donnell, K. (1990). Difference and dominance: how labor and management talk conflict. In A. Grimshaw (ed.), *Conflict Talk* (pp. 210–40). Cambridge: Cambridge University Press.

- O'Grady, W., Dobrovolsky, M., and Aronoff, M. (eds) (1997). *Contemporary Linguistics*, 3rd edn. New York: St Martin's Press.
- Ohala, J. (ed.) (1989). *On the Quantal Nature of Speech*. Theme issue of *Journal of Phonetics*, 17.
- Ohala, J. J. (1980). The acoustic origin of the smile. *Journal of the Acoustical Society of America*, 68, S33.
- Ohala, J. J. (1993). The phonetics of sound change. In C. Jones (ed.), *Historical Linguistics: Problems and Perspectives* (pp. 237–78). New York: Longman.
- Ohala, J. J. (1994). The frequency code underlies the sound-symbolic use of voice pitch. In L. Hinton, J. Nichols, and J. J. Ohala (eds), *Sound Symbolism* (pp. 325–47). Cambridge: Cambridge University Press.
- Ohala, J. J. (2000). Phonetics and historical phonology. In Joseph and Janda (eds).
- Oksaar, E. (1970). Zum Spracherwerb des Kindes in Zweisprachiger Umgebung. *Folia Linguistica*, 4, 330–58.
- Olsen, T. S., Bruhn, P., and Oberg, R. (1986). Cortical hypertension as a possible cause of subcortical aphasia. *Brain*, 109, 393–410.
- Olson, R. K. (1994). Language deficits in "specific" reading disability. In M. A. Gernsbacher (ed.), *Handbook of Psycholinguistics* (pp. 895–916). San Diego: Academic Press.
- O'Malley, J. and Chamot, A. (1989). *Learning Strategies in Second Language Acquisition*. Cambridge: Cambridge University Press.
- Osterhout, L. and Holcomb, P. (1992). Event-related brain potentials elicited by syntactic anomaly. *Journal of Memory and Language*, 31, 785–806.
- Osterhout, L. and Holcomb, P. (1993). Event-related potentials and syntactic anomaly: evidence of anomaly detection during the perception of continuous speech. *Language and Cognitive Processes*, 8, 413–37.
- Osthoff, H. and Brugmann, K. (1878). *Morphologische Untersuchungen auf dem Gebiete der indogermanischen Sprachen*. Leipzig: S. Hirzel.
- Otsu, Y. and Naoi, K. (1986). Structure-dependency in L2 acquisition. Paper presented at JACET. Cited in White 1989.
- Ovenden, D., Corbet, G., and Arnold, N. (1979). *Collins Handguide to the Wild Animals of Britain and Europe*. London: Collins.
- Owens, J. (1988). The foundations of grammar: an introduction to medieval Arabic grammatical theory. *Studies in the History of the Language Sciences*, 45. Amsterdam: John Benjamins.
- Owens, R. (ed.) (1996). *The Translator's Handbook*, 3rd edn. London: Aslib.
- Oyama, S. (1976). A sensitive period in the acquisition of a non-native phonological system. *Journal of Psycholinguistic Research*, 5, 261–85.
- Ozog, A. C. K. (1987). The syntax of the mixed language of Malay. *RELC Journal*, 18, 72–90.
- Paap, K. R., Noel, R. W., and Johansen, L. S. (1992). Dual-route models of print to sound: red herrings and real horses. In R. Frost and L. Katz (eds), *Orthography, Phonology, Morphology, and Meaning* (pp. 293–318). New York: Elsevier.
- Padden, C. A. (1988). *Interaction of Morphology and Syntax in American Sign Language*. New York: Garland.
- Page, N. (1986). *A Conrad Companion*. Basingstoke: Macmillan.
- Pahl, R. E. (1989). Is the emperor naked? Some questions on the adequacy of sociological theory in urban and regional research. *International Journal of Urban and Regional Research*, 13:4, 709–20.
- Paivio, A. (1971). *Imagery and Verbal Processes*, London: Holt, Rinehart, and Winston.

- Paivio, A. and Desrochers, A. (1979). Effects of an imagery mnemonic on second language recall. *Canadian Journal of Psychology*, 33, 17–28.
- Panagos, J. M. and Prelock, P. A. (1982). Phonological constraints on the sentence production of language-disordered children. *Journal of Speech and Hearing Research*, 25, 171–6.
- Paradis, J. and Genesee, F. (1996). Syntactic acquisition in bilingual children: autonomous or independent? *Studies in Second Language Acquisition*, 18, 1–25.
- Parkinson, S. (1988). Portuguese. In M. Harris and N. Vincent (eds), *The Romance Languages* (pp. 131–69). London: Croom Helm.
- Parsons, J. T. (1952). *The Social System*. London: Tavistock Press.
- Patkowski, M. (1980). The sensitive period for the acquisition of syntax in a second language. *Language Learning*, 30, 449–72.
- Patterson, K., Seidenberg, M. S., and McClelland, J. L. (1989). Connections and disconnections: acquired dyslexia in a computational model of reading processes. In R. Morris (ed.), *Parallel Distributed Processing: Implications for Psychology and Neurobiology* (pp. 131–81). New York: Oxford University Press.
- Paul, H. (1920) [1880]. *Prinzipien der Sprachgeschichte*, 5th edn. Tübingen: Max Niemeyer.
- Pawley, A. K. (1998). The trans New Guinea phylum hypothesis: a reassessment. In J. Miedema, C. Ode, and R. A. C. Dam (eds), *Perspectives on the Bird's Head of Irian Jaya, Indonesia* (pp. 655–90). Amsterdam: Rodopi.
- Pawley, A. (1966). The structure of Kalam: a grammar of a New Guinea Highlands language. Ph.D. dissertation, University of Auckland.
- Pearson, B. A. (1988). Power and politeness in conversation: encoding of face-threatening acts at church business meetings. *Anthropological Linguistics*, 30, 68–93.
- Pedersen, H. (1962) [1931]. *The Discovery of Language: Linguistic Science in the Nineteenth Century*. Bloomington: Indiana University Press.
- Penny, R. (1991). *A History of the Spanish Language*. Cambridge: Cambridge University Press.
- Peperkamp, S. and Mehler, J. (1999). Signed and spoken language: a unique underlying system? *Language and Speech*, 42, 333–46.
- Perani, D., Vallar, G., Cappa, S., Messa, C., and Fazio, F. (1987). Aphasia and neglect after cortical stroke: a clinical / cerebral study. *Brain*, 110, 1211–29.
- Percival, W. K. (1982/6). Renaissance linguistics: the old and the new. In T. Bynon and F. R. Palmer (eds), *Studies in the History of Western Linguistics, in Honour of R. H. Robins* (pp. 56–68). Cambridge: Cambridge University Press.
- Pereira, F. (1990). Categorial semantics and scoping. *Computational Linguistics*, 16, 1–10.
- Pereira, F. and Pollack, M. (1991). Incremental interpretation. *Artificial Intelligence*, 50, 37–82.
- Perfetti, C. (1997). Sentences, individual differences, and multiple texts: three issues in text comprehension. *Discourse Processes*, 23, 337–55.
- Perfetti, C., Goldman, S. R., and Hogaboam, T. W. (1979). Reading skill and the identification of words in discourse context. *Memory and Cognition*, 7, 273–82.
- Perkell, J. S. and Klatt, D. H. (1986). *Invariance and Variability in Speech Processes*. Hillsdale, NJ: Erlbaum.
- Perkins, D. (1992). *Smart Schools: From Training Memories to Educating Minds*. New York: Free Press.
- Perkins, M. and Howard, S. (eds) (1995). *Case Studies in Clinical Linguistics*. London: Whurr.

- Perkins, R. D. (1989). Statistical techniques for determining language sample size. *Studies in Language*, 13, 293–315.
- Perry, J. (1979). The problem of the essential indexical. *Nous*, 13, 93–21.
- Perry, J. (1993). *The Problem of the Essential Indexical and Other Essays*. Oxford: Oxford University Press.
- Petitto, L. A. (1987). On the autonomy of language and gesture: evidence from the acquisition of personal pronouns in American Sign Language. *Cognition*, 27, 1–52.
- Philippaki-Warburton, I. (1994). The subjunctive mood and the syntactic status of the particle na in modern Greek. *Folia Linguistica*, 28, 297–328.
- Phillips, S. U. (1985). Strategies for clarification in judges' use of language: from the written to spoken. *Discourse Processes*, 8, 421–36.
- Pica, T., Young, R., and Doughty, C. (1987). The impact of interaction on comprehension. *TESOL Quarterly*, 21, 737–58.
- Pick, A. (1973). *Aphasia*. Springfield, IL: Thomas.
- Pienemann, M. (1993). The teachability hypothesis. MS, Language Acquisition Research Centre, Sydney.
- Pienemann, M. and Johnston, M. (1987). Factors influencing the development of language proficiency. In D. Nunan (ed.), *Applying Second Language Acquisition Research* (pp. 45–141). National Curriculum Resource Centre, Adult Migrant Education Program, Adelaide.
- Pinker, S. (1994). *The Language Instinct: How the Mind Creates Language*. New York: HarperCollins.
- Pinker, S. and Bloom, P. (1990). Natural language and natural selection [with peer commentary]. *Behavioral and Brain Sciences*, 13, 707–84.
- Pittam, J. (1994). *Voice in Social Interaction: An Interdisciplinary Approach*. Thousand Oaks, CA: Sage.
- Plaut, D. C., McClelland, J. L., Seidenberg, M. S., and Patterson, K. E. (1996). Understanding normal and impaired word reading: computational principles in quasi-regular domains. *Psychological Review*, 103, 56–115.
- Poizner, H., Klima, E., and Bellugi, U. (1987). *What the Hands Reveal about the Brain*. Cambridge, MA: MIT Press.
- Pollack, M. E. (1986). A model of plan inference that distinguishes between the beliefs of actors and observers. *Proceedings of the 24th Annual Meeting of the Association for Computational Linguistics* (pp. 207–14). Berkeley, CA: Association for Computational Linguistics.
- Pollack, M. E. (1990). Plans as complex mental attitudes. In P. R. Cohen, J. Morgan, and M. E. Pollack (eds), *Intentions in Communication* (pp. 77–104). Cambridge, MA: MIT Press.
- Pollard, C. and Sag, I. A. (1994). *Head-driven Phrase Structure Grammar*. Chicago: University of Chicago Press.
- Pope, M. (1975). *The Story of Archaeological Decipherment: From Egyptian Hieroglyphs to Linear B*. New York: Scribner's.
- Poplack, S. (1980). Sometimes I'll start a sentence in English y termino en espanol. *Linguistics*, 18, 581–616.
- Poser, W. J. (1990). Evidence for foot structure in Japanese. *Language*, 66:1, 78–105.
- Posner, M. I., Inhoff, A. W., Friedrich, F. I., and Cohen, A. (1987). Isolating attentional systems: a cognitive-anatomical analysis. *Psychobiology*, 15:2, 107–21.
- Posner, M. L., Peterson, S. E., Fox, P. T., and Raichle, M. E. (1988). Localization of cognitive operations in the human brain. *Science*, 240, 1627–31.

- Posner, R. (1996). *Romance Languages*. Cambridge: Cambridge University Press.
- Postal, P. (1964). Underlying and superficial linguistic structure. *Harvard Educational Review*, 34, 246–66.
- Postal, P. (1993). Remarks on weak crossover. *Linguistic Inquiry*, 24, 539–56.
- Potter, B. (1997). Who/indefiniteness and the structure of the clause in western Apache. Ph.D. dissertation, UCLA.
- Poulisse, N. (1990). *The Use of Compensatory Strategies by Dutch Learners of English*. Berlin: Mouton.
- Poulisse, N. (1996). Strategies. In P. Jordens and J. Lalleman (eds), *Investigating Second Language Acquisition*. Berlin: Mouton.
- Prakash, P., Rekha, D., Nigam, R., and Karanth, P. (1993). Phonological awareness, orthography, and literacy. In R. J. Scholes (ed.), *Literacy and Language Analysis* (pp. 55–70). Hillsdale, NJ: Erlbaum.
- Premack, D. (1976). *Intelligence in Ape and Man*. Hillsdale, NJ: Erlbaum.
- Preminger, A. and Brogan, T. V. F. (eds) (1993). *The New Princeton Encyclopedia of Poetry and Poetics*. Princeton: Princeton University Press.
- Prince, A. (1989). Metrical forms. In P. Kiparsky and G. Youmans (eds), *Phonetics and Phonology*, Vol. 1. *Rhythm and Meter* (pp. 45–80). San Diego: Academic Press.
- Prince, A. and Smolensky, P. (1993). Optimality theory: constraint interaction and satisfaction. MS, University of Massachusetts, Amherst, and Rutgers University.
- Prince, E. (1981a). Topicalization, focus-movement, and Yiddish-movement: a pragmatic differentiation. *BLS*, 7, 249–64.
- Prince, E. (1981b). Toward a taxonomy of given-new information. In P. Cole (ed.), *Radical Pragmatics* (pp. 223–55). New York: Academic Press.
- Pullum, G. and Ladusaw, W. (1996). *Phonetic Symbol Guide*, 2nd edn. Chicago: University of Chicago Press.
- Pulvermüller, F. and Schumann, J. (1994). Neurobiological mechanisms of language acquisition. *Language Learning*, 44, 681–734.
- Putz, M. (ed.) (1995). *Discrimination through Language in Africa?* Berlin and New York: Gruyter.
- Quine, W. V. (1960). *Word and Object*. Cambridge, MA: MIT Press.
- Radcliffe-Brown, A. R. (1940). On social structure. *Journal of the Royal Anthropological Institute*, 70, 1–12.
- Radford, A. (1990). *Syntactic Theory and the Acquisition of English Syntax*. Oxford: Blackwell.
- Ramshaw, L. A. (1991). A three-level model for plan exploration. *Proceedings of the 29th Annual Meeting of the Association for Computational Linguistics* (pp. 36–46). Berkeley, CA: Association for Computational Linguistics.
- Rask, R. K. (1818). Undersøgelse om det gamle Nordiske eller Islandiske Sprogs Orindelse. Copenhagen: Gyldendal. [English translation by Niels Ege, *Investigations of the Origin of the Old Norse or Icelandic Language*. Copenhagen: The Linguistic Circle of Copenhagen, 1993.]
- Rayner, K. and Pollatsek, A. (1989). *The Psychology of Reading*. Englewood Cliffs, NJ: Prentice-Hall.
- Read, C. (1986). *Children's Creative Spelling*. London: Routledge and Kegan Paul.
- Regan, V. (1998). *Contemporary Approaches to Second Language Acquisition in a Social Context*. Dublin: University College Dublin Press.
- Reinhart, T. (1983). *Anaphora and Semantic Interpretation*. Chicago: University of Chicago Press.

- Reuchlin, J. (1506). *De rudimentis Hebraicis libri tres*. Pforzheim: Thomas Anselm. [Repr. 1974, Hildesheim: Georg Olms.]
- Reyle, U. (1993). Dealing with ambiguities by underspecification: construction, representation and deduction. *Journal of Semantics*, 10, 123–79.
- Rickford, J. (1986). The need for new approaches to social class analysis in sociolinguistics. *Language and Communication*, 6, 215–21.
- Riddoch, M. J. and Humphreys, G. W. (1987). Visual object processing in optic aphasia: a case of semantic access agnosia. *Cognitive Neuropsychology*, 4:2, 131–85.
- Rijkhoff, J., Bakker, D., Hengeveld, K., and Kahrel, P. (1993). A method of language sampling. *Studies in Language*, 17, 169–203.
- Robins, R. H. (1990). *A Short History of Linguistics*, 3rd edn. London: Longman.
- Rogoff, B. and Toma, C. (1997). Shared thinking: cultural and institutional variations. *Discourse Processes*, 23, 471–97.
- Romaine, S. (1985). Variable rules, O.K.? Or can there be sociolinguistic grammars? *Language and Communication*, 5, 53–67.
- Romaine, S. (1988). *Pidgin and Creole Languages*. London: Longman.
- Romaine, S. (1994a). *Bilingualism*. Oxford: Blackwell.
- Romaine, S. (1994b). *Language in Society*. New York: Oxford University Press.
- Romaine, S. (1995). *Bilingualism*, 2nd edn. Oxford: Blackwell.
- Romaine, S. (ed.) (1991). *Language in Australia*. Cambridge: Cambridge University Press.
- Roman, M., Brownell, H. H., Potter, H. H., Seibold, M. S., and Gardner, H. (1987). Script knowledge in right hemisphere-damaged and in normal elderly adults. *Brain and Language*, 31, 151–70.
- Rosler, F., Putz, P., Friederici, A., and Hahne, A. (1993). Event-related potentials while encountering semantic and syntactic constraint violations. *Journal of Cognitive Neuroscience*, 5, 345–62.
- Ross, J. (1967). *Constraints on Variables in Syntax*. Cambridge, MA: MIT Press.
- Rubin, D. C. (1995). *Memory in Oral Traditions: The Cognitive Psychology of Epic, Ballads, and Counting-out Rhymes*. Oxford: Oxford University Press.
- Ruhlen, M. (1987). *A Guide to the World's Languages*, Vol. 1. *Classification*. Stanford: Stanford University Press.
- Ruhlen, M. (1994a). *On the Origin of Languages: Studies in Linguistic Taxonomy*. Stanford: Stanford University Press.
- Ruhlen, M. (1994b). *The Origin of Language: Tracing the Evolution of the Mother Tongue*. New York: Wiley.
- Russell, W. R. and Esper, M. L. E. (1961). *Traumatic Aphasia*. London: Oxford University Press.
- Russom, G. (1987). *Old English Meter and Linguistic Theory*. Cambridge: Cambridge University Press.
- Sacks, H. (1984). On doing "being ordinary." In J. M. Atkinson and J. Heritage (eds), *Structures of Social Action: Studies in Conversation Analysis* (pp. 413–29). Cambridge: Cambridge University Press.
- Sacks, H. (1992). *Lectures on Conversation*, Vols 1 and 2. Ed. G. Jefferson, with an intro. by E. A. Schegloff. Oxford: Blackwell.
- Sacks, H., Schegloff, E. A., and Jefferson, G. (1974). A simplest systematics for the organization of turn-taking for conversation. *Language*, 50, 696–735.
- Saffran, L., Aslin, R., and Newport, E. (1996). Statistical learning by 8-month-old infants. *Science*, 274, 1926–8.

- Sag, I. A. and Wasow, T. (1999). *Syntactic Theory: A Formal Introduction*. Stanford: CSLI.
- Sajnovics, J. (1770). *Demonstratio idiorna Ungarorum et Lapponum idem esse*. Copenhagen: Typis Collegi Societatis Iesu. [2nd edn, Trnava (Tyrnau), Hungary, 1770; photolithic reproduction, Bloomington: Indiana University; The Hague: Mouton, 1968.]
- Salmons, J. C. and Joseph, B. D. (1998). Introduction. In J. C. Salmons and B. D. Joseph (eds), *Nostratic: Sifting the Evidence. Current Issues in Linguistic Theory*, 142 (pp. 1–9). Amsterdam: John Benjamins.
- Sampson, G. (1985). *Writing Systems*. London: Hutchinson; Stanford, CA: Stanford University Press. [Corrected pbk. reprint, London, 1987.]
- Sampson, G. (1995). *English for the Computer*. Oxford: Oxford University Press.
- Sanctius (Brocensis), Franciscus [Francisco Sanchez (de las Brozas)]. (1587). *Minerva seu de causis linguae latinae*. Salamanca: Ioannes and Andreas Renaut fratres.
- Sanders, R. E. (1994). A neo-rhetorical perspective: the enactment of role-identities as interactive and strategic. In S. J. Sigman (ed.), *The Consequentiality of Communication* (pp. 67–120). Hillsdale, NJ: Erlbaum.
- Sandler, W. (1993). Sign language and modularity. *Lingua*, 89:4, 315–51.
- Sandler, W. (1994). One phonology or two? Sign language and phonological theory. *GLOT International Journal of Linguistics*, 3–8.
- Sandler, W. (1999). Prosody in two natural modalities. *Language and Speech*, 42, 127–42.
- Sandler, W. and Lillo-Martin, D. (forthcoming). *Sign Language and Language Universals*. Cambridge: Cambridge University Press.
- Sands, B. (1998). *Eastern and Southern African Khoisan: Evaluating Claims of Distant Linguistic Relationship*. Cologne: Koppe.
- Sankoff, G. (1980). Language use in multilingual societies: some alternate approaches. In G. Sankoff, *The Social Life of Language* (pp. 29–46). Philadelphia: University of Pennsylvania Press.
- Sapir, E. (1921). *Language*. New York: Harcourt, Brace, and Co.
- Sapir, E. (1930–1). The Southern Paiute language. *Proceedings of the American Academy of Arts and Sciences*, 65.
- Sapir, E. (1949). The psychological reality of phonemes. In D. G. Mandelbaum (ed.), *Selected Writings of Edward Sapir in Language, Culture, and Personality* (pp. 46–60). [Originally published in French as La Réalité psychologique des phonèmes, *Journal de Psychologie Normale et Pathologique*, 30 (1933): 247–65.]
- Sartori, G. and Job, R. (1988). The oyster with four legs: a neuropsychological study on the interaction of visual and semantic information. *Cognitive Neuropsychology*, 5, 105–32.
- Saussure, F. de (1959) [1916]. *Course in General Linguistics*. New York: McGraw-Hill.
- Savage-Rumbaugh, E. S., Murphy, J., Sevcik, R. A., Brakke, K. E., Williams, S. L., and Rumbaugh, D. M. (1993). Language comprehension in ape and child. *Monographs of the Society for Research in Child Development*, serial no. 233, vol. 58, nos 3–4.
- Savage-Rumbaugh, E. S. and Lewin, R. (1994). *Kanzi: The Ape at the Brink of the Human Mind*. New York: Wiley.
- Savitch, W. J., Bach, E., Marsh, W., and Safran-Naveh, G. (1987). *The Formal Complexity of Natural Language*. Dordrecht: Reidel.
- Savory, T. H. (1968). *The Art of Translation*. London: Cape.
- Schachter, J. (1988). Second language acquisition and its relationship to Universal Grammar. *Applied Linguistics*, 9:3, 219–35.
- Schank, R. C. and Abelson, R. P. (1977). *Scripts, Plans, Goals and Understanding: An Inquiry into Human Knowledge Structure*. Hillsdale, NJ: Erlbaum.

- Schegloff, E. A. (1979). The relevance of repair to a syntax-for-conversation. In T. Givón (ed.), *Syntax and Semantics*, Vol. 12. *Discourse and Syntax* (pp. 261–86). New York: Academic Press.
- Schegloff, E. A. (1996). Turn organization: one intersection of grammar and interaction. In E. Ochs, E. A. Schegloff, and S. A. Thompson (eds), *Interaction and Grammar* (pp. 52–133). Cambridge: Cambridge University Press.
- Schegloff, E. A. and Sacks, H. (1973). Opening up closings. *Semiotica*, 8, 289–327.
- Schegloff, E. A., Jefferson, G., and Sacks, H. (1977). The preference for self-correction in the organization of repair in conversation. *Language*, 53, 361–82.
- Schieffelin, B. (1990). *The Give and Take of Everyday Life*. New York: Cambridge University Press.
- Schiffrin, D. (1993). *Approaches to Discourse*. Oxford: Blackwell.
- Schlegel, K. W. F. von. (1808). *Ueber die Sprache und Weisheit der Indier*. Heidelberg: Mohr und Zimmer.
- Schleicher, A. (1861–2). *Compendium der vergleichenden Grammatik der indogerm schen Sprachen*, 2 vols. Weimar: Hermann Bhlau.
- Schmandt-Besserat, D. (1992). *Before Writing*, 2 vols. Austin: University of Texas Press.
- Schmidt, J. (1872). *Die Verwandtschaftsverhältnisse der indogermanischen Sprachen*. Weiman.
- Schmidt, R. (1990). The role of consciousness in second language learning. *Applied Linguistics*, 11, 129–58.
- Schnitzer, M. L. and Krasinski, E. (1997). The development of segmental phonological production in a bilingual child. *Journal of Child Language*, 21, 585–622.
- Schourup, L. (1982/1985). *Common Discourse Particles in English Conversation: Outstanding Dissertations in Linguistics*. New York: Garland. [Revised version of 1982 Ohio State University Ph.D. dissertation.]
- Schreuder, R. and Weltens, B. (eds) (1993). *The Bilingual Lexicon*. Amsterdam: John Benjamins.
- Schuell, H. (1957). *Minnesota Test for the Differential Diagnosis of Aphasia*. Minneapolis: University of Minnesota Press.
- Schuh, R. G. (1989). Towards a metrical analysis of Hausa verse prosody: Mutadaarik. In I. Haik and L. Tuller (eds), *Current Approaches to African Linguistics*, 6 (pp. 161–75). Dordrecht: Foris.
- Schütz, A. (1965). *Phenomenology of the Social World*. Evanston, IL: Northwestern University Press.
- Schwartz, B. and Sprouse, R. (1996). L2 cognitive states and the full transfer / full access model. *Second Language Research*, 12:1, 40–72.
- Schwartz, M. (1984). What the classical aphasia categories can't do for us, and why. *Brain and Language*, 21, 1–8.
- Schwartz, M. F., Linebarger, M. C., and Saffran, E. M. (1985). The status of the syntactic deficit theory of agrammatism. In M.-L. Kean (ed.), *Agrammatism* (pp. 83–124). New York: Academic Press.
- Schwartz, M. F., Marin, O., and Saffran, E. M. (1979). Dissociations of language function in dementia: a case study. *Brain and Language*, 7, 277–306.
- Schwartz, M., Saffran, E., and Marin, O. (1980). The word order problem in agrammatism 1: comprehension. *Brain and Language*, 10, 249–62.
- Scollon, R. and Scollon, S. (1981). *Narrative, Literacy and Face in Interethnic Communication*. Norwood, NJ: Ablex.
- Searle, D. and Wilson, D. (1981). On Grice's theory of conversation. In P. Werth (ed.), *Conversation and Discourse* (pp. 155–78). London: Croom Helm.

- Searle, J. R. (1985). *Expression and Meaning: Studies in the Theory of Speech Acts*. Cambridge: Cambridge University Press.
- Searle, J. (1969). *Speech Acts: An Essay in the Philosophy of Language*. Cambridge: Cambridge University Press.
- Searle, J. (1975). Indirect speech acts. In P. Cole and J. L. Morgan (eds), *Syntax and Semantics*, Vol. 3. *Speech Acts* (pp. 58–92). New York: Academic Press.
- Searle, J. (1979). *Expression and Meaning: Studies in the Theory of Speech Acts*. Cambridge: Cambridge University Press.
- Searle, J. (1983). *Intentionality*. Cambridge: Cambridge University Press.
- Searle, J. (1995). *The Construction of Social Reality*. London: Penguin.
- Sebeok, T. (ed.) (1960). *Style in Language*. Cambridge, MA: MIT Press.
- Sebeok, T. A., Hayes, A. S., and Bateson, M. C. (eds) (1964). *Approaches to Semiotics*. The Hague: Mouton.
- Seidenberg, M. S. and McClelland, J. L. (1989). A distributed, developmental model of word recognition and naming. *Psychological Review*, 96, 523–68.
- Seiles, O. A., Knopman, D. S., Niccum, N., Rubens, A. B., and Larson, D. (1983). Computed tomographic scan correlates of auditory comprehension deficits in aphasia: a prospective recovery study. *Annals of Neurology*, 13, 558–66.
- Selinker, L. (1972). Interlanguage. *International Review of Applied Linguistics*, 10, 209–31.
- Selinker, L. (1992). *Rediscovering Interlanguage*. London: Longman.
- Selnes, O. A., Niccum, W., Knopman, D., and Rubens, A. B. (1984). Recovery of single word comprehension: CT scan correlates. *Brain and Language*, 21, 72–84.
- Senghas, A. (1995). The development of Nicaraguan Sign Language via the language acquisition process. In D. MacLaughlin and S. McEwen (eds), *Proceedings of the 19th Annual Boston University Conference on Language Development*.
- Senner, W. T. (ed.) (1989). *The Origins of Writing*. Lincoln: University of Nebraska Press.
- Sgall, P., Hajicova, E., and Panevova, J. (1986). In J. L. Mey (ed.), *The Meaning of the Sentence in its Semantic and Pragmatic Aspects*. Dordrecht and Boston: Reidel.
- Shallice, T. (1988a). *From Neuropsychology to Mental Structure*. Cambridge: Cambridge University Press.
- Shallice, T. (1988b). Specialization within the semantic system. *Cognitive Neuropsychology*, 5, 133–42.
- Shapiro, M. C. and Schiffman, H. F. (1981). *Language and Society in South Asia*. Delhi, Varanasi, Patna: Motilal Banarsiidas.
- Sharwood-Smith, M. (1993). Input enhancement in instructed SLA. *Studies in Second Language Acquisition*, 15, 165–79.
- Sher, G. (1991). *The Bounds of Logic*. Cambridge, MA: MIT Press.
- Sher, G. (1996). Semantics and logic. In Lappin (ed.), pp. 511–37.
- Shibatani, M. (1990). *The Languages of Japan*. Cambridge: Cambridge University Press.
- Shoaf, R. A. (ed.) (1989). *Geoffrey Chaucer: Troilus and Criseyde*. East Lansing, MI: Colleagues Press.
- Shotter, J. (1993). *Conversational Realities: Constructing Life through Language*. London: Sage.
- Shuken, C. (1979). Aspiration in Scottish Gaelic stop consonants. In H. Hollien and P. Hollien (eds), *Current Issues in the Phonetic Sciences*, Vol. 1 (pp. 451–8). Amsterdam: John Benjamins.
- Shuken, C. (1984). [?], [h] and parametric phonetics. In J. A. Higgs and R. Thelwell (eds), *Topics in Linguistic Phonetics in Honour of E. T. Ulldall*. Occasional Papers in Linguistics and Language Learning, no. 9. Dept of Linguistics, New University of Ulster.

- Shuy, R. (1987). Practice into theory versus theory into practice. In O. Tomić and R. Shuy (eds), *The Relation of Theoretical and Applied Linguistics* (pp. 99–113). New York and London: Plenum.
- Shuy, R. W. (1990). Warning labels: language, law and comprehensibility. *American Speech*, 65, 291–303.
- Shuy, R. W. (1993). *Language Crimes*. Oxford: Blackwell.
- Shuy, R. W. (1998). *The Language of Confession, Interrogation and Deception*. Thousand Oaks, CA: Sage.
- Silva-Corvalán, C. (ed.) (1995). *Spanish in Four Continents: Studies in Language Contact and Bilingualism*. Washington, DC: Georgetown University Press.
- Silveri, M. C. and Gainotti, G. B. (1988). Interaction between vision and language in category specific semantic impairment for living things. *Cognitive Neuropsychology*, 5, 677–709.
- Silverstein, M. (1976). Shifters, linguistic categories and cultural descriptions. In K. Basso and H. Shelby (eds), *Meaning in Anthropology* (pp. 11–56). Albuquerque: University of New Mexico Press.
- Silverstein, M. (1977). Cultural prerequisites to grammatical analysis. In M. Saville-Troike (ed.), *Linguistics and Anthropology* (pp. 139–51). Washington, DC: Georgetown University Press.
- Silverstein, M. (1987). The three faces of “function”: preliminaries to a psychology of language. In M. Hickman (ed.), *Social and Functional Approaches to Language and Thought* (pp. 17–38). Orlando, FL: Academic Press.
- Simmons, D. (1958). Cultural functions of the Efik tone riddle. *Journal of American Folklore*, 71, 123–38.
- Singleton, D. (1989). *Language Acquisition: The Age Factor*. Clevedon: Multilingual Matters.
- Singleton, D. (1995). A critical look at the Critical Period Hypothesis in second language acquisition research. In Singleton and Lengyel (eds), pp. 1–29.
- Singleton, D. and Lengyel, Z. (eds) (1995). *The Age Factor in Second Language Acquisition: A Critical Look at the Critical Period Hypothesis*. Clevedon: Multilingual Matters.
- Skehan, P. (1989). *Individual Differences in Second-Language Learning*. London: Edward Arnold.
- Skinner, B. F. (1957). *Verbal Behavior*. New York: Appleton-Century-Crofts.
- Skjaervø, P. O. (1995). Aramaic in Iran. *Aram*, 7, 283–318.
- Skorik, P. J. (1977). *A Grammar of Chukchee*, Vol. 2 [In Russian]. Leningrad: Nauka.
- Slaughter, H. B. and Watson-Gegeo, K. (1988). *Evaluation Report for the first year of the Hawaiian Language Immersion Program: A Report to the Planning and Evaluation Branch*. Department of Education, State of Hawaii.
- Slavoff, G. R. and Johnson, J. S. (1996). The effects of age on the rate of learning a second language. *Studies in Second Language Acquisition*, 17:4, 16.
- Smith, E. E. and Medin, D. L. (1981). *Categories and Concepts*. Cambridge, MA: Harvard University Press.
- Smith, F. (1971). *Understanding Reading: A Psycholinguistic Analysis of Reading and Learning to Read*. New York: Holt, Rinehart, and Winston.
- Smith, N. (1989). *The Twitter Machine*. Oxford: Blackwell.
- Smitherman, G. (1977). *Talkin and Testifyin: The Language of Black America*. Boston: Houghton Mifflin.
- Snodgrass, J. G. (1984). Concepts and their surface representations. *Journal of Verbal Learning and Verbal Behavior*, 23, 3–22.
- Snow, C. and Hoefnagel-Höhle, M. (1978). The critical age for language acquisition: evidence from second language learning. *Child Development*, 49:1, 114–28.

- Snow, D. (1996). A linguistic account of developmental, semantic-pragmatic disorder: evidence from a case study. *Clinical Linguistics and Phonetics*, 10, 281–98.
- Snow, M. M. (1998). Trends and issues in content-based instruction. *Annual Review of Applied Linguistics*, 18, 243–67.
- Sofer, M. (ed.) (1997). *The Translator's Handbook*. Rockville, MD: Schreiber Publishing.
- Sohn, H. (1999). *Korean*. Cambridge: Cambridge University Press.
- Solan, L. M. (1993). *The Language of Judges*. Chicago: University of Chicago Press.
- Sommer, V. (1992). *Der Lob der Luge*. Munich: Beck.
- Spencer, A. (1991). *Morphological Theory*. Oxford: Blackwell.
- Spencer, A. (1998). Morphophonological operations. In Spencer and Zwicky (eds) (pp. 123–43).
- Spencer, A. and Zwicky, A. (eds) (1999). *Handbook of Morphology*. Oxford: Blackwell.
- Sperber, D. (1975). *Rethinking Symbolism*. Cambridge: Cambridge University Press.
- Sperber, D. and Wilson, D. (1981). On Grice's theory of conversation. In P. Werth (ed.), *Conversation and Discourse* (pp. 155–78). London: Croom Helm.
- Sperber, D. and Wilson, D. (1982). Mutual knowledge and reference in theories of comprehension. In N. Smith (ed.), *Mutual Knowledge* (pp. 61–121). Oxford: Blackwell.
- Sperber, D. and Wilson, D. (1992). On verbal irony. *Lingua*, 87, 53–76.
- Sperber, D. and Wilson, D. (1995). *Relevance: Communication and Cognition*, 2nd edn. Oxford: Blackwell.
- Sperber, D. and Wilson, D. (1997). The mapping between mental and public lexicon. *UCL Working Papers in Linguistics*, 9, 107–25.
- Spieler, D. H. and Balota, D. A. (1997). Bringing computational models of word naming down to the item level. *Psychological Science*, 8, 411–16.
- Spolsky, B. and Cooper, R. L. (1991). *The Languages of Jerusalem*. Oxford: Oxford University Press.
- Sproat, R. (1992). *Morphology and Computation*. Cambridge, MA: MIT Press.
- Sridhar, K. K. and Sridhar, S. N. (1986). Bridging the paradigm gap: second language acquisition theory and indigenised varieties of English. *World Englishes*, 5:1, 3–14.
- Sridhar, S. N. (1993). What are applied linguistics? *International Journal of Applied Linguistics*, 3, 3–16.
- Staal, J. F. (1974). The origin and development of linguistics in India. In D. Hymes (ed.), *Studies in the History of Linguistics: Traditions and Paradigms* (pp. 63–74). Bloomington: Indiana University Press.
- Stabler, E. (1992). *The Logical Approach to Syntax*. Cambridge, MA: MIT Press.
- Stankiewicz, E. (1972). *A Baudouin de Courtenay Anthology*. Bloomington: Indiana University Press.
- Stanovich, K. E. (1992). Speculations on the causes and consequences of individual differences in early reading acquisition. In P. B. Gough, L. C. Ehri, and R. Treiman (eds), *Reading Acquisition* (pp. 307–42). Hillsdale, NJ: Erlbaum.
- Stanovich, K. E. (1993). Does reading make you smarter? Literacy and the development of verbal intelligence. In H. W. Reese (ed.), *Advances in Child Development and Behavior* (pp. 133–80). San Diego: Academic Press.
- Steedman, M. (1996). *Surface Structure and Interpretation*. Cambridge, MA: MIT Press.
- Steels, L. (1997). The synthetic modeling of language origins. *Evolution of Communication*, 1, 1–34.
- Steever, S. B. (ed.) (1998). *The Dravidian Languages*. London: Routledge.
- Stevens, K. N. (1972). The quantal nature of speech: evidence from articulatory-acoustic data. In E. E. David and P. B. Denes (eds), *Human Communication: A Unified View* (pp. 51–6). New York: McGraw-Hill.

- Stevens, K. N. (1998). *Acoustic Phonetics*. Cambridge, MA: MIT Press.
- Stocker-Edel, A. (1977). The responses of Wellingtonians to a foreigner's English. *Archivum Linguisticum*, 8, 13–27.
- Stokoe, William C. (1960). *Sign Language Structure*. Silver Spring, MD: Linstok Press.
- Strawson, P. (1952). *Introduction to Logical Theory*. London: Methuen.
- Street, B. V. and Besnier, N. (1994). Aspects of literacy. In T. Ingold (ed.), *Companion Encyclopedia of Anthropology* (pp. 527–62). London: Routledge.
- Stromswold, K., Caplan, D., Alpert, N., and Rauch, S. (1996). Localization of syntactic comprehension by positron emission tomography. *Brain and Language*, 52, 452–73.
- Stubbs, M. (1976). *Language, Schools and Classrooms*. London: Methuen.
- Stuckey, S. (1987). *Slave Culture: Nationalist Theory and the Foundations of Black America*. New York: Oxford University Press.
- Stump, G. T. (1993). On rules of referral. *Language*, 69, 449–79.
- Stygial, G. (1994). *Trial Language: Differential Discourse Processing and Discursive Formation*. Amsterdam: John Benjamins.
- Suarez, J. A. (1983). *The Mesoamerican Indian Languages*. Cambridge: Cambridge University Press.
- Subirana, A. (1964). The relationship between handedness and language function. *International Journal of Neurology*, 4, 215–34.
- Supalla, E. (1986). The classifier system in American Sign Language. In C. Craig (ed.), *Noun Classes and Categorization* (pp. 181–214). Philadelphia: John Benjamins.
- Supalla, E. and Webb, R. (1995). The grammar of international sign: a new look at pidgin languages. In K. Emmorey and J. Reilly (eds), *Language, Gesture, and Space*. Hillsdale, NJ: Erlbaum.
- Supalla, S. J. (1990). Manually coded English: the modality question in sign language development. In P. Siple and S. D. Fischer (eds), *Theoretical Issues in Sign Language Research*, Vol. 2. *Psychology* (pp. 333–52). International Conference on Theoretical Issues in Sign Language Research. Chicago: University of Chicago Press.
- Swain, M. (1986). Communicative competence: some roles of comprehensible input and comprehensible output in its development. In J. Cummins and M. Swain (eds), *Bilingualism in Education*. New York: Longman.
- Swain, M. and Wesche, M. (1975). Linguistic interaction: case study of a bilingual child. *Language Sciences*, 37, 17–22.
- Swales, J. M. (1990). *Genre Analysis: English in Academic and Research Settings*. Cambridge: Cambridge University Press.
- Swinney, D. and Zurif, E. (1995). Syntactic processing in aphasia. *Brain and Language*, 50, 225–39.
- Swinney, D., Zurif, E., and Nicol, J. (1989). The effects of focal brain damage on sentence processing: an examination of the neurological organization of a mental module. *Journal of Cognitive Neuroscience*, 1, 25–37.
- Szij, E. (1981). *A Coursebook of Hungarian* [in Russian]. Budapest: Tankonyvkiado.
- Taeschner, T. (1983). *The Sun Is Feminine*. Berlin: Springer.
- Tannen, D. (1990). *You Just Don't Understand: Women and Men in Conversation*. New York: William Morrow.
- Tannen, D. (1993). *Gender and Conversational Interaction*. Oxford: Oxford University Press.
- Tarlinskaja, M. (1989). General and particular aspects of meter: literatures, epochs, poets. In P. Kiparsky and G. Youmans (eds), *Phonetics and Phonology*, Vol. 1. *Rhythm and Meter* (pp. 121–54). San Diego: Academic Press.
- Tarone, E. E. (1980). Communication strategies, foreigner talk, and repair in interlanguage. *Language Learning*, 30:2, 417–31.

- Tarone, E. E., Gass, S. M., and Cohen, A. D. (eds) (1994). *Research Methodology in Second Language Acquisition*. Hillsdale, NJ: Erlbaum.
- Tarski, A. (1933). The concept of truth in formalized languages. In A. Tarski (1983), pp. 152–278.
- Tarski, A. (1983). *Logic, Semantics and Mathematics*, 2nd edn. Tr. J. H. Woodger, ed. J. Corcoran. Indianapolis: Hackett.
- Taylor, I. (1883). *The Alphabet: An Account of the Origin and Development of Letters*, 2 vols. London: Kegan, Paul, Trench.
- Tene, D. (1995). Hebrew linguistic tradition. In E. F. K. Koerner and R. E. Asher (eds), *Concise History of the Language Sciences: From the Sumerians to the Cognitivists* (pp. 21–8). Oxford: Pergamon.
- Teodorsson, S.-T. (1979). Phonological variation in classical Attic and the development of Koine. *Glotta*, 57, 61–75.
- Terrace, H. S. (1979). *Nim*. New York: Knopf.
- Thody, P. and Evans, H. (1985). *Faux Amis and Key Words: A Dictionary Guide to French Language, Culture and Society through Lookalikes and Confusables*. London: Athlone Press.
- Thomas, G. (1991). *Linguistic Purism*. London and New York: Longman.
- Thomason, S. G. (2000). Contact as a source of language change. In Joseph and Janda (eds).
- Thomason, S. G. and Kaufman, T. (1988). *Language Contact, Creolization, and Genetic Linguistics*. Berkeley: University of California Press.
- Thompson, G. (1996). *Introducing Functional Grammar*. London: Edward Arnold.
- Thompson, H. (1977). The lack of subordination in American Sign Language. In L. Friedman (ed.), *On the Other Hand: New Perspectives on American Sign Language* (pp. 181–95). New York: Academic Press.
- Tollefson, J. W. (1993). Language policy and power: Yugoslavia, the Philippines, and Southeast Asian refugees in the United States. *International Journal of the Sociology of Language*, 103, 73–95.
- Toncheva, E. (1988). Errors in the use of articles in the interlanguage of Bulgarian learners of English. In A. Danchev (ed.), *Error Analysis: Bulgarian Learners of English* (pp. 127–9). Sofia: Narodna.
- Tosi, O. (1979). *Voice Identification: Theory and Legal Applications*. Baltimore: University Park Press.
- Towell, R. and Hawkins, R. (1994). *Approaches to Second Language Acquisition*. Clevedon: Multilingual Matters.
- Trager, G. L. (1974). Writing and writing systems. In T. A. Sebeok (ed.), *Current Trends in Linguistics*, Vol. 12. *Linguistics and Adjacent Arts and Sciences* (pp. 373–496). The Hague: Mouton.
- Trahey, M. and White, L. (1993). Positive evidence and pre-emption in the second language classroom. *Studies in Second Language Acquisition*, 15, 181–204.
- Tramo, M. J., Baynes, K., and Volpe, B. T. (1988). Impaired syntactic comprehension and production in Broca's aphasia: CT lesion localization and recovery patterns. *Neurology*, 38, 95–8.
- Trask, R. L. (1996). *Historical Linguistics*. London: Arnold.
- Traugott, E. C. and Bernd, H. (1991). Introduction. In E. C. Traugott and B. Heine (eds), *Approaches to Grammaticalization* (pp. 1–14). *Typological Studies in Language*, 19. Amsterdam: John Benjamins.
- Treiman, R. (1993). *Beginning to Spell: A Study of First-grade Children*. New York: Oxford University Press.

- Treiman, R. (1998). Why spelling? The benefits of incorporating spelling into beginning reading instruction. In J. Metsala and L. C. Ehri (eds), *Word Recognition in Beginning Literacy* (pp. 289–313). Hillsdale, NJ: Erlbaum.
- Treiman, R., Mullennix, J., Bijeljac-Babic, R., and Richmond-Welty, E. D. (1995). The special role of rimes in the description, use, and acquisition of English orthography. *Journal of Experimental Psychology: General*, 124, 107–36.
- Treiman, R., Zukowski, A., and Richmond-Welty, E. D. (1995). What happened to the “n” of sink? Children’s spellings of final consonant clusters. *Cognition*, 5:5, 1–38.
- Trinkaus, E. and Shipman, P. (1993). *The Neandertals: Changing the Image of Mankind*. New York: Knopf.
- Trubetzkoy, N. (1969) [1939]. *Grundzuge der Phonologie*. Prague [Principles of Phonology. Tr. C. A. M. Baltaxe. Berkeley: University of California Press.]
- Trudgill, P. (1974). *The Social Differentiation of English in Norwich*. Cambridge: Cambridge University Press.
- Trudgill, P. (ed.) (1978). *Sociolinguistic Patterns of British English*. London: Edward Arnold.
- Tulving, E. (1972). Episodic and semantic memory. In E. Tulving and W. Donaldson (eds), *Organization of Memory* (pp. 381–403). New York: Academic Press.
- Tulving, E. (1983). *Elements of Episodic Memory*. Oxford: Oxford University Press.
- Tyler, L. (1985). Real-time comprehension processes in agrammatism: a case study. *Brain and Language*, 26, 259–75.
- Tzoukermann, E. and Liberman, M. (1990). A finite-state morphological processor for Spanish. In *COLING-90*, 3 (pp. 277–86). International Conference on Computational Linguistics.
- Vachek, J. (ed.) (1964). *A Prague School Reader in Linguistics*. Bloomington and London: Indiana University Press.
- Vachek, J. (ed.) (1983). *Praguiana*. Amsterdam and Philadelphia: John Benjamins.
- Vaid, J. (ed.) (1986). *Language Processing in Bilinguals: Psycholinguistic and Neurolinguistic Perspectives*. Hillsdale, NJ: Erlbaum.
- Vainikka, A. and Young-Scholten, M. (1991). Verb raising in second language acquisition: the early stages. *Theories des Lexikons*, 4, Dusseldorf University.
- Validuvi, E. (1992). *The Informational Component*. New York: Garland.
- van Benthem, J. (1986). *Essays in Logical Semantics*. Dordrecht: Reidel.
- van Benthem, J. and ter Meulen, A. (eds) (1997). *Handbook of Logic and Language*. Amsterdam: Elsevier.
- Van Dijk, T. (1991). *Racism and the Press*. London: Routledge.
- van Dijk, T. (ed.) (1997). *Discourse Studies*, 2 vols. London: Sage.
- van Dijk, T. and Kintsch, W. (1983). *Strategies for Discourse Comprehension*. New York: Academic Press.
- van Driem, G. (1997). Sino-Bodic. *Bulletin of the School of Oriental and African Studies*, 60, 455–88.
- Van Orden, G. C. (1987). A ROWS is a ROSE: spelling, sound, and reading. *Memory and Cognition*, 15, 181–98.
- Van Valin, R. D., Jr (1987). Aspects of the interaction of syntax and pragmatics: discourse coreference mechanisms and the typology of grammatical systems. In J. Verschueren and M. Bertuccelli-Papi (eds), *The Pragmatic Perspective: Selected Papers from the 1985 International Pragmatics Conference* (pp. 513–31). Amsterdam and Philadelphia: John Benjamins.
- Van Valin, R. D., Jr (1991). Functional linguistics theory and language acquisition. *First Language*, 11, 7–40.

- Van Valin, R. D., Jr (1993). A synopsis of role and reference grammar. In R. D. Van Valin, Jr (ed.), *Advances in Role and Reference Grammar* (pp. 1–164). Amsterdam and Philadelphia: John Benjamins.
- Van Valin, R. D., Jr (1994). Extraction restrictions, competing theories and the argument from the poverty of the stimulus. In S. Lima, R. L. Corrigan, and G. K. Iverson (eds), *The Reality of Linguistic Rules* (pp. 243–59). Amsterdam and Philadelphia: John Benjamins.
- Van Valin, R. D., Jr (1995). Toward a functionalist account of so-called extraction constraints. In E. Devriendt, L. Goosens and J. von der Auwera (eds), *Complex Structures: A Functional Perspective* (pp. 29–60). Berlin: Mouton.
- Van Valin, R. D., Jr (1996). Role and reference grammar. In K. Brown and J. Miller (eds), *The Concise Encyclopedia of Syntactic Theories* (pp. 281–94). Oxford: Pergamon.
- Van Valin, R. D., Jr (1998). The acquisition of WH-questions and the mechanisms of language acquisition. In M. Tomasello (ed.), *The New Psychology of Language: Cognitive and Functional Approaches to Language Structure* (pp. 221–49). Hillsdale, NJ: Erlbaum.
- Van Valin, R. D., Jr and LaPolla, R. J. (1997). *Syntax: Structure, Meaning and Function*. Cambridge: Cambridge University Press.
- Velázquez-Castillo, M. (1995). Noun incorporation and object placement in discourse: the case of Guarani. In P. Downing and M. Noonan (eds), *Word Order in Discourse* (pp. 555–80). Amsterdam: John Benjamins.
- Vellutino, F. R. (1987). Dyslexia. *Scientific American*, 256, 34–41.
- Verner, K. (1877). Eine Ausnahme der ersten Lautverschiebung. *Zeitschrift fur vergleichende Sprachforschung*, 23, 97–130. Tr. in W. Lehmann (ed.), *A Reader in 19th Century Historical Indo-European Linguistics*. Bloomington: Indiana University Press.
- Versteegh, K. (1997). *The Arabic Language*. New York: Columbia University Press.
- Volterra, V. and Taeschner, R. (1978). The acquisition and development of language by bilingual children. *Journal of Child Language*, 5, 311–26.
- Voorhoeve, C. L. (1977). Ta-poman: metaphorical use of words and poetic vocabulary in Asmat songs. In *Pacific Linguistics*, Vol. C (pp. 19–38).
- Vygotsky, L. S. (1987). *The Collected Works of L. S. Vygotsky*, Vol. 1. *Problems of General Psychology. Including the Volume Thinking and Speech*. Ed. R. W. Rieber and A. S. Carton. New York: Plenum.
- Walker, R. (1975). Conversational implicatures. In S. Blackburn (ed.), *Meaning, Reference and Necessity* (pp. 133–81). Cambridge: Cambridge University Press.
- Wallace, W. D. (1986). The admissibility of expert testimony on the discourse analysis of recorded conversations. *University of Florida Law Review*, 38, 69–115.
- Wanner, E. and Maratsos, M. (1978). An ATN approach to comprehension. In M. Halle, G. Miller, and J. Bresnan (eds), *Linguistic Theory and Psychological Reality* (pp. 119–61). Cambridge, MA: MIT Press.
- Wardhaugh, R. (1983). *Language and Nationhood: The Canadian Experience*. Vancouver: New Star Books.
- Wardhaugh, R. (1992). *An Introduction to Sociolinguistics*. Oxford: Blackwell.
- Warrington, E. K. (1975). The selective impairment of semantic memory. *Quarterly Journal of Experimental Psychology*, 27, 635–57.
- Warrington, E. K. (1981a). Concrete word dyslexia. *British Journal of Psychology*, 72, 175–96.
- Warrington, E. K. (1981b). Neuropsychological studies of verbal semantic systems. *Philosophical Transactions of the Royal Society of London*, B295, 411–23.

- Warrington, E. K. (1987). Localization of lesions associated with impairments of semantic memory. Presentation at the European Cognitive Neuropsychology Society, Bressanone, Italy.
- Warrington, E. K. and McCarthy, R. (1983). Category specific access dysphasia. *Brain*, 106, 859–78.
- Warrington, E. K. and McCarthy, R. (1987). Categories of knowledge: further fractionation and an attempted integration. *Brain*, 110, 1273–96.
- Warrington, E. K. and Shallice, T. (1979). Semantic access dyslexia. *Brain*, 102, 43–63.
- Warrington, E. K. and Shallice, T. (1984). Category specific semantic impairments. *Brain*, 107, 829–53.
- Waters, G. S., Caplan, D., and Hildebrandt, N. (1991). On the structure of verbal short-term memory and its functional role in sentence comprehension: evidence from neuropsychology. *Cognitive Neuropsychology*, 8:2, 81–126.
- Watkins, C. W. (1962). *Indo-European Origins of the Celtic Verb*. Dublin: Institute for Advanced Studies.
- Watson, I. (1991). Phonological processing in two languages. In E. Bialystok (ed.), *Language Processes in Bilingual Children* (pp. 25–48). Cambridge: Cambridge University Press.
- Watts, R. J., Ide, S., and Ehlich, K. (eds) (1992). *Politeness in Language: Studies in Its History, Theory and Practice*. Berlin: de Gruyter.
- Waugh, L. and Halle, M. (eds) (1984). *Roman Jakobson 1896–1982: Russian and Slavic Grammar*. Berlin: Gruyter.
- Webster, A. (1988). The prevalence of speech and language difficulties in childhood: some brief research notes. *Child Language Teaching and Therapy*, 4, 85–91.
- Weinreich, U. (1968). *Languages in Contact*. The Hague: Mouton. [1st edn 1953. New York: Linguistic Circle of New York, Publication no. 2.]
- Weinreich, U., Labov, W., and Herzog, M. I. (1968). Empirical foundations for a theory of language change. In W. Lehmann and Y. Malkiel (eds), *Directions for Historical Linguistics* (pp. 95–195). Austin: University of Texas Press.
- Weinstein, B. (1983). *The Civic Tongue: Political Consequences of Language Choices*. New York: Longman.
- Weisenberg, T. and McBride, K. (1935). *Aphasia*. New York: Commonwealth Fund.
- Werker, J. F. (1995). Exploring developmental changes in cross-language speech perception. In L. Gleitman and M. Liberman (eds.), *An Invitation to Cognitive Science: Language*, Vol. 1 (pp. 87–106). Cambridge, MA: MIT Press.
- Wernicke, C. (1974) [1872]. The aphasic symptom complex: a psychological study on a neurological basis. *Boston Studies in the Philosophy of Science*, 4, 34–97.
- Westerhäl, D. (1989). Quantifiers in formal and natural languages. In D. Gabbay and F. Guenther (eds), *Handbook of Philosophical Logic*, Vol. 4 (pp. 1–131). Dordrecht: Reidel.
- Westermann, D. and Ward, I. C. (1933). *Practical Phonetics for Students of African Languages*. London: Oxford University Press.
- Whalen, M. R. and Zimmerman, D. H. (1990). Describing trouble: practical epistemology in citizen calls to the police. *Language in Society*, 19, 465–92.
- White, L. (1989). *Universal Grammar and Second Language Acquisition*. Amsterdam: John Benjamins.
- White, L. (1986). Implications of parametric variation for adult second language acquisition: an investigation of the pro-drop parameter. In V. J. Cook (ed.), *Experimental Approaches to Second Language Acquisition* (pp. 55–72). Oxford: Pergamon.

- White, L. (1991). The verb-movement parameter in second language acquisition. *Language Acquisition*, 1, 337–60.
- White, L. and Genesee, F. (1996). How native is near-native? The issue of ultimate attainment in adult second language acquisition. *Second Language Research*, 17, 1.
- Widdowson, H. G. (1998). Retuning, calling the tune, and paying the piper: a reaction to Rampton. *International Journal of Applied Linguistics*, 8, 131–40.
- Wieden, W. and Nemser, W. (1991). *The Pronunciation of English in Austria*. Tübingen: Gunter Narr.
- Wierzbicka, A. (1992). *Semantics, Culture and Cognition*. Oxford: Oxford University Press.
- Wilbur, R. B. (1987). *American Sign Language: Linguistic and Applied Dimensions*. Boston: Little Brown.
- Williams, F. (1974). The identification of linguistic attitudes. *International Journal of the Sociology of Language*, 3, 21–32.
- Williams, G. (1966). *Adaptation and Natural Selection: A Critique of Some Current Evolutionary Thought*. Princeton: Princeton University Press.
- Williams, G. (1992a). *Natural Selection: Domains, Levels and Challenges*. New York: Oxford University Press.
- Williams, G. (1992b). *Sociolinguistics: A Sociological Critique*. London: Routledge.
- Williams, L. (1977). The perception of consonant voicing by Spanish English bilinguals. *Perception and Psychophysics*, 21:4, 289–97.
- Williamson, K. (1969). Igbo. In E. Dunstan (ed.), *Twelve Nigerian Languages: A Handbook on Their Sound Systems for Teachers of English* (pp. 85–96). London: Longmans Green.
- Wilson, D. (1995). Is there a maxim of truthfulness? *UCL Working Papers in Linguistics*, 7, 197–214.
- Wilson, D. and Sperber, D. (1988a). Mood and the analysis of nondeclarative sentences. In J. Dancy, J. Moravcsik, and C. Taylor (eds), *Human Agency: Language, Duty and Value* (pp. 77–101). Stanford: Stanford University Press.
- Wilson, D. and Sperber, D. (1988b). Representation and relevance. In R. Kempson (ed.), *Mental Representation. The Interface between Language and Reality* (pp. 133–53). Cambridge: Cambridge University Press.
- Wilson, D. and Sperber, D. (1993). Linguistic form and relevance. *Lingua*, 90, 1–25.
- Wilss, W. (1978). Syntactic anticipation in German-English simultaneous interpreting. In D. Gerver and H. W. Sinaiko (eds), *Language Interpretation and Communication. NATO Conference Series 3: Human Factors 6* (pp. 343–52). New York and London: Plenum Press.
- Winteler, J. (1876). *Die Kerenzer mundart des Kantons Glarus in ihrem Grundzügen dargestellt*. Leipzig and Heidelberg.
- Winters, M. (1995). The nature of the so-called analogical processes [A translation of Kurylowicz 1947.] *Diachronica: International Journal for Historical Linguistics*, 12:1, 13–45.
- Wode, H. (1981). *Learning a Second Language*. Tübingen: Narr.
- Wolfe Quintero, K. (1992). Learnability and the acquisition of extraction in relative clauses and wh-questions. *Studies in Second Language Acquisition*, 14:1, 39–71.
- Wolfram, W. and Schilling-Estes, E. (1995). Moribund dialects and the endangerment canon: the case of the Ocracoke Brogue. *Language*, 71, 696–722.
- Wood, C. (1982). Implications of simulated lesion experiments for the interpretation of lesions in real nervous systems. In D. Caplan, J. C. Marshall, and M. A. Arbib (eds), *Neural Models of Language Processes* (pp. 511–29). New York: Academic Press.

- Woodard, R. D. (1996). Writing systems. In *The Atlas of Languages: The Origin and Development of Languages throughout the World* (pp. 162–209). London: Quarto; New York: Facts on File.
- Woodbury, A. C. (1987). Rhetorical structure in a Central Alaskan Yupik Eskimo traditional narrative. In J. Sherzer and A. C. Woodbury (eds), *Native American Discourse: Poetics and Rhetoric* (pp. 176–239). Cambridge: Cambridge University Press.
- Woodward, A. L., Markman, E. M., and Fitzsimmons, C. M. (1994). Rapid word learning in 13- and 18-month-olds. *Developmental Psychology*, 30, 553–66.
- Wunderlich, D. (1996). Minimalist morphology: the role of paradigms. In G. Booij and J. van Marle (eds), *Yearbook of Morphology 1995* (pp. 93–114). Dordrecht: Kluwer.
- Wundt, W. M. (1900). *Völkerpsychologie II: Die Sprache*. Leipzig: Engelmann.
- Wurm, S. A. (1982). *Papuan Languages of Oceania*. Tübingen: Narr.
- Yamamoto, A. Y. (1995). Our roles as linguist and anthropologist in the Native American community and their efforts in maintaining and perpetuating their ancestral languages. *Languages of the World and Linguistic News Lines*, 9, 3–18.
- Yarnell, P. R., Monroe, M. A., and Sobel, L. (1976). Aphasia outcome in stroke: a clinical and neuroradiological correlation. *Stroke*, 7, 516–22.
- Young, R. and He, A. W. (eds) (1998). *Talking and Testing: Discourse Approaches to the Assessment of Oral Language Proficiency*. Amsterdam: John Benjamins.
- Younger, D. H. (1967). Recognition and parsing of context-free languages in time N^3 . *Information and Control*, 10, 189–208.
- Zadrozny, W. (1994). From compositional to systematic semantics. *Linguistics and Philosophy*, 17, 329–42.
- Zaenen, A. (1983). On syntactic binding. *Linguistic Inquiry*, 14, 469–504.
- Zeps, V. J. (1963). The meter of the so-called trochaic Latvian folk songs. *International Journal of Slavic Linguistics and Poetics*, 7, 123–8.
- Zingeser, L. B., and Berndt, R. S. (1988). Grammatical class and context effects in a case of pure anomia: implications for models of lexical processing. *Cognitive Neuropsychology*, 4, 473–516.
- Zurif, E. B. (1982). The use of data from aphasia in constructing a performance model of language. In D. Caplan, J. C. Marshall, and M. A. Arbib (eds), *Neural Models of Language Processes* (pp. 203–7). New York: Academic Press.
- Zurif, E., Swinney, D., Prather, P., Solomon, J., and Bushell, C. (1993). An on-line analysis of syntactic processing in Broca's and Wernicke's aphasia. *Brain and Language*, 45, 448–64.