

CURRICULUM VITAE

NAME: Kenneth Locke Hale

DATE OF BIRTH: August 15, 1934

PLACE OF BIRTH: Evanston, Illinois

MARRIED: April 9, 1955 to Sara Whitaker Hale

CHILDREN: (1) Whitaker Locke Hale, born July 1, 1957
(2) Ian Christopher Hale, adopted June 22, 1963
(3) Caleb Perkins Hale, born January 9, 1970
(4) Welcome Ezra Hale, born January 9, 1970

SCHOOLING:

- (1) University of Arizona, 1952-55; B.A. in Anthropology
- (2) Indiana University, Bloomington, Indiana, 1955-56; M.A. in Linguistics (thesis: *Class II Prefixes in Navajo*); 1957-58: Ph.D. in Linguistics granted June, 1959 (dissertation: *A Papago Grammar*)
- (3) University of New Mexico, Albuquerque entitled :
 - (1) University of New Mexico: part-time field work with speakers of Jemez during the academic year 1956-57
 - (2) Indiana University Field Station at Flagstaff, Arizona: field work with speakers of Papago during the summers of 1957 and 1958 (with grants from the Indiana University Graduate School)
 - (3) University of Sydney, Sydney, New South Wales (with a grant from the National Science Foundation): two years' field work on aboriginal languages in northern and central Australia, February 1959 to February 1961
 - (4) American Philosophical Society: a study of intralanguage variability within Pima-Papago, April-May 1961
 - (5) University of Illinois (as director of a field station for graduate students in Anthropology, in Mexico): research on Nahuatl as spoken near Tepoztlan, Morelos, summer 1962
 - (6) University of Illinois (with a grant from the National Science Foundation): research on the classification of aboriginal languages of Australia, summer 1963
 - (7) University of Illinois (with a grant from the University of Illinois Research Board): research, with Mr. Dean F. Saxton, as research assistant, on Papago Grammar, academic year 1963-64
 - (8) Linguistic Research in Australia (with a National Science Foundation Fellowship): research on Warlpiri of Central Australia, 1966-67
 - (9) Linguistic Research in Language Typology, 1967-present
 - (10) Lexicographic Research on selected Australian languages (with a grant from the National Science Foundation), Sept. 1979-Aug. 1981
 - (11) The Lexicon Project of the Center for Cognitive Science, M.I.T.: research in comparative Lexicology involving Warlpiri of Central Australia, Winnebago of the American Midwest, Tamazight Berber of the Middle Atlas region of Morocco, the
 - (12) Misumalpan languages (Miskitu and Sumu) of the Atlantic Coast of Nicaragua, and English (with support from the System

- Development Foundation), September 1, 1983 to June 1, 1989
- (13) Research on grammar and the comparative and historical linguistics of the Misumalpan family of the Atlantic Coast of Nicaragua and Honduras.

TEACHING:

- (1) University of Illinois, Urbana, Illinois: Assistant Professor in Anthropology and Linguistics, September 1, 1961 to June 1964
- (2) University of Arizona, Tucson, Arizona: Associate Professor in Anthropology, September 1, 1964 to June, 1966 as Visiting Professor
- (3) Massachusetts Institute of Technology: Associate Professor in Linguistics, 1967 to present. Promoted to Professor, 1972. Made Ferrari P. Ward Professor of Modern Languages and Linguistics, 1981
- (4) Yuendumu School, Central Australia: Warlpiri literacy and elementary language study, course for Warlpiri-speaking teachers; summer, 1974
- (5) Navajo Linguistics Workshop III, Kin Li Chee, Arizona: course on the role of Navajo linguistics in the teaching of scientific method, summer, 1975
- (6) Navajo Linguistics Workshop IV, Navajo Community College, Tsaile, Arizona; summer, 1982
- (7) Workshop in linguistics for the Programa Educativo Bilingue-Bicultural, in conjunction with teachers and curriculum developers in the Miskitu and Sumu bilingual-bicultural programs, Puerto Cabezas, Zelaya Norte, Nicaragua, January, 1986 and 1994; and Bluefields, Region Autonoma Atlantico Sur, Nicaragua, January, 1988 and 1990.
- (8) Workshops on linguistics for speakers of Mayan languages, Proyecto Lingüístico Francisco Marroquín, Antigua Guatemala, July 1988, and CIRMA, Antigua Guatemala, August 1994.

CURRENT RESEARCH INTERESTS:

- (1) Research on languages occupying different positions in the typology of the languages of the world, with a view to determining the extent to which the known typological diversity of natural languages is predicted by current and developing theories of grammar. The languages involved are primarily from North America and Aboriginal Australia.
- (2) Research on the lexicon, with a view to discovering general lexico-semantic themes, or principles which recur systematically in the definitions of lexical items. The languages involved are the Central Australian language Warlpiri, the Misumalpan languages Miskitu and Southern Sumu (Ulwa), of Eastern Nicaragua, and English.
- (3) Research on the educational potential of theoretical linguistics as a medium for the teaching of the methods and attitudes of scientific inquiry, with emphasis on the possibilities this might offer to local communities

endeavoring to determine a position for their languages (e.g., Native American, Aboriginal Australian) in the formal schooling systems serving their children and young adults.

OTHER:

- (1) American Academy of Arts and Sciences, 1989.
- (2) National Academy of Sciences, 1990.
- (3) President, Linguistic Society of America, 1994-95.

PUBLICATIONS:

- 1958 Internal Diversity in Uto-Aztecan: I. *International Journal of American Linguistics*, 24, pp. 101–107.
- 1959 Internal Diversity in Uto-Aztecan: II. *International Journal of American Linguistics*, 25, pp. 114–121.
- 1962 (with C. F. and F. M. Voegelin) *Typological and Comparative Grammar of Uto-Aztecan: I (Phonology)*. Indiana University Publications in Anthropology and Linguistics, Memoir 17 of the *International Journal of American Linguistics*.
- 1962 Jemez and Kiowa Correspondences in Reference to Kiowa-Tanoan. *International Journal of American Linguistics*, 28, pp. 1–5.
- 1962 *Internal Relationships of Arandic, Central Australia, in Some Linguistic types in Australia*. Oceania Linguistic Monographs, A. Cape ll, Ed., No. 7, Sydney.
- 1964 The Sub-grouping of Uto-Aztecan Languages: Lexical Evidence for Sonoran. *Actas y Memorias del XXXV Congreso Internacional de Americanistas*, Mexico, pp. 511–517.
- 1964 Classification of Northern Paman Languages, Cape York Peninsula, Australia: A Research Report. *Oceanic Linguistics*, Vol. III, No. 2, pp. 248–264.
- 1965 Review of Fodor and Katz, *The Structure of Language: Readings in the Philosophy of Language*. *American Anthropologist*, 67, pp. 1011–1020.
- 1965 Review of Bach: *An Introduction to Transformational Grammars*. *International Journal of American Linguistics*, 21, pp. 265–270.
- 1965 On the Use of Informants in Field-Work. *Canadian Journal of Linguistics*, 10, (2-3), pp. 108–119.
- 1965 Australian Languages and Transformational Grammar. *Linguistics*, 16, pp. 32-41.
- 1965 Some Preliminary Observations on Papago Morphophonemics. *International Journal of American Linguistics*, 31, no. 3, pp. 295-305.

- 1966 Kinship Reflections in Syntax: Some Australian Languages. *Word*, 22, pp. 318-324.
- 1967 (with Joseph B. Casagrande) Semantic relationships in Papago folk-definitions. In D. Hymes, and W. Bittle, eds., *Studies in Southwestern Ethnolinguistics: Meaning and History in the Languages of the American Southwest*, pp. 165–193. The Hague: Mouton.
- 1967 Review of G.H. Matthews: *Hidatsa Syntax*. *International Journal of American Linguistics*, 33, No. 4, pp. 329-341.
- 1967 Some Productive Rules in Lardil (Mornington Island) Syntax. In C.G. von Brandenstein, A. Capell, and K. Hale, eds., *Papers in Australian Linguistics No. 2*, 63-73. Pacific Linguistics, Series A, No. 11. Canberra: Australian National University.
- 1967 Toward a Reconstruction of Kiowa-Tanoan Phonology. *International Journal of American Linguistics*, 33, No. 2, pp. 112-120.
- 1969 Review of P.W. Hohepa: *A Profile Generative Grammar of Maori*. *The Journal of the Polynesian Society*. Vol. 77 (1).
- 1969 Papago /cim/. *International Journal of American Linguistics*, 35, No. 2., 203-212.
- 1969 American Indians in Linguistics. *The Indian Historian*, No. 2.
- 1970 Papago Laryngeals. In E. Swanson, ed., *Languages and Cultures of Western North America*, pp. 54-60. Pocatello: Idaho State University.
- 1970 (with Albert Alvarez) Toward a Manual of Papago Grammar: Some Phonological Terms. . *International Journal of American Linguistics* (Memorial Issue for Hans Wolff, Fascicle II), Vol. 36, No. 2, pp. 83-97.
- 1970 The Passive and Ergative in Language Change: The Australian case. In S.A. Wurm and D.C. Laycock, eds., *Pacific Linguistic Studies in Honour of Arthur Capell*, pp. 751-781. Canberra: The Australian National University.
- 1971 A Note on a Warlpiri Tradition of Antonymy. In D. Steinberg and L. A. Jakobovits, eds., *Semantics*, pp. 472-482. Cambridge: Cambridge University Press.
- 1972 A New Perspective on American Indian Linguistics. With Appendix by Albert Alvarez. In A. Ortiz, ed., *New Perspectives on the Pueblos*, pp. 87-133. Albuquerque: University of New Mexico Press.
- 1972 Some Questions about Anthropological Linguistics: The role of Native Knowledge. In D. Hymes, ed., *Reinventing Anthropology*, pp. 382–397. New York: Pantheon.

- 1973 The Role of American Indian Linguistics in Bilingual Education. In P. Turner, ed., *Bilingualism in the Southwest*, pp. 203-225. Tucson: University of Arizona Press.
- 1973 A Note on Subject-Object Inversion in Navajo. In B. B. Kachru et al., eds., *Issues in Linguistics: Papers in Honor of Henry and Renée Kahane*, pp. 300-309. Urbana: University of Illinois Press.
- 1973 Deep Surface Canonical Disparities in Relation to Analysis and Change: an Australian Example. In T. A. Sebeok, ed., *Current Trends in Linguistics*, pp. 401-458. The Hague: Mouton.
- 1973 Person Marking in Warlpiri. In S. Anderson and P. Kiparsky, eds., *A Festschrift for Morris Halle*, pp. 308-344. New York: Holt, Rinehart & Winston.
- 1974 (with Paul Platero) Aspects of Navajo Anaphora: Relativization and Pronominalization. *Diné Bizaad Náníl'įih/Navajo Language Review*, 1.1, pp. 9-28.
- 1974 (with Lorraine Honie) Al'ąą Dine'é Bizaad Alhąąh Naha'nłígíí. *Diné Bizaad Náníl'įih /Navajo Language Review*, 1.2, pp. 85-94.
- 1974 Counterexamples and Explanations in Navajo Linguistics: Phonology. *Diné Bizaad Náníl'įih /Navajo Language Review*, 1, pp. 175-203.
- 1975 Counterexamples and Explanations in Navajo Linguistics: Syntax. *Diné Bizaad Náníl'įih /Navajo Language Review*, 2, pp. 29-60.
- 1975 (with Lorraine Honie), Diné Bizaad Yá'áti' Bee Diits'a' ígíí: Áłtsé Bíhoo'aahígíí. (The sounds of Navajo: first lesson). *Diné Bizaad Náníl'įih /Navajo Language Review*, 2, pp. 61-82.
- 1975 Gaps in Grammars and Cultures. In M. D. Kinkade, K. L. Hale, and O. Werner, eds., *Linguistics and Anthropology, In Honor of C. F. Voegelin*, pp. 295-315. Lisse: Peter de Ridder Press.
- 1976 Theoretical Linguistics in Relation to American Indian Communities. In W. L. Chafe, ed., *American Indian Languages and American Linguistics*, pp. 35-50. Lisse: Peter de Ridder Press.
- 1976 Phonological Developments in Particular Northern Paman Languages. In P. Sutton, ed., *Languages of Cape York*, pp. 7-40. Canberra: Australian Institute of Aboriginal Studies.
- 1976 Phonological Developments in a Northern Paman Language: Uradhi. In P. Sutton, ed., *Languages of Cape York*, pp. 41-50. Canberra: Australian Institute of Aboriginal Studies.

- 1976 Wik Reflections of Middle Paman Phonology. In P. Sutton, ed., *Languages of Cape York*, pp. 50-60. Canberra: Australian Institute of Aboriginal Studies.
- 1976 Tya:pukay (Djaabugay). In P. Sutton, ed., *Languages of Cape York*, pp. 236-242. Canberra: Australian Institute of Aboriginal Studies.
- 1976 The Adjoined Relative Clause in Australia. In R. M. W. Dixon, ed., *Grammatical Categories in Australian Languages*, pp. 78-105. Canberra: Australian Institute of Aboriginal Studies.
- 1976 Dja:bugay. In R. M. W. Dixon, ed., *Grammatical Categories in Australian Languages*, pp. 321-326. Canberra: Australian Institute of Aboriginal Studies.
- 1976 On Ergative and Locative Suffixal Alternations in Australian Languages. In R. M. W. Dixon, ed., *Grammatical Categories in Australian Languages*, pp. 414-417. Canberra: Australian Institute of Aboriginal Studies.
- 1976 Linguistic Autonomy and the Linguistics of Carl Voegelin. *Anthropological Linguistics*, 18:120-128.
- 1976-77 (with Chisato Kitagawa) A Counter to Counter-Equi. *Papers in Japanese Linguistics*, 5, pp. 41-61.
- 1977 (with LaVerne Masayeva Jeanne and Paul Platero) Three cases of Overgeneration. In P. Culicover, T. Wasow and A. Akmajian, eds., *Formal Syntax*, pp. 397-416. New York: Academic Press.
- 1979 The Problem of Psychological Reality in the Phonology of Papago. In Eli Fischer-Jorgensen et. al., *Proceedings of the Ninth International Congress of Phonetic Sciences*, Vol. II, pp. 108-113. Institute of Phonetics, University of Copenhagen.
- 1979 (with David Harris) Historical Linguistics and Archeology in Southwest. In A. Ortiz, Ed., *Handbook of North American Indians* (W. C. Sturtevant, General Ed.), Vol. 9, pp. 170-177.
- 1980 Remarks on Japanese phrase structure : Comments on the papers in Japanese syntax. In Y. Otsu and A. Farmer, eds., *Theoretical Issues in Japanese Linguistics*, pp. 185-203. MIT Working Papers in Linguistics, Vol. 2. MITWPL, Department of Linguistics and Philosophy, MIT.
- 1980 (with Josie White Eagle) A Preliminary Metrical Account of Winnebago Accent. *International Journal of American Linguistics*, 46: 117-132.
- 1980 Warlpiri: Traditional Aboriginal Owners. *ARC Newsletter*, 4, 4, p. 5.
- 1981 On the Position of Warlpiri in a Typology of the Base. Indiana University

Linguistics Club, Bloomington.

- 1981 Preliminary Remarks on the Grammar of Part-Whole Relations in Warlpiri. In J. Hollyman and A. Pawley, eds., *Studies in Pacific Languages and Cultures in Honor of Bruce Biggs*, pp. 333-344. Auckland: Linguistic Society of New Zealand.
- 1982 Some Essential Features of Warlpiri Verbal Clauses. In S. Swartz, ed., *Papers in Warlpiri Grammar in Memory of Lothar Jagst*, Work Papers of SIL-AAB, Darwin.
- 1982 The Logic of Damin Kinship Terminology. In J. Heath, F. Merlan, and A. Rumsey, eds., *Languages of Kinship in Aboriginal Australia*, Oceania Linguistics Monographs 24. University of Sydney.
- 1983 Warlpiri and the Grammar of Non-Configurational Languages. *Natural Language and Linguistic Theory* 1, pp. 5-47.
- 1983 (with James McCloskey) The Syntax of Inflection in Modern Irish. In P. Sells and C. Jones, eds., *Proceedings of ALNE 13/NELS 13*, pp. 173-190. GLSA, University of Massachusetts, Amherst.
- 1983 A Lexicographic Study of Some Australian Languages: Project Description. In P. Austin, ed., *Papers in Australian Linguistics No. 15: Australian Aboriginal Lexicography*, pp. 71-107. Pacific Linguistics, Series A, No. 66. Canberra: University of Australia.
- 1983 Papago (k)c. *International Journal of American Linguistics*, 49: 299-327.
- 1984 Remarks on Creativity in Aboriginal Verse. In J. Kassler and J. Stubington, eds., *Problems and Solutions: Occasional Essays in Musicology presented to Alice M. Moyle*, pp. 254-262. Sydney: Hale & Iremonger.
- 1985 A Note on Winnebago Metrical Structure. *International Journal of American Linguistics* 51, pp. 427-429.
- 1985 On nonconfigurational structures. In S. Kuno, et al., eds., *Harvard studies in Korean Linguistics: Proceedings of the 1985 Harvard Workshop on Korean Linguistics*, July 12-13, 1985. Seoul: Hanshin.
- 1985 (with Viviane Déprez) Resumptive Pronouns in Irish. In P. Jefferiss and W. J. Mahon, eds., *Proceedings of the Harvard Celtic Colloquium (May 3-4, 1985)*, Vol. V, pp. 38-48.
- 1986 (with Paul Platero) Parts of Speech. In Muysken and H. van Riemsdijk, eds., *Features and Projections*, pp. 31-40. Studies in Generative Grammar 25. Dordrecht: Foris.
- 1986 Notes on World View and Semantic Categories: Some Warlpiri Examples. In

- Muysken and H. van Riemsdijk, eds., *Features and Projections*, pp. 233-254. *Studies in Generative Grammar*, 25. Dordrecht: Foris.
- 1986 On nonconfigurational structures. *Anuario del Seminario de Filología Vasca "Julio de Urquijo"* ASJU XX-2, Donostia-San Sebastian.
- 1986 (with Samuel Jay Keyser) Some Transitivity Alternations in English. *Lexicon Project Working Papers 7*. Center for Cognitive Science, MIT, Cambridge, Mass., and *Anuario del Seminario de Filología Vasca "Julio de Urquijo"* ASJU XX-3. Pp. 605-638. Donostia-San Sebastian.
- 1987 (with Danilo Salamanca) La naturaleza de la lengua miskita y las principales dificultades para aprenderla (with Miskitu version). *Wani* 6, pp. 16-30.
- 1987 (With Samuel Jay Keyser) A View from the Middle. *Lexicon Project Working Papers 10*. Center for Cognitive Science, MIT, Cambridge, Mass.
- 1987 (with Elisabeth Selkirk) Government and Tonal Phrasing in Papago. In C. Ewen and J. Anderson, eds., *Phonology Yearbook 4*, pp. 151-183. Cambridge: Cambridge University Press.
- 1987 (with LaVerne Masayesva Jeanne) Argument Obviation and Switch-Reference in Hopi. *Anuario del Seminario de Filología Vasca "Julio de Urquijo"*, ASJU XXI-1, Pp. 3-11. Donostia-San Sebastian.
- 1988 (with Colette Craig) Relational Preverbs in Some Languages of the Americas: Typological and Historical Perspectives. *Language* 64: 312-344.
- 1988 *Linguistic Theory: Generative Grammar*. In S. Flynn and W. O'Neil, eds., *Linguistic Theory in Second Language Acquisition*. Dordrecht: Kluwer.
- 1988 Review of "Cry, Sacred Ground: Big Mountain U.S.A", *Resist Newsletter* 211:(3-5), 9.
- 1988 (with Abanel Lacayo Blanco) *Vocabulario preliminar del ulwa (sumu meridional)*, Centro de Investigaciones y Documentación de la Costa Atlántica (CIDCA) and *Lexicon Project of the Center for Cognitive Science, MIT*. Pp. i-ix, 1-113.
- 1989 *The Causative Construction in Miskitu*. In D. Jaspers, ed., *Sentential Complementation and the Lexicon: Studies in Honour of Wim de Geest*, pp. 189-205. Dordrecht: Foris.
- 1989 *The Syntax of Lexical Word Formation*. In R. Carlson et al., eds., *Proceedings of the Fourth Meeting of the Pacific Linguistics Conference*, pp. 190-217. Department of Linguistics, University of Oregon, Eugene.
- 1989 (with Andrew Barss, Ellavina Tsosie Perkins, and Margaret Speas) *Aspects of*

- Logical Form in Navajo. In E.-D. Cook and K. D. Rice, eds., *Athapaskan Linguistics: Current Perspectives on a Language Family*, pp. 317-334. Trends in Linguistics, State-of-the-Art Reports 15. Berlin: Mouton de Gruyter.
- 1989 (with LaVerne Masayesva Jeanne) Argument Obviation and Switch-Reference in Hopi. In M. R. Key and H. M. Hoenigswald, eds., *General and Amerindian Ethnolinguistics: In Remembrance of Stanley Newman*, pp. 201-211. Contributions to the Sociology of Language 55. Berlin: Mouton de Gruyter. [same as Jeanne and Hale 1987]
- 1989 (with CODIUL /UYUTMUBAL, Ulwa Language Committee of Karawala, RAAS, Nicaragua) *Diccionario elemental del ulwa (sumu meridional)*. Centro de Investigaciones y Documentacion de la Costa Atlantica (CIDCA) and the Lexicon Project of the Center for Cognitive Science, MIT.
- 1989 Remarks on Lexicography in Relation to Uto-Aztecan Ethnolinguistic Research. *Tlalocan* 11, 15-24. Instituto de Investigaciones Históricas e Filológicas, Universidad Nacional Autónoma de México.
- 1990 (with Mark Baker) Relativized Minimality and Pronoun Incorporation. *Linguistic Inquiry* 21: 289-297.
- 1990 Some Remarks on Agreement and Incorporation. *Studies in Generative Grammar*. 1:117-144.
- 1991 (with LaVerne Masayesva Jeanne and Paul Pranka) On Suppletion, Selection, and Agreement. In C. Georgopoulos and R. Ishihara eds., *Essays in Honor of S.Y. Kuroda*, pp. 255-270. Dordrecht: Kluwer.
- 1991 with Andrew Barss, Ellavina Tsosie Perkins and Margaret Speas) Logical Form and Barriers in Navajo. In C.-T. J. Huang and R. May, eds., *Logical Structures and Linguistic Structure*, pp. 25-47. Studies in Linguistics and Philosophy 40. Dordrecht: Kluwer.
- 1991 El ulwa, sumo meridional: Un idioma distinto?, *Wani* 11. Managua, Nicaragua.
- 1991 Misumalpan verb sequencing constructions. In Claire Lefebvre ed., *Serial verbs: Grammatical, Comparative, and Cognitive Approaches*. Amsterdam: John Benjamins.
- 1992 (with Samuel Jay Keyser) The Syntactic Character of Thematic Structure. In I. M. Roca, ed., *Thematic Structure: Its Role in Grammar*, pp. 107-144. Berlin: Foris.
- 1992 (with Samuel Jay Keyser) Lexical Categories and the Projection of Argument Structure. In J. A. Lakarra and J. Ortiz de Urbina, eds., *Syntactic Theory and Basque Syntax*, pp. 147-173. Supplements of the *Anuario del Seminario de Filología Vasca "Julio de Urquijo" International Journal of Basque Linguistics and Philology* XXVII, 147-173.

- 1992 Ken, Hale, Colette Craig, Nora England, Laverne Masayesva Jeanne, Michael Krauss, Lucille Watahomigie, and Akira Yamamoto) Endangered Languages. *Language* 68, number 1, pp. 1-42.
- 1992 Basic Word Order in Two “Free Word Order” Languages. In D. L. Payne, ed., *Pragmatics of Word Order Flexibility*, pp. 63-82. *Typological Studies in Language* 22. Amsterdam: John Benjamins.
- 1992 Dangerous Memories, in *Resist Newsletter* 248 (1), September 1992, pp. 9-10. Resist Inc., Cambridge, Massachusetts.
- 1992 Subject Obviation, Switch Reference, and Control. In R. K. Larson, S. Iatridou, U. Lahiri and J. Higginbotham, eds., *Control and Grammar*, Volume 48 of *Studies in Linguistics and Philosophy*, pp. 51-77. Dordrecht: Kluwer.
- 1993 Language Endangerment Essays. In André Chrochetière, Jean-Claude Boulanger, and Conrad Ouellon, eds., *Proceedings of the 25th International Congress of Linguists, Québec, Université Laval, 9-14 August 1992*, vol. 1, pp. 17-31. Québec: Les Presses de l'Université Laval.
- 1993 (with Samuel Jay Keyser) (eds.) *The View from Building 20: A Festschrift for Sylvain Bromberger*. Cambridge, Mass.: MIT Press
- 1993 (with Samuel Jay Keyser) On argument structure and the lexical expression of syntactic relations. In Hale and Keyser (eds.) 1993. Pp. 53-108.
- 1993 Prólogo. [Prologue to] W. R. Miller, *Guarijío de Arechuyvo, Chihuahua*. Archivo de Lenguas Indígenas de México. México D.F.: El Colegio de México.
- 1994 Core structures and adjunctions in Warlpiri syntax. In N. Corver and H. van Riemsdijk, eds., *Studies on Scrambling: Movement and Non-movement Approaches to Free Word-Order Phenomena*. *Studies in Generative Grammar* 41. Berlin: Mouton de Gruyter.
- 1994 La naturaleza sintáctica de la estructura argumental. In Zarina Estrada Fernández ed., *Memorias del II Encuentro de Lingüística en el Noroeste, Tomo I*. pp. 227-247. Hermosillo: Universidad de Sonora.
- 1994 (with Samuel Jay Keyser) Constraints on argument structure. In B. Lust, M. Suñer, and J. Whitman, eds., *Syntactic Theory and First Language Acquisition: Cross-Linguistic Perspective*. Vol. 1, *Heads, Projections, and Learnability*. Hillsdale, N.J.: Lawrence Erlbaum Associates.
- 1994 (with Samuel Jay Keyser) A uniqueness condition on argument structure. In Y.-S. Kim, B.-C. Lee, K.-J. Lee, H.-K. Yang, and J.-Y. Yoon eds., *Explorations in*

- Generative Grammar: A Festschrift for Dong-Whee Yang*. Seoul: Hankuk.
- 1995 (with Maria Bittner) Remarks on Definiteness in Warlpiri. In E. Bach, E. Jelinek, A. Kratzer, and B. Partee, eds., *Quantification in Natural Languages*, pp. 81-105. Dordrecht: Kluwer.
- 1995 (with Peter Ihionu and Victor Manfredi) Ìgbo Bipositional Verbs in a Syntactic Theory of Argument Structure. In A. Akinlabi ed., *Theoretical Approaches to African Linguistics*, pp. 83-107. Trenton, N.J.: Africa World Press.
- 1995 *An Elementary Warlpiri Dictionary*. Alice Springs: IAD Press.
- 1995 (with Mary Laughren and Jane Simpson) Warlpiri. In J. Jacobs, A. von Stechow, W. Sternefeld, and T. Venneman, eds., *Syntax: An International Handbook of Contemporary Research*, vol. 2. Pp. 1430-1451. Berlin: Walter de Gruyter.
- 1996 (with Mary Laughren, Robert Hoogenraad, and Robin Granites) *A Learner's Guide to Warlpiri*. Alice Springs: IAD Press.
- 1996 (with Chunyan Ning) Raising in Dagur Relative Clauses. In B. Agbayani, K. Takeda and S.-W. Tang, eds., *UCI Working Papers in Linguistics 1*. Department of Linguistics, University of California, Irvine.
- 1996 (with Maria Bittner) The structural determination of Case and Agreement. *Linguistic Inquiry*. 27:1-68.
- 1996 Can UG and L1 be distinguished in L2 acquisition? *Behavioral and Brain Sciences* 19(4) (commentary on target article).
- 1996 (with Paul Platero) Navajo Reflections of a General Theory of Lexical Argument Structure. In E. Jelinek, S. Midgette, K. Rice, and L. Saxon, eds., *Athabaskan Language Studies: Essays in Honor of Robert W. Young*. Albuquerque: University of New Mexico Press.
- 1996 (with Maria Bittner) Ergativity: toward a theory of a heterogeneous class. *Linguistic Inquiry*. 27: 531-604.
- 1996 Universal grammar and the roots of linguistic diversity. In J. D. Bobaljik, R. Pensalfini, and L. Storto eds., *Papers on Language Endangerment and the Maintenance of Linguistic Diversity*, pp. 137-161. MIT Working Papers in Linguistics 28. MITWPL, Department of Linguistics and Philosophy, MIT.
- 1997 Some observations on the contributions of local languages to linguistic science. *Lingua* 100:71-89.
- 1997 (with Luciana Storto) Agreement and spurious antipassives. *ABRALIN — Boletim da Associação Brasileira de Lingüística, N° 20, Homenagem a Aryon Dall-Igna Rodrigues*.

- January 1997, Pp. 61-89.
- 1997 (with Samuel Jay Keyser) On the complex nature of simple predicators. In A. Alsina, J. Bresnan, and P. Sells, eds., *Complex Predicates*, pp. 29-65. CSLI Lecture Notes 64. Stanford, Calif.: CSLI Publications.
- 1997 (with David Nash) Damin and Lardil Phonotactics. In D. Tryon and M. Walsh, eds., *Boundary rider: essays in honour of Geoffrey O'Grady*, pp. 247-259. Pacific Linguistics, C-136. Canberra: Australian National University.
- 1997 A Linngithigh vocabulary. In D. Tryon and M. Walsh, eds., *Boundary rider: essays in honour of Geoffrey O'Grady*, pp. 209-246. Pacific Linguistics, C-136. Canberra: Australian National University.
- 1997 The Misumalpan Causative Construction. In J. Bybee, J. Haiman, and S. A. Thompson, eds., *Essays on Language Function and Language Type Dedicated to T. Givón*, pp. 200-215. Amsterdam: John Benjamins.
- 1997 (with Samuel Jay Keyser) *Have*: Linguistic diversity in the expression of a simple relation. In D. van der Meij, ed., *India and Beyond, Aspects of Literature, Meaning, Ritual, and Thought: Essays in Honor of Frits Staal*, pp. 194-206. International Institute for Asian Studies, Leiden and Amsterdam. London: Kegan Paul International.
- 1997 (with Samuel Jay Keyser) The limits of argument structure. In A. Mendikoetxea and M. Uribe-Etxebarria eds., *Theoretical Issues at the Morphology-Syntax Interface*, pp. 203-230. Bilbao/Donostia-San Sebastian: Universidad del País Vasco/Diputación Foral de Gipuzkoa.
- 1997 On Campbell's *American Indian Languages*. *Mother Tongue: Journal of the Association for the Study of Language in Prehistory*. 3:145-158.
- 1997 Grammatical Preface. In Kubarikun, compiler, *Lardil dictionary: A vocabulary of the language of the Lardil people of Mornington Island, Gulf of Carpentaria, Queensland*, pp. 12-56. Ngakulmungan Kangka Lewanl Language Projects Steering Committee, Mornington Shire Council, Gunana, Queensland.
- 1998 On endangered languages and the importance of linguistic diversity. In L. A. Grenoble and L. J. Whaley, eds., *Endangered Languages: Language Loss and Community Response*, pp. 192-216. Cambridge: Cambridge University Press.
- 1998 L'antipassif de focalisation du k'ichee' et la forme inversée du chukchi: une étude de l'accord excentrique. *Recherches Linguistiques de Vincennes* 27, pp. 95-114.
- 1998 El antipasivo de enfoque del k'ichee' y el inverso del chukchi: un estudio de la concordancia excéntrica. In Z. Estrada Fernández, et al., eds., *IV Encuentro Internacional de Lingüística en el Noroeste, Tomo I: Lenguas Indígenas, Volumen I*, pp.

- 213-239. Hermosillo, Sonora: Editorial Unison, Universidad de Sonora.
- 1998 (with Thomas Green) Ulwa, the language of Karawala, eastern Nicaragua: its position and prospects in modern Nicaragua. *International Journal of the Sociology of Language: Indigenous language use and change in the Americas* 132:185-201.
- 1998 (with Samuel Jay Keyser) The basic elements of argument structure. In H. Harley, ed., *Papers from the UPenn/MIT Roundtable on Argument Structure and Aspect*, pp. 73-118. MIT Working Papers in Linguistics 32. MITWPL, Department of Linguistics and Philosophy, MIT, Cambridge, Mass.
- 1999 Conflicting truths. In M. Darnell, E. Moravcsik, F. Newmeyer, M. Noonan, and K. Wheatley, eds., *Functionalism and Formalism in Linguistics, Volume I: General Papers*, pp. 167-175. Amsterdam: John Benjamins.
- 1999 Review of *Políticas Lingüísticas en México*, Beatriz Cuarón, ed., Colección: La Democracia en México. *Anthropological Linguistics* 41.1: 127-134.
- 1999 (with Samuel Jay Keyser) A response to Fodor and Lepore, "Impossible Words?" *Linguistic Inquiry* 30:453-466.
- 1999 (with Samuel Jay Keyser) Bound features, Merge, and transitivity alternations. In L. Pytkänen, A. van Hout, and H. Harley, eds., *Papers from the UPenn/MIT Roundtable on the Lexicon*, pp. 49-72. MIT Working Papers in Linguistics 35. MITWPL, MIT, Cambridge, Mass.
- 2000 (with Samuel Jay Keyser) Conflation. In A. Bravo Martín, C. Luján Berenguel, and I. Pérez Jiménez eds., *Cuadernos de Lingüística VII 2000, Documentos de Trabajo. Lingüística Teórica*, pp. 39-76. Madrid: Instituto Universitario Ortega y Gasset.
- 2000 Ulwa (Southern Sumu): The beginnings of a language research project. In P. Newman and M. Ratliff, eds., *Linguistic Fieldwork*. Cambridge: Cambridge University Press.