

Curriculum Vitae

Howard Lasnik

Office: Department of Linguistics
University of Maryland
1106 Marie Mount Hall
College Park, MD 20742
(301) 405-4929

Home: 22 Swan Place
Arlington, MA 02476
(781) 646-7515

email: lasnik@umd.edu

Web page: <http://ling.umd.edu/~lasnik/>

Birthdate: 7/3/45

Birthplace: Washington, D.C.

Education:

B.S. 1967 Carnegie Institute of Technology (Mathematics and English)
M.A. 1969 Harvard University (English)
Ph.D. 1972 Massachusetts Institute of Technology (Linguistics)
Dissertation: Analyses of Negation in English

Academic Appointments

1972-76 Assistant Professor, University of Connecticut
1976-81 Associate Professor, University of Connecticut
1981-2000 Professor, University of Connecticut
2000-2002 Board of Trustees Distinguished Professor, University of Connecticut
2002- Board of Trustees Distinguished Professor Emeritus, University of Connecticut
2002-2003 Professor, University of Maryland
2003- Distinguished University Professor, University of Maryland

Visiting Appointments:

1978-79 University of California, Irvine
1979 Massachusetts Institute of Technology
1985 University of Texas
1985-86 Massachusetts Institute of Technology
1986 University of Southern California
1986 LSA Linguistic Institute, City University of New York
1992 University of Rochester
1992 Warsaw University Linguistic Summer School
1994 Dutch National Graduate School in Linguistics
1995 Forschungsschwerpunkt Allgemeine Sprachwissenschaft
1998 University of Pennsylvania, Institute for Research in Cognitive Science
2001 LSA Linguistic Institute, University of California, Santa Barbara
2002 Leiden University

2003 LSA Linguistic Institute, Michigan State University
2005 University of the Basque Country
2005 LSA Linguistic Institute, MIT and Harvard
2006 Nanzan University
2007 Nanzan University
2008 Nanzan University

Field of Specialization: Linguistics

Research Interests: Syntactic Theory; Logical Form; Learnability

Honors or Distinctions:

Phi Kappa Phi; Pi Delta Epsilon; Woodrow Wilson Fellow; Harvard Graduate Prize Fellow; NIH Trainee; NSF Graduate Fellow
University of Connecticut Research Foundation Grants, 1975, 1986, 1987, 1988, 1998, 1999, 2000
National Science Foundation Research Grant, September 1995-August 1996, "Abstract Case, Morphological Case, and the Minimalist Program"
Sloan Foundation Visiting Scientist, University of California, Irvine, 1978-79
Postdoctoral Fellow, Center for Cognitive Science, Massachusetts Institute of Technology, 1984-1985
Fellow of the Center for Advanced Study in the Behavioral Sciences, 2000
University of Connecticut Award for Especially Meritorious Service, 1979, 1981
University of Connecticut Special Achievement Award, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001
1988 University of Connecticut Alumni Association Faculty Award for Excellence in Research.
AAUP, University of Connecticut Chapter, 1998 Excellence Award for Teaching Mentorship.
1999 University of Connecticut Chancellor's Research Excellence Award.
National Science Foundation Research Grant, August 2007-July 2010 (co-PI) "Islands and Linearization"
Fellow of the Linguistic Society of America, 2008-
Distinguished Scholar Teacher, University of Maryland, 2008-2009

Professional Activities:

North Eastern Linguistic Society
GLOW (Generative Linguists of the Old World)
Linguistic Society of America; 1980-81 Syntax and Semantics Committee
Member of LSA Committee on Linguistic Institutes and Fellowships, 1978
Member of LSA External Awards Advisory Group, 2015-2016
Member, Committee of Experts, Collaborative Innovation Center for Language Ability at Jiangsu Normal University, China
Associate Editor of Linguistic Inquiry 1979-2017
Member of Linguistic Advisory Board of Language Acquisition 1990-2014

Member of Editorial Board of Languages and Linguistics 1998-
Member of Editorial Board of Journal of Generative Grammar 1999-
Member of Advisory Committee of English Linguistics 2002-

Member of Advisory Board of Biolinguistics 2006-
Member of Editorial Board of Linguistic Sciences 2011-
Member of Editorial Board of Studies in Chinese Linguistics 2012-
Member of Honorary editorial board of Semantics-Syntax Interface 2013-
Member of Editorial Board of Journal of Neuroscience and Rehabilitation 2014-
Member of Editorial Board of Child Language Acquisition and Development 2015-
Member of Editorial Board of Linguistic Analysis 1976-83
Associate Editor of Natural Language and Linguistic Theory 1984-88
Editor, Squibs and Discussion, Linguistic Inquiry 1986-89
Member of Advisory Board of Rivista di Linguistica 1998-2003
Member of Editorial Board of Syntax 2003-2008
Member of Editorial Board of Reidel Book Series "Studies in Theoretical Psycholinguistics"
1983- ; "Studies in Natural Language and Linguistic Theory" 1986-
Member of Scientific Advisory Board of Lincom Studies in Theoretical Linguistics 1994-
Member of Consulting Editorial Board of The Cambridge Encyclopedia of the Language
Sciences
Member of Editorial Board of "Celebration: An Electronic Festschrift in honor of Noam
Chomsky's 70th birthday" 1998

Reviewer for Foundations of Language, Language and Speech, Language, The Linguistic
Review, Linguistics and Philosophy, Journal of East Asian Linguistics, Language
Acquisition, Linguistic Inquiry, Natural Language and Linguistic Theory, Natural
Language Semantics, Trends in Cognitive Sciences, Journal of Linguistics, Studia
Linguistica, Syntax, Cognitive Science, The Journal of Comparative Germanic
Linguistics

Major on camera and advisory role in the PBS television series The Human Language
Consultant to Harvard University Press; Consultant to MIT Press; Consultant to Oxford
University Press; Consultant to University of Chicago Press; consultant to Blackwell
Consultant to MIT Department of Linguistics and Philosophy
Consultant to ESLDance
Research Affiliate MIT Department of Linguistics and Philosophy
Reviewer of Ph.D. dissertations for Harvard, MIT, CUNY Graduate Center, McGill, University
of Toronto
Referee for NSF Grant Proposals; Referee for NEH Grant Proposals
Referee for North Eastern Linguistic Society
Referee for West Coast Conference on Formal Linguistics
Referee for Japanese/Korean Linguistics Conference
Referee for Social Sciences and Humanities Research Council of Canada Grant Proposals

LSA 2013 Annual Meeting Resource Session: CV Consultation

University of Connecticut:

Member of Area Review Committee (Social Sciences) of the UConn Graduate School, 1983-86,
1994-95

Member of UConn Dean's Graduate Advisory Committee, 1996-1997

Member of UConn Chancellor's Research Excellence Award Review Panel, 2001

Acting UConn Linguistics Department Head, 2001

University of Maryland:

Member UMD Linguistics Dept. Head Search Committee 2003

Member UMD Linguistics Dept. Grievance Committee 2003-

Graduate Director UMD Linguistics Dept. 2003-

Faculty Advisor for Royal Scottish Country Dance at Maryland 2008-

Faculty Advisor for Terrapin Table Tennis 2015-

UMD College of Arts and Humanities Appointment, Promotion, and Tenure Committee
Chairman 2003-2005, 2014-2015

UMD Distinguished University Professor Selection Committee 2003-2005, 2007-2015
Chair 2011-2013

UMD Program in Neuroscience and Cognitive Science Executive Committee 2003-2005

UMDCP Appointment, Promotion, and Tenure Committee 2006-2008

UMD Graduate Council Fellowship Committee 2010

UMD General Education Faculty Board (Math/Analytic Reasoning) 2010-

UMD Kirwan Undergraduate Education Award Committee 2013

UMD Kirwan Undergraduate Education Award Committee 2014

UMD Caramello Distinguished Dissertation Award Committee 2018-

Completed Ph.D. Dissertations Supervised

(University of Connecticut)

1977 Phoebe Huang "WH Fronting and Related Processes"

1978 Margaret Allen "Morphological Investigations"

1979 Mona Anderson "Noun Phrase Structure"

1980 Craig Hoffman "Phrase Structure, Subcategorization, and Transformations in the English
Verb Phrase"

1984 Lori Davis "Arguments and Expletives: Thematic and Nonthematic NPs"

1985 Sungshim Hong "A and A' Binding in Korean and English: Government-Binding
Parameters"

1987 Samuel David Epstein "Empty Categories and their Antecedents"

1988 Elaine McNulty "The Syntax of Adjunct Predicates"

1988 Juan Uriagereka "On Government"

1988 Ana Varela "Binding in Spanish: A Theoretical and Experimental Study"

1989 Robyne Tiedeman "Government and Locality Conditions on Syntactic Relations"

1989 Aliaa Abd El-Moneim "Role of INFL"

- 1990 Sung-Ho Ahn "Korean Quantification and Universal Grammar"
- 1990 Rosalind Thornton "Adventures in Long-distance Moving -- The Acquisition of Complex Wh-questions"
- 1991 Yasuo Ishii "Operators and Empty Categories in Japanese"
- 1991 Shu-Ying Yang "Dative Alternation in Chinese and English"
- 1992 Eun-Ji Lee "On the Extended Projection Principle"
- 1992 Jeong-Shik Lee "Case Alternation in Korean: Case Minimality"
- 1992 Michiya Kawai "Missing Object Constructions and Null Operator Predication"
- 1993 Naoko Nemoto "Chains and Case Positions: A Study From Scrambling in Japanese"
- 1993 Jun Abe "Binding Conditions and Scrambling Without A/A' Distinction"
- 1993 Maria Uribe-Echevarria "Interface licensing conditions on negative polarity items: A theory of polarity and tense interactions"
- 1994 Daiko Takahashi "Minimality of Movement"
- 1994 Rhang-hye-yun Lee "Economy of Representation"
- 1994 Myung-Kwan Park "A Morpho-Syntactic Study of Korean Verbal Inflection"
- 1994 Jai-Hyoung Cho "Scrambling: Crossover, Reconstruction and Binding Theory"
- 1995 Zeljko Boskovic "Principles of Economy in Nonfinite Complementation"
- 1995 Keun-Won Sohn "Negative Polarity Items, Scope, and Economy"
- 1995 Javier Ormazabal "The Syntax of Complementation: On the Connection Between Syntactic Structure and Selection"
- 1996 Roger Martin "A Minimalist Theory of PRO and Control"
- 1997 Jeong-Seok Kim "Syntactic Focus Movement and Ellipsis: A Minimalist Approach"
- 1998 Satoshi Oku "A Theory of Selection and Reconstruction in the Minimalist Perspective"
- 1998 Ayumi Matsuo "A Comparative Study of Tense and Ellipsis"
- 1999 Kazuko Yatsushiro "Case Licensing and VP Structure"
- 1999 Sandra Stjepanovic "What do Second Position Cliticization, Scrambling and Multiple Wh-Fronting Have in Common?"
- 1999 Masao Ochi "Constraints on Feature Checking"
- 2000 Marcela Depiante "The Syntax of Deep and Surface Anaphora"
- 2000 Asako Uchibori "The Syntax of Subjunctive Complements: Evidence from Japanese"
- 2001 Arthur Stepanov "Cyclic Domains in Syntactic Theory"
- 2001 Adolfo Ausín "On A-Movement"
- 2003 Sasa Vukic "On features and the MLC"
- 2004 Mariana Lambova "On Information Structure and Clausal Architecture: Evidence from Bulgarian" [co-advisor eljko Bošković]
- 2005 Masashi Nomura "Nominative Case and AGREE(ment)" [co-advisor Jonathan Bobaljik]
- 2005 Bum-Sik Park "Locality and Identity in Ellipsis"

(University of Maryland)

- 2006 Lydia Grebenyova "Multiple Interrogatives: Syntax, Semantics and Learnability"
- 2006 Hajime Ono "An Investigation of Exclamatives in English and Japanese: Syntax and Sentence Processing"
- 2006 Tomohiro Fujii "Some Theoretical Issues in Japanese Control"

- 2007 Jon Sprouse "A Program for Experimental Syntax: Finding the Relationship Between Acceptability and Grammatical Knowledge"
- 2009 Chizuru Nakao "Island Repair and Non-repair by PF Strategies"
- 2009 Atakan Ince "Dimensions of Ellipsis: Investigations in Turkish"
- 2011 Shiti Malhotra "Movement and Intervention Effects: Evidence from Hindi/Urdu" [co-advisor Norbert Hornstein]
- 2011 Ilknur Oded "Recalculating Adjunct Control"
- 2011 Alex Drummond "Binding Phenomena within a Reductionist Theory of Grammatical Dependencies" [co-advisor Norbert Hornstein]
- 2013 Bradley Larson "The Syntax of Non-Syntactic Dependencies" [co-advisor Norbert Hornstein]
- 2014 Kenshi Funakoshi "Syntactic Head Movement and its Consequences"
- 2015 Sayaka Goto "A Theory of Generalized Pied-Piping"
- 2016 Carolina Petersen "On Experiencers and Minimality" [co-advisor Norbert Hornstein]
- 2017 Dongwoo Park "When does ellipsis occur, and what is elided?" [co-advisor Omer Preminger]
- 2018 Zach Stone "A Structural Theory of Derivations"
- 2019 Zhipeng (Nick) Huang "Variation and Learnability in Constraints on Wh-Movement" [co-advisor Colin Phillips]

[Associate membership on advisory committees for completed PhD dissertations: 40+ at UConn; 60+ at other universities.]

Publications:

Books

- Lasnik, H. and J. Uriagereka. 1988. A Course in GB Syntax: Lectures on Binding and Empty Categories. MIT Press. (This book has been translated and published in Korean and in Basque.)
- Lasnik, H. 1989. Essays on Anaphora. Kluwer Academic Publishers.
- Lasnik, H. 1990. Essays on Restrictiveness and Learnability. Kluwer Academic Publishers.
- Lasnik, H. and M. Saito. 1992. Move Alpha: Conditions on Its Application and Output. MIT Press.
- Lasnik, H. 1999. Minimalist Analysis. Blackwell.
- Lasnik, H. (with M. Depiante and A. Stepanov) 2000. Syntactic Structures Revisited: Contemporary Lectures on Classic Transformational Theory. MIT Press.
- Lasnik, H. 2003. Minimalist Investigations in Linguistic Theory. Routledge Ltd.
- Lasnik, H. and J. Uriagereka. 2005. A Course in Minimalist Syntax: Foundations and Prospects. Blackwell.

Books Edited

- Osherson, D. and H. Lasnik (eds.) 1990. An Invitation to Cognitive Science, Vol. 1, Language. MIT Press.

- Freidin, R. and H. Lasnik (eds.) 2006. Syntax: Critical Concepts in Linguistics Vols I-VI. Routledge Ltd.
- Boskovic, Z. and H. Lasnik (eds.) 2007. Minimalist Syntax: The Essential Readings. Blackwell.
- Hornstein, N., Lasnik, H., Patel-Grosz, P., and C. Yang (eds.) 2018. Syntactic Structures after 60 Years. The Impact of the Chomskyan Revolution in Linguistics. Berlin, Boston: De Gruyter Mouton.

Journal Articles

- Brame, M. and H. Lasnik. 1970. A derived nominal requiring a non-sentential source. Linguistic Inquiry 1:547-549.
- Lasnik, H. and T. Wasow. 1971. On the descriptive adequacy of interpretive theories. Foundations of Language 7:429-430.
- Fiengo, R. and H. Lasnik. 1972. On nonrecoverable deletion in syntax. Linguistic Inquiry 3:528.
- Fiengo, R. and H. Lasnik. 1973. The logical structure of reciprocal sentences in English. Foundations of Language 9:447-468.
- Lasnik, H. and R. Fiengo. 1974. Complement object deletion. Linguistic Inquiry 5:535-571. (Reprinted in Selected Theses on Linguistics, ed. Minoru Yasui. 1976.)
- Fiengo, R. and H. Lasnik. 1976. Some issues in the theory of transformations. Linguistic Inquiry 7:182-191.
- Lasnik, H. 1976. Remarks on coreference. Linguistic Analysis 2:1-22.
- Chomsky, N. and H. Lasnik. 1977. Filters and control. Linguistic Inquiry 8:425-504.
- Lasnik, H. and J. Kupin. 1977. A restrictive theory of transformational grammar. Theoretical Linguistics 4:173-196.
- Chomsky, N. and H. Lasnik. 1978. A remark on contraction. Linguistic Inquiry 9:268-274.
- Freidin, R. and H. Lasnik. 1981. Disjoint reference and WH-trace. Linguistic Inquiry 12:39-53.
- Lasnik, H. 1981. On two recent treatments of disjoint reference. Journal of Linguistic Research 1,4:48-58.
- Lasnik, H. and M. Saito. 1984. On the nature of proper government. Linguistic Inquiry 15:235-289.
- Lasnik, H. and S. Crain. 1985. On the acquisition of pronominal reference. Lingua 65:135-154.
- Lasnik, H. 1985. Illicit NP movement: Locality conditions on chains? Linguistic Inquiry 16:481-490.
- Lasnik, H. 1986. On accessibility. Linguistic Inquiry 17:126-129.
- Barss, A. and H. Lasnik. 1986. A note on anaphora and double objects. Linguistic Inquiry 17:347-354.
- Lasnik, H. 1988. Subjects and the theta-criterion. Natural Language and Linguistic Theory 6:1-17.
- Lasnik, H. 1989. The nature of triggering data. Behavioral and Brain Sciences 12:349-350.
- Heim, I., H. Lasnik and R. May. 1991. Reciprocity and plurality. Linguistic Inquiry 22:63-101.
- Heim, I., H. Lasnik and R. May. 1991. On "Reciprocal Scope". Linguistic Inquiry 22:173-192.
- Lasnik, H. and T. Stowell. 1991. Weakest crossover. Linguistic Inquiry 22:687-720.
- Lasnik, H. 1991. Language acquisition and two types of constraints. Behavioral and Brain

- Sciences 14:624-625.
- Lasnik, H. 1992. Case and expletives. Linguistic Inquiry 23:381-405.
- Lasnik, H. 1995. Case and expletives revisited. Linguistic Inquiry 26:615-633.
- Lasnik, H. 1997. A gap in an ellipsis paradigm: Some theoretical implications. Linguistic Analysis 27:166-185.
- Lasnik, H. 1999. On feature strength: Three minimalist approaches to overt movement. Linguistic Inquiry 30:197-217.
- Boskovic, Z. and H. Lasnik. 1999. How strict is the cycle? Linguistic Inquiry 30:691-703.
- Lasnik, H. and N. Sobin. 2000. The who/whom puzzle: On the preservation of an archaic feature. Natural Language and Linguistic Theory 18:343-371.
- Lasnik, H. 2001. A note on the EPP. Linguistic Inquiry 32:356-362.
- Lasnik, H. 2002. Clause-mate conditions revisited. Glott International 6:94-96.
- Lasnik, H. and J. Uriagereka. 2002. On the poverty of the challenge. The Linguistic Review 19:147-150.
- Lasnik, H. 2002. The Minimalist Program in syntax. Trends in Cognitive Sciences 6:432-437.
- Phillips, C. and H. Lasnik. 2003. Linguistics and empirical evidence: Reply to Edelman and Christiansen. Trends in Cognitive Sciences 7:61-62.
- Fox, D. and H. Lasnik. 2003. Successive cyclic movement and island repair: The difference between Sluicing and VP Ellipsis. Linguistic Inquiry 34:143-154.
- Lasnik, H. 2003. On the Extended Projection Principle. Studies in Modern Grammar 31:1-23.
- Boskovic, Z. and H. Lasnik. 2003. On the distribution of null complementizers. Linguistic Inquiry 34:527-546.
- Lasnik, H. and M.-K. Park. 2003. The EPP and the Subject Condition under Sluicing. Linguistic Inquiry 34:649-660.
- Lasnik, H. 2005. Review of Jason Merchant The Syntax of Silence. Language 81: 259-265.
- Boeckx, C. and H. Lasnik. 2006. Intervention and repair. Linguistic Inquiry 37: 150-155.
- Hornstein, N., H. Lasnik and J. Uriagereka. 2003 (2007). The dynamics of islands: Speculations on the locality of movement. Linguistic Analysis 33:149-175.
- Lasnik, H. 2010. A (surprising?) consequence of single-cycle syntax. Linguistic Sciences Volume 9, Number 1: 22-33.
- Hong, S. and H. Lasnik. 2010. A note on 'Raising to Object' in small clauses and full clauses. Journal of East Asian Linguistics 19:275-289.
- Drummond, A., N. Hornstein and H. Lasnik. 2010. A puzzle about P-stranding and a possible solution. Linguistic Inquiry 41: 689-692.
- Lasnik, H. 2013. Teaching Introductory Graduate Syntax. Language: Teaching Linguistics. Volume 89, Number 1: e11-e17.
- Lasnik, H. 2013. Multiple Sluicing in English? Syntax. Volume 17, Number 1: 1-20.
- Cheng, J. and H. Lasnik. 2016. Parametric variations in Mandarin and English denominal verb derivation. Lingua 180: 25-48.
- Lasnik, H. 2017. *Syntactic Structures*: Formal considerations 60 years later. Revista Linguistica v.13 n.2: 35-50.
- Grano, T. and H. Lasnik. 2018. How to Neutralize a Finite Clause Boundary: Phase Theory and the Grammar of Bound Pronouns. Linguistic Inquiry.49: 465-499.

Articles in Books

- Lasnik, H. 1975. On the semantics of negation. In D. J. Hockney, W. Harper, and B. Freed (eds.) Contemporary Research in Philosophical Logic and Linguistic Semantics. Reidel, Dordrecht, pp. 279-311.
- Michaels, D. and H. Lasnik. 1978. A reanalysis of English vowel alternations. Proceedings of the 12th International Congress of Linguists. Innsbrucker Beiträge für Sprachwissenschaft, pp. 808-811.
- Lasnik, H. 1981. Restricting the theory of transformations. In N. Hornstein and D. Lightfoot (eds.) Explanation in Linguistics. Longmans, pp. 152-173.
- Lasnik, H. and R. Freidin. 1981. Core grammar, Case theory, and markedness. In A. Belletti, L. Brandi, and L. Rizzi (eds.) Theory of Markedness in Generative Grammar. Scuola Normale Superiore, Pisa, pp. 407-421.
- Lasnik, H. 1981. Learnability, restrictiveness, and the evaluation metric. In C. L. Baker and J. McCarthy (eds.) The Logical Problem of Language Acquisition. MIT Press, pp. 1-21.
- Fiengo, R., C.-T.J. Huang, H. Lasnik, and T. Reinhart. 1988. The syntax of Wh-in-situ. In H. Borer (ed.) Proceedings of the Seventh West Coast Conference on Formal Linguistics, pp. 81-98.
- Lasnik, H. 1989. A selective history of modern Binding Theory. In H. Lasnik Essays on Anaphora. Kluwer, pp. 1-36.
- Lasnik, H. 1989. On certain substitutes for negative data. In R. Matthews and W. Demopoulos (eds.) Learnability and Linguistic Theory. Reidel, pp. 89-105.
- Lasnik, H. 1990. Syntax. In D. Osherson and H. Lasnik (eds.) An Invitation to Cognitive Science, Vol. 1. MIT Press, pp. 5-21.
- Lasnik, H. 1991. On the necessity of binding conditions. In R. Freidin (ed.) Principles and Parameters in Comparative Grammar. MIT Press, pp. 7-28.
- Lasnik, H. and M. Saito. 1991. On the subject of infinitives. In L. Dobrin, L. Nichols, and R. Rodriguez (eds.) Papers from the 27th Regional Meeting of the Chicago Linguistic Society, pp. 324-343.
- Lasnik, H. 1992. Two notes on control and binding. In R. Larson, S. Iatridou, U. Lahiri, and J. Higginbotham (eds.) Control and Grammar. Kluwer Academic Publishers, pp. 235-251.
- Lasnik, H. 1992. Traces. In W. Bright (ed.) International Encyclopedia of Linguistics, Vol. 4. Oxford University Press, pp. 170-171.
- Lasnik, H. 1992. Subjacency. In W. Bright (ed.) International Encyclopedia of Linguistics, Vol. 4. Oxford University Press, pp. 92-93.
- Chomsky, N. and H. Lasnik. 1993. The theory of principles and parameters. In J. Jacobs et al. (eds.) Syntax: An International Handbook of Contemporary Research, Vol. 1. Walter de Gruyter, pp. 506-569. (Reprinted in N. Chomsky, The Minimalist Program. MIT Press, 1995)
- Lasnik, H. 1994. Noam Chomsky on anaphora. In C. Otero (ed.) Noam Chomsky: Critical Assessments, Vol. 1. Routledge, pp. 574-606.
- Lasnik, H. 1994. Syntax. Encyclopedia of Human Behavior, Vol. 4. Academic Press, pp. 369-382.
- Lasnik, H. 1994. Operators and obviation. In Young-Suk Kim, et al. (eds.) Explorations in

- Generative Grammar: A Festschrift for Dong-Whee Yang. Hankuk Publishing Co. Seoul, pp. 294-309.
- Lasnik, H. 1995. The forms of sentences. In D. Osherson, L. Gleitman, and M. Liberman (eds.) An Invitation to Cognitive Science, Vol. 1, 2nd edition. MIT Press, pp. 283-310.
- Lasnik, H. 1995. Verbal morphology: Syntactic Structures meets the minimalist program. In H. Campos and P. Kempchinsky (eds.) Evolution and Revolution in Linguistic Theory: Essays in Honor of Carlos Otero. Georgetown University Press, pp. 251-275.
- Lasnik, H. 1995. Last resort. In S. Haraguchi and M. Funaki (eds.) Minimalism and Linguistic Theory. Hituzi Syobo Publishing, pp. 1-32.
- Lasnik, H. 1995. Last resort and attract F. In Papers from the 6th Annual Meeting of the Formal Linguistics Society of Mid-America, Vol. 1, pp. 62-81.
- Lasnik, H. 1996. Case and expletives: Notes toward a parametric account. In R. Freidin (ed.) Current Issues in Comparative Grammar. Kluwer Academic Publishers, pp. 162-189.
- Lasnik, H. 1997. Levels of representation and the elements of anaphora. In H. Bennis, P. Pica, and J. Rooryck (eds.) Atomism and Binding. Foris, pp. 251-268.
- Lasnik, H. 1998. Exceptional Case marking: Perspectives old and new. In Z. Boskovic, S. Franks, and W. Snyder (eds.) Formal Approaches to Slavic Linguistics: The Connecticut Meeting 1997. Michigan Slavic Publications, pp. 187-211.
- Lasnik, H. 1999. Pseudogapping puzzles. In S. Lappin and E. Benmamoun (eds.) Fragments: Studies in Ellipsis and Gapping. Oxford University Press, pp. 141-174.
- Lasnik, H. 1999. On the locality of movement: Formalist syntax position paper. In M. Darnell, E. Moravcsik, F. Newmeyer, M. Noonan, and K. Wheatley (eds.) Functionalism and Formalism in Linguistics, Volume 1: General papers (SLCS 41). John Benjamins Publishing Company, pp. 33-54.
- Lasnik, H. 1999. Minimalism. In R. A. Wilson and F. C. Keil (eds.) MIT Encyclopedia of the Cognitive Sciences. MIT Press, pp. 548-550.
- Lasnik, H. 1999. Chains of arguments. In S. Epstein and N. Hornstein (eds.) Working Minimalism. MIT Press, pp. 189-215.
- Lasnik, H. and C. Boeckx. 2000. Transformational grammar. In R. Clark (ed.) Annotated Bibliography for English Studies [1: Language and Linguistics: 108 Theoretical Linguistics. Editors: I. Roberts, R. Borseley and F. Newmeyer]
- Lasnik, H. 2001. Derivation and representation in modern transformational syntax. In M. Baltin and C. Collins (eds.) Handbook of Syntactic Theory. Blackwell, pp. 62-88.
- Lasnik, H. 2001. When can you save a structure by destroying it? In M. Kim and U. Strauss (eds.) Proceedings of the North East Linguistic Society 31, Vol. Two. GLSA, pp. 301-320.
- Lasnik, H. 2001. Subjects, objects, and the EPP. In W. D. Davies and S. Dubinsky (eds.) Objects and Other Subjects: Grammatical Functions, Functional Categories, and Configurationality. Kluwer, pp. 103-121.
- Lasnik, H. 2002. On exceptional Case marking constructions. In Korean Linguistics Today and Tomorrow: Proceedings of the 2002 Association for Korean Linguistics, International Conference on Korean Linguistics, pp. 39-54.
- Lasnik, H. 2002. Clause-mate conditions. In Korean Linguistics Today and Tomorrow:

- Proceedings of the 2002 Association for Korean Linguistics, International Conference on Korean Linguistics, pp. 386-393.
- Lasnik, H. 2002. On repair by ellipsis. In Proceedings of the 2002 LSK Summer Conference, Volume I: Forum Lectures and Paper Presentations, pp. 23-36.
- Lasnik, H. 2002. Existential constructions and the Proper Binding Condition. In Proceeding os the 2002 LSK Summer Conference, Volume II: Workshops on Complex Predicates, Inversion, and OT Phonology pp. 175-178. (Handout only.)
- Lasnik, H. 2002. On the Extended Projection Principle. In Proceedings of 2002 International Conference on The Interface between Linguistics and Literature, pp. 14-23 (Handout only).
- Lasnik, H. 2002. Feature movement or agreement at a distance? In A. Alexiadou, E. Anagnostopoulou, S. Barbiers and H.-M. Gärtner (eds.) Dimensions of Movement. John Benjamins, pp. 189-208.
- Lasnik, H. 2003. Government-Binding Theory. In L. Nadel (ed.) Encyclopedia of Cognitive Science, Volume 2. Macmillan Publishers, pp. 300-307.
- Lasnik, H. and R. Hendrick. 2003. Steps toward a minimal theory of anaphora. In R. Hendrick (ed.) Minimal Syntax. Blackwell, pp. 124-151.
- Lasnik, H. 2003. Traces. In W. Frawley (ed.) International Encyclopedia of Linguistics, 2nd edition Volume 4. Oxford University Press, pp. 270-272.
- Lasnik, H. 2003. Subjacency. In W. Frawley (ed.) International Encyclopedia of Linguistics, 2nd edition, Volume 4. Oxford University Press, pp. 174-175.
- Lasnik, H. 2003. Patterns of verb raising with auxiliary 'be'. In H. Lasnik (ed.) Minimalist Investigations in Linguistic Theory. Routledge, pp. 6-21.
- Lasnik, H. 2004. Syntax. In P. Strazny (ed.) Encyclopedia of Linguistics. Routledge, Vol. 2, pp. 1068-1071.
- Lasnik, H. and C. Otero. 2004. Chomsky. In P. Strazny (ed.) Encyclopedia of Linguistics. Routledge, Vol. 1, pp. 205-208.
- Lasnik, H. 2004. The position of the accusative subject in the accusative-infinitive construction. In P. Bhaskararao and K. V. Subbarao (eds.) Non-nominative Subjects, Vol. 1. John Benjamins, pp. 269-281.
- Lasnik, H. 2005. Grammar, levels, and biology. In J. McGilvray (ed.) The Cambridge Companion to Chomsky. Cambridge University Press, pp. 60-83.
- Lasnik, H. 2006. Minimalism. In K. Brown (ed.) Encyclopedia of Language and Linguistics, 2nd Edition. Elsevier, Vol. 8, pp. 149-156.
- Lasnik, H. and C. Boeckx. 2006. Long NP-Movement. In M. Everaert and H. van Riemsdijk (eds.) The Blackwell Companion to Syntax. Blackwell, Vol. 3, pp. 109-130.
- Lasnik, H. 2006. Conceptions of the Cycle. In L. Cheng and N. Corver (eds.) Wh-Movement: Moving On. MIT Press, pp. 197-216.
- Lasnik, H. 2008. On the development of Case theory: Triumphs and challenges. In R. Freidin, C. Otero, and M.-L. Zubizarreta (eds.) Foundational Issues in Linguistic Theory: Essays in Honor of Jean-Roger Vergnaud. MIT Press, pp. 17-41.
- Lasnik, H. 2009. Island repair, non-repair and the organization of the grammar. In K. Grohmann (ed.) InterPhases: Phase-Theoretic Investigations of Linguistic Interfaces. Oxford

- University Press, pp. 339-353.
- Lasnik, H. and T. Lohndal. 2010. Government–binding/principles and parameters theory. In Wiley Interdisciplinary Reviews: Cognitive Science Volume 1, Issue 1, pp.40-50.
- Lasnik, H. 2010. On ellipsis: Is material that is phonetically absent but semantically present present or absent syntactically? In H. Götzche (ed.) Memory, Mind and Language. Cambridge Scholars Publishing, pp. 221-242.
- Freidin, R. and H. Lasnik. 2011. Some roots of Minimalism. In C. Boeckx (ed.) OUP Handbook of Linguistic Minimalism. Oxford University Press, pp. 1-26.
- Lasnik, H. 2011. Minimalism. In P. C. Hogan (ed.) The Cambridge Encyclopedia of the Language Sciences. Cambridge University of Press, pp. 502-505.
- Lasnik, H. 2011. Government and Binding. In P. C. Hogan (ed.) The Cambridge Encyclopedia of the Language Sciences. Cambridge University of Press, pp. 346-349.
- Lasnik, H. 2011. What kind of computing device is the human language faculty? In A. M. di Sciullo and C. Boeckx (eds.) The Biolinguistic Enterprise: New Perspectives on the Evolution and Nature of the Human Language Faculty. Oxford University Press, pp. 354-365.
- Lasnik, H. and J. Uriagereka. 2012. Structure. In R. Kempson, T. Fernando, and N. Asher (eds.) Handbook of Philosophy of Science Volume 14: Philosophy of Linguistics. Elsevier, pp. 33-61.
- Lasnik, H. 2012. Syntax. In V. S. Ramachandran (ed.) The Encyclopedia of Human Behavior, vol. 3. Academic Press, pp. 578-587.
- Lasnik, H. and J. Uriagereka. 2012. Structure at the bottom. In E. Torrego (ed.) Of Grammar, Words, and Verses. In Honor of Carlos Piera. John Benjamins, pp. 5-18.
- Lasnik, H. 2012. Single cycle syntax and a constraint on quantifier lowering. In A. M. di Sciullo (ed.) Towards a Biolinguistic Understanding of Grammar. Essays on Interfaces, John Benjamins, pp. 13-30.
- Lasnik, H. 2012. Foreword. In P. Graff and C. van Urk (eds.) Chomsky's Linguistics. MIT Working Papers in Linguistics, pp. i-vii.
- Lohndal, T. and H. Lasnik. 2013. Noam Chomsky. In M. Aronoff (ed.) Oxford Bibliographies in Linguistics. Oxford University Press.
- Lasnik, H. and M.-K. Park. 2013. Locality and MaxElide in extraction out of elided VP. In Y. Miyamoto, D. Takahashi, H. Maki, M. Ochi, K. Sugisaki, and A. Uchibori (eds.) Deep Insights, Broad Perspectives: Essays in Honor of Mamoru Saito. Kaitakusha Co., Ltd., pp. 235-256.
- Lasnik, H. and T. Lohndal. 2013. Brief overview of the history of generative syntax. In M. den Dikken (ed.) The Cambridge Handbook of Generative Syntax. Cambridge University Press, pp. 26-60.
- Lasnik, H. 2015. *Aspects* of the theory of phrase structure. In Á. J. Gallego and Dennis Ott (eds.) 50 Years Later: Reflections on Chomsky's Aspects. MITWPL, pp. 169-174.
- Lasnik, H. and J. Lidz. 2017. The argument from the poverty of the stimulus. In I. Roberts (ed.) Oxford Handbook of Universal Grammar. Oxford University Press, pp. 221-248.
- Lasnik, H. 2017. The locality of transformational movement: Progress and prospects. In J. McGilvray (ed.) The Cambridge Companion to Chomsky (2nd edition). Cambridge

- University Press, pp. 29-49.
- Lasnik, H. 2018. Syntactic Structures: Formal foundations. In Syntactic Structures after 60 Years. The Impact of the Chomskyan Revolution in Linguistics. Berlin, Boston: De Gruyter Mouton, pp. 137-151.
- Hornstein, N., Lasnik, H., Patel-Grosz, P., and C. Yang. 2018. Introduction. In Syntactic Structures after 60 Years. The Impact of the Chomskyan Revolution in Linguistics. Berlin, Boston: De Gruyter Mouton, pp. 123-130.
- Lasnik, H. and C. Boeckx. 2018. Long NP Movement. In M. Everaert and H. Van Riemsdijk (eds.) The Wiley Blackwell Companion to Syntax, 2nd Edition. Wiley-Blackwell, pp. 2270-2290.
- Lasnik, H. and K. Funakoshi. 2018. Condition C violations and Strong Crossover. In M. Everaert and H. van Riemsdijk (eds.) The Wiley-Blackwell Companion to Syntax, 2nd edition. Wiley-Blackwell, pp. 1052-1078.
- Lasnik, H. 2018. Two families of questions. In Á. J. Gallego and R. Martin (eds.) Language, Syntax, and the Natural Sciences. Cambridge University Press, pp. 58-76.
- Lasnik, H. and K. Funakoshi. 2019. Ellipsis in transformational grammar. In J. van Craenenbroeck and T. Temmerman.(eds.) The Oxford Handbook of Ellipsis. Oxford University Press, pp. 46-74.
- Lasnik, H. and Z. Stone. In press. Rethinking phrase structure. In A. Bárány, T. Biberauer, J. Douglas, and S. Vikner (eds.) Syntactic Architecture and Its Consequences: Synchronic and Diachronic Perspectives, Volume II: Between syntax and morphology. Language Science Press, pp. 727-743.

Working Papers

- Lasnik, H. 1971. On the notion 'stronger derivational constraint.' Quarterly Progress Report of the MIT Research Laboratory of Electronics, No. 100, pp. 178-182.
- Lasnik, H. 1971. A general constraint: some evidence from negation. Quarterly Progress Report of the MIT Research Laboratory of Electronics, No. 101, pp. 215-217.
- Lasnik, H. 1981. On a lexical parameter in the Government-Binding theory. Markedness and Learnability, University Massachusetts Occasional Papers in Linguistics, Vol. 6, pp. 97-106.
- Lasnik, H. 1987. A note on indirect negative evidence. UConn Working Papers in Linguistics, Vol. 1, pp. 19-26.
- Lasnik, H. 1990. Metrics and morphophonemics in early English verse. UConn Working Papers in Linguistics, Vol. 3, pp. 29-40.
- Lasnik, H. 1993. Lectures on minimalist syntax. UConn Working Papers in Linguistics: Occasional Papers Issue 1. [Reprinted in Lasnik, H. 1999. Minimalist Analysis. Blackwell.]
- Lasnik, H. 1994. Operators and obviation. UConn Working Papers in Linguistics, Vol. 4, pp. 99-110.
- Lasnik, H. 1995. A note on pseudogapping. MIT Working Papers in Linguistics, Vol. 27, pp. 143-163.

- Lasnik, H. 1998. Some reconstruction riddles. University of Pennsylvania Working Papers in Linguistics, Vol 5.1, pp. 83-98.
- Lasnik, H. 2001. The position of the accusative subject in the accusative-infinitive construction. Working Papers of International Symposium on Non-Nominative Subjects, pp. 1-10.
- Lasnik, H. 2004. Pronouns and non-coreference. University of Maryland Working Papers in Linguistics, Vol. 13, pp. 214-227.
- Halle, M., H. Lasnik and J. Uriagereka. 2004. Foreword. Joel Feigenbaum, Toward a generative grammar of coreference. MIT Occasional Papers in Linguistics, Number 22, pp. iii-iv.
- Lasnik, H. 2007. On Ellipsis: The PF approach to missing constituents. University of Maryland Working Papers in Linguistics, Vol. 15, pp. 146-157.

Electronic Publications

- Lasnik, H. 1998. On a scope reconstruction paradox. Celebration: An Electronic Festschrift in Honor of Noam Chomsky's 70th Birthday.
- Lasnik, H. and C. Boeckx. 2003. Long NP movement. The Syntax Companion (SynCom), M. Everaert and H. van Riemsdijk coordinators.
- Lasnik, H. and T. Lohndal. 2017. Noam Chomsky. In M. Aronoff (ed.) Oxford Research Encyclopedia of Linguistics. Oxford University Press.
- Lasnik, H. and K. Funakoshi. 2018. Ellipsis in transformational grammar. In J. van Craenenbroeck and T. Temmerman.(eds.) The Oxford Handbook of Ellipsis. Oxford University Press - Oxford Handbooks On Line.

Invited/Keynote/Plenary Conference Presentations:

- 1978, "Some issues in the theory of filters," GLOW Conference on Local Processes in Grammar, Amsterdam.
- 1979, "A note on learnability and theory construction in linguistics," Sloan Foundation Conference on Criteria of Adequacy for Linguistic Theories, Stanford.
- 1980, "Learnability, restrictiveness, and the evaluation metric," Sloan Foundation Conference on the Logical Problem of Language Acquisition, University of Texas.
- 1980, "On a lexical parameter in the Government-Binding theory," Sloan Foundation Workshop on Markedness in Grammar, University of Massachusetts.
- 1982, "The nature and availability of primary linguistic data," Society for Philosophy and Psychology Workshop on Language Learnability, University of Western Ontario.
- 1982, "Binding or pragmatics?" Cornell Conference on Government-Binding Theory.
- 1984, Tokyo Linguistics Seminar. A series of lectures on current issues in the theories of syntax and logical form (Background, Binding theory reconsidered, Locality conditions on chains, Implications of a theory of proper government, Further properties of empty categories).
- 1985, "Subjects of NP's", Brandeis Workshop on Argument Structure.
- 1985, "Child language vs. adult language: parametric differences?", Boston University Conference on Language Development.
- 1986, "On the necessity of binding conditions," Princeton Workshop on Comparative Syntax.

- 1988, "Some questions about theta roles and syntactic theory," Cornell Workshop on Events and Thematic Structure.
- 1989, "Two notes on control and binding," MIT Workshop on Control
- 1989, "Case and expletives," Princeton Workshop on Comparative Syntax.
- 1990, "Anaphora and the modularity of language," 12th Annual Conference of the Cognitive Science Society.
- 1990, "Pronouns and non-coreference," Princeton Conference on Linguistic and Philosophical Approaches to the Study of Anaphora.
- 1991, "On the subject of infinitives," Chicago Linguistic Society Annual Meeting.
- 1992, "Some consequences of an LF theory of Case," Fifth Annual Conference on Human Sentence Processing.
- 1993, Seoul International Conference on Generative Grammar, "The minimalist theory of syntax: Motivations and prospects" (A series of five lectures)
- 1994, "Back to the future: Towards a minimalist theory of syntax," Society for Philosophy and Psychology -- Symposium on Current Trends in Linguistics.
- 1994, "Weakness and greed: A consideration of some minimalist concepts," The Washington Area Generative Society -- Comparative Grammar in the Minimalist Spirit.
- 1994, The First Numazu Linguistics Seminar, "Minimalist syntax and its recent development" (a series of eight lectures).
- 1994, "Verbal morphology: A hybrid account," Potsdam Workshop on Phrase Structure and Lexical Structure.
- 1995, "Patterns of verb raising with auxiliary be," Conference on African-American English, Amherst.
- 1995, "Last Resort," Formal Linguistics Society of Mid-America
- 1996, "Levels of representation and the elements of anaphora," Workshop on Atomism and Binding, HIL/Leiden University.
- 1996, "Formalist syntax position paper: On the locality of movement," Conference on Functionalism and Formalism in Linguistics, University of Wisconsin, Milwaukee.
- 1996, "On Pseudogapping: Some curious properties of a curious ellipsis phenomenon," Workshop on Fragments: Studies in Ellipsis, Conjunction and Gapping, SOAS, London.
- 1996, "On certain structural aspects of anaphora," Conference on Geometric and Thematic Structure in Binding, The Linguist List On-Line Conference.
- 1997, "On feature strength: Three minimalist approaches to overt movement," Open Linguistics Forum, University of Ottawa.
- 1997, "Exceptional Case marking: Perspectives old and new," Formal Approaches to Slavic Linguistics.
- 1998, "Some reconstruction riddles," Penn Linguistics Colloquium.
- 1998, Numazu Junior Chamber of Commerce, Symposium on "The prospects of universities in Japan and the US" (keynote address).
- 1998, The Fifth Numazu Linguistics Seminar, "Minimalist explorations," (a series of eight lectures).
- 1999, "Subjects, objects, and the EPP," 1999 LSA Linguistic Institute Workshop on The Role of Grammatical Functions in Transformational Syntax.

- 1999, "Feature movement or agreement at a distance?" Potsdam Workshop on Remnant Movement, F-movement and their implications for the T-model.
- 1999, "The English verbal system: A case study in Chomskian explanation," UCSD Seminar on The Nature of Explanation in Linguistic Theory.
- 2000, "Interactions Between movement and ellipsis," Linguistics in the Next Decade, Academia Sinica, Taiwan.
- 2000, "When can you save a structure by destroying it?" NELS.
- 2001, "Comments on Newmeyer's presentation," Linguistic Institute, UC Santa Barbara.
- 2001, "The position of the accusative subject in the accusative-infinitive construction," International Symposium on Non-Nominative Subjects, Institute for the Study of Languages and Cultures of Asia & Africa, Tokyo University of Foreign Studies.
- 2002, "On Exceptional Case Marking constructions," Association for Korean Linguistics, International Conference on Korean Linguistics, Seoul National University.
- 2002, "Clause-mate conditions," Association for Korean Linguistics, International Conference on Korean Linguistics, Seoul National University.
- 2002, "On repair by ellipsis," Linguistic Society of Korea, International Summer Conference, Kyung Hee University.
- 2002, "Existential constructions and the Proper Binding Condition," Linguistic Society of Korea, International Summer Conference, Workshop on Inversion, Kyung Hee University.
- 2002, "On the Extended Projection Principle," 2002 International Conference on The Interface between Linguistics and Literature, Daegu University.
- 2002, "On the EPP", Workshop on Greek Syntax, Reading University.
- 2002, "Conceptions of the cycle", Workshop on "On WH-Movement", Leiden/Utrecht.
- 2003, "Configurations and theta role assignment: Residues of Deep Structure", International Seminar on Argument Structure, Delhi.
- 2003, "Linguistics as a cognitive science: Noam Chomsky's naturalistic approach to language", International Seminar on Argument Structure, Delhi.
- 2003, "On certain Proper Binding Condition effects", Workshop on Antisymmetry and Remnant Movement, NYU.
- 2004, "Some surprising cases of repair and non-repair by ellipsis," Workshop on ellipsis, gaps and empty categories, Leiden University.
- 2005, "What is the EPP?" GLOW.
- 2005, "Locality constraints on movement: How general?" Nuts and Core Workshop Forum, LSA Institute.
- 2005, "The Logical Structure of Linguistic Theory: Then and Now," Happy Golden Anniversary, Generative Syntax: 50 years since Logical Structure of Linguistic Theory," LSA Institute.
- 2006, "On ellipsis: The PF approach to missing constituents", Symposium on Ellipsis, LSA annual meeting, Albuquerque.
- 2006, "Island repair, non-repair and the organization of the grammar", InterPhases: A Conference on Interfaces in Current Syntactic Theory, University of Cyprus.
- 2006, "On ellipsis: Is material that is phonetically absent but semantically present present or absent syntactically?" 22nd Scandinavian Conference of Linguistics, University of Aalborg.
- 2006, "A family of questions", Nanzan University Syntax Workshop.

- 2007, "What kind of computing device is the human language faculty?", *Biolinguistic Investigations*, Santo Domingo.
- 2007, "Up and down the Chomsky Hierarchy", *Syntactic Structures - A 50th Anniversary Celebration*, Princeton.
- 2007, "Up and down the Chomsky Hierarchy", 2nd Nanzan University Syntax Workshop.
- 2007, with J. Uriagereka, "Structure dependence, the rational learner, and Putnam's 'sane person'", MIT Workshop: Where Does Syntax Come From?
- 2008, "Raising to Object' in small clauses and full clauses", 3rd Nanzan University Syntax Workshop.
- 2009, "Some consequences of single-cycle syntax", 4th International Conference on Formal Linguistics, Beijing Foreign Studies University.
- 2009, "Foundations of Minimalism", 4th International Conference on Formal Linguistics, Beijing Foreign Studies University.
- 2010, "Minimalist considerations of the Single Tree Constraint" Workshop on New Horizons in the Minimalist Program Indiana University [Couldn't attend because of illness]
- 2010, Indiana University SyntaxFest Course: "EPP, repair by ellipsis, and the organization of the grammar" [Couldn't attend because of illness]
- 2011, "The syntax of pronoun interpretation: Some recurrent themes", U. of Maryland MayFest - The Interpretation of Pronouns
- 2011, "Another look at island repair by deletion", *Islands in Contemporary Linguistic Theory*, University of the Basque Country.
- 2011, "The notion of derivations in linguistics: Syntax", 50 Years of Linguistics at MIT, MIT.
- 2013, "Levels of representation and semantic interpretation: Some recurrent themes", *Semantics and Philosophy in Europe 6*, Saint-Petersburg State University.
- 2013, "On certain bleeding orders", Workshop on Opacity in Grammar, University of Leipzig.
- 2015, "Islands and ellipsis: A reexamination", GRASPING ELLIPSIS: its syntax, semantics, acquisition and processing, University of Campinas.
- 2015, "On the Evaluation Metric", GALANA, University of Maryland .
- 2016, "Bound pronouns and the theory of Phases", Jersey Syntax Circle: Prospects for the Theory of Syntax, Princeton.
- 2016, "Clause-mates, phases, and bound pronouns", Kraków Syntax Lab 2016, Jagiellonian University.
- 2016, "Shrinking trees: Some early history", Shrinking Trees Workshop, Universität Leipzig.
- 2017, "Clause-mates, phases, and bound pronouns", X Congresso Internacional da ABRALIN, Universidade Federal Fluminense.
- 2018, "UConn Syntax: Some lasting insights and their interactions ", 50 Years of Linguistics at UCONN.
- 2018, "Re-reconsidering ECM", *Generative Grammar at the Speed of Ninety*, U. of Arizona.
- 2019, "Exceptional Case-marking: Perspectives old and new", 25th Annual Graduate Linguistics, Applied Linguistics, and TESOL Symposium, Arizona State U.
- 2019, "Ellipsis and identity: Reflections on "Guess Who?", Sluicing+@50, U. of Chicago.
- 2019, "The syntax-semantics interface: Some recurrent themes", The International Symposium on Interfaces in Generative Linguistics, South China Normal University.

2020, "Levels of representation and semantic interpretation: A brief history and a case study",
Abralín ao Vivo – Linguists Online.

Other Conference Presentations:

- 1970, with T. Kroch, "A note on negatives," NELS
1971, "Metrics and morphophonemics in early English verse," NELS
1974, with D. Michaels, "Alternating length in Tubatulabal," International Linguistics
Association.
1976, with D. Michaels, "A reanalysis of English vowel alternations," at 12th International
Congress of Linguists.
1979, with R. Freidin, "Disjoint reference and core grammar," GLOW.
1979, with R. Freidin, "On disjoint reference," NELS.
1988, with R. Fiengo, J. Huang, and T. Reinhart, "Wh-in-situ and bounding in LF," WCCFL.
1988, with R. Fiengo, J. Huang, and T. Reinhart, "Wh-in-situ and locality conditions in LF,"
GLOW.
1988, with I. Heim and R. May, "On the logical form of reciprocal sentences," GLOW.
1999, with N. Sobin, "'Whom' and the English Case System," 14th International Conference on
Historical Linguistics, University of British Columbia, Vancouver, British Columbia.
2009, with S. Hong, "Defective Category C and Highest Subject Effect in Korean Pseudoclefts,"
40th Poznan Linguistic Meeting, Workshop on Clausal Architecture.
2014, with T. Grano, "How to neutralize a finite clause boundary: Phase theory and the grammar
of bound pronouns," Pronouns@Tübingen 2: Pronouns in Embedded Contexts at the
Syntax-Semantics Interface. University of Tübingen.

Invited Conference Participation:

- 1970, NSF La Jolla Syntax Conference
1978, U. Mass. Language Acquisition Workshop (invited discussant)
1979, Sloan Foundation Learnability Workshop, University of California, Irvine
1982, Society for Philosophy and Psychology (Chairman of Symposium on Language
Acquisition)
1984, U. Mass. Conference on Parameter Setting and Language Acquisition (invited discussant)
1985, Cognitive Science Seminar Series, Massachusetts Institute of Technology, (invited
commentator)
1990, 12th Annual Conference of the Cognitive Science Society (Tutorial on "Syntax, Principles
and Parameters")
1990, 12th Annual Conference of the Cognitive Science Society (Co-chair of Symposium on
Cognitive Aspects of Linguistic Theory)
1997, Open Linguistics Forum (Chair, closing session)
1999, ESCOL (Session Chair)
2000, Linguistics in the Next Decade, Academia Sinica, Taiwan (Session Chair)
2001, NELS (Session Chair)

2003, International Seminar on Argument Structure, Delhi (Session Chair)

Colloquia and Workshops:

- October 1971, University of Connecticut, "The structure of complement sentences"
January 1972, University of Massachusetts, "Exception features vs. subcategorization: a reanalysis of infinitival complements"
May 1972, University of Chicago, "Reciprocal sentences and semantic representation"
May 1973, University of Massachusetts, "The form of semantic rules"
March 1974, Brandeis University, English Department, "Early English verse"
March 1974, Purdue University, "Distinguishing syntax from semantics"
March 1974, Purdue University, "Remarks on Chomsky's conditions on transformations"
September 1974, Massachusetts Institute of Technology, "Pronouns and coreference"
December 1975, City University of New York, "The theory of coreference"
February 1978, Massachusetts Institute of Technology, "Restricting transformational theory"
March 1978, McGill University, "Remarks on the English auxiliary system"
October 1978, Rockefeller University, "Further remarks on filters"
February 1979, University of California, Irvine, Program in Cognitive Sciences, "Some issues in the theory of coreference"
March 1979, University of California, Los Angeles, "Binding and anaphora"
March 1980, Brown University, "Some issues in the theory of learnability"
November 1980, University of Massachusetts, "Anaphora and indexing"
March 1981, New York University, "Principled restrictions on the theory of transformations"
March 1981, Université du Québec à Montréal, "Learnability in linguistic theory"
March 1981, McGill University, "Learnability in linguistic theory"
March 1981, McGill University, "Coreference and indexing in binding theory"
March 1981, Yale University, "Coreference and indexing in binding theory"
April 1981, University of North Carolina, "Implications of a restrictive theory of transformations"
March 1982, University of Pennsylvania, "Indexing, coreference, and logical form in the Government-Binding theory"
April 1982, McGill University, "Solutions to the projection problem"
April 1982, Massachusetts Institute of Technology, "A class of binding puzzles"
April 1982, University of Massachusetts, "Learnability implications of restrictive theories of grammar"
April 1983, Massachusetts Institute of Technology, "ECP and move WH"
September 1984, Princeton University, "Learnability implications of a restrictive theory of grammar"
October 1984, Artificial Intelligence Lab, Massachusetts Institute of Technology, "Substitutes for negative data"
October 1984, University of Massachusetts, "Strong crossover with NP movement"
November 1984, Massachusetts Institute of Technology, "A new case of strong crossover"
November 1984, Université du Québec à Montréal, "A new case of strong crossover"
November 1984, McGill University, "On eliminating the A-over-A constraint"

October 1985, Massachusetts Institute of Technology, "On certain cases of problematic binding"

November 1985, University of Texas, "Issues in anaphora: A new perspective on an old perspective"

February 1986, University of Southern California, "Subjects and the theta criterion"

February 1986, University of California, Irvine, "Topicalization: Old light on some new problems"

February 1986, University of California, Los Angeles, "Topicalization: New-fangled consequences of an old-fashioned analysis"

July 1986, CUNY Linguistic Institute (with T. Reinhart), "Two perspectives on anaphora"

October 1986, Massachusetts Institute of Technology, "Extending the uniformity condition"

October 1986, Uniwersytet Jagiellonski, Krakow, "Present directions in linguistics"

October 1986, Uniwersytet im.A.Mickiewicza, Poznan, "Current issues in grammatical theory"

January 1987, University of Tsukuba, "Subjects and the theta criterion"

January 1987, University of Tsukuba, "Expletives and Case assignment"

January 1987, International Christian University, "On the necessity of binding conditions"

January 1987, International Christian University, "Expletives and Case assignment"

March 1988, University of Arizona, "Case and expletives"

March 1988, Massachusetts Institute of Technology, "Two conjectures about scope and LF"

March 1988, City University of New York, "What expletives can tell us about Case theory, and vice versa"

March 1988, University of Toronto, "Issues in Case theory"

March 1988, University of Toronto, "Language acquisition and linguistic theory"

September 1988, University of Massachusetts, "The Case of expletives, and related mysteries"

May 1989, University of Maryland, "Affix hopping"

June 1989, Universidad del Pais Vasco, Vitoria, A series of lectures on recent developments in syntactic theory

June 1989, Universitat Autònoma de Barcelona, "Proper government revisited"

June 1989, Universitat Autònoma de Barcelona, "Current issues in binding theory"

June 1989, Instituto Universitario Ortega y Gasset, Madrid, "Proper government revisited"

June 1989, Instituto Universitario Ortega y Gasset, Madrid, "Current issues in binding theory"

October 1991, Jersey Syntax Circle, Princeton, "Operators and obviation"

March 1992, New York University, "Case, binding, and the organization of the grammar"

July 1992, Warsaw University, "Modular models of grammar"

October 1992, Harvard University, "Antecedent contained deletion: a minimalist perspective"

November 1992, City University of New York, "Government, Case and the distribution of PRO"

November 1992, State University of New York, Stony Brook, "Government, Case and the distribution of PRO"

December 1992, University of Massachusetts, Amherst, "Government, Case and the distribution of PRO"

January 1993, Massachusetts Institute of Technology, Workshop on the Minimalist Theory of Syntax

August 1993, Institute for Humane Studies, Yeungnam University, "Toward a minimalist theory of syntax"

February 1994, Massachusetts Institute of Technology, "The development of Binding Theory"

March 1994, University of Wisconsin, "The English verb system: A simple old problem or a difficult new one?"

August 1994, Keio University, "The English verb system: Old light on an old problem"

November 1994, Massachusetts Institute of Technology, "Antecedent contained deletion and/or pseudo-gapping"

November 1994, Jersey Syntax Circle, "Verbal morphology: Syntactic Structures meets the minimalist program"

March 1995, University of California, Irvine, "Verbal morphology: Syntactic Structures meets the minimalist program"

March 1995, University of California, Los Angeles, "Pseudogapping"

September 1995, University of Washington, "What is the Last Resort Condition?"

June 1996, Oxford University, "Levels of representation and the elements of anaphora"

July 1996, University of Edinburgh, "Verbal morphology: Syntactic Structures meets the minimalist program"

November 1996, City University of New York, "Quantifier Lowering?"

May 1997, University of Massachusetts, Amherst, "Ellipsis and identity"

September 1997, University of Connecticut, "Derivation vs. representation in modern transformational grammar"

October 1997, Yale University, "A gap in an ellipsis paradigm: Some theoretical implications"

February 1998, University of Pennsylvania Institute for Research in Cognitive Science, "A gap in an ellipsis paradigm: Some theoretical implications"

March 1998, Portsmouth, New Hampshire High School, "Towards a 'Minimalist' theory of Case"

April 1998, University of Maryland, "A gap in an ellipsis paradigm: Theoretical implications?"

July 1998, Keio University, "Further consequences of conflicting c-command relations"

July 1998, Keio University, "Chomsky's naturalistic approach to language: The first half century and beyond"

August 1998, Tohoku University, "Ellipsis and identity"

April 1999, Université du Québec à Montréal, "Some alternative principles of particle constructions"

August 1999, University of Connecticut, "On certain interactions between movement and ellipsis"

September 1999, Princeton University, "Feature movement or agreement at a distance?"

September 1999, Princeton University, "Subjects, objects, and the EPP"

October 1999, University of Maryland, "Feature movement or agreement at a distance?"

November 1999, University of Arizona, "Topics in Minimalism: Old Problems, New Insights; Old Insights, New Problems" (a series of four lectures: I. What About S-Structure?; II. Subject-Object (A)symmetry; III. On A-Movement Reconstruction; IV. Feature Movement or Agreement at a Distance?)

February 2000, Stanford University, "Subjects, objects, and the EPP"

February 2000, UC Santa Cruz, "Where do you put the * ?"

April 2000, University of California, Berkeley, "Minimalizing movement"

May 2000, UC San Diego, "Feature movement or agreement at a distance?"

May 2000, UC Irvine, "Feature movement or agreement at a distance?"

August 2000, National Tsing Hua University, Taiwan, "Minimalizing movement"

October 2000, Massachusetts Institute of Technology, "Salvation by deletion"

November 2000, Massachusetts Institute of Technology, "Analyzing the English Aux: An historical perspective"

March 2001, SUNY Stony Brook, "When can you repair an island by destroying it?"

November 2001, Cornell, "How can you repair an island by destroying it?"

November 2001, Cornell, "Verb-particle constructions, clause-mate conditions, and the EPP"

March 2002, MIT, "The development of Case theory"
 March 2002, University of Maryland, "Ellipsis and long movement 'repair'"
 March 2002, NYU, "More cases of repair by ellipsis"
 May 2002, University of Connecticut, "On Clause-mate conditions"
 November 2002, University of Arizona (Cognitive Science Program Master Seminar), "On ellipsis: Generative approaches to the interpretation of missing constituents"
 November 2002, University of Arizona, "On the Extended Projection Principle"
 October 2003, University of Delaware, "The EPP and repair by ellipsis"
 October 2003, Harvard University, "The EPP and repair by ellipsis"
 June 2004, University of Stuttgart, "Guess what (Sluicing can do)"
 June 2004, University of Stuttgart, "A-Movement, the EPP, and the Organization of the Grammar" [2-day seminar]
 May 2005, ESLDance, "Some properties of language in general, and English in particular"
 October 2005, Bogazici University, "On ellipsis: Generative approaches to the interpretation of missing constituents"
 October 2005, Bogazici University, "On repair by ellipsis"
 May 2006, University of Southern California, "A family of questions"
 May 2006, UC Los Angeles, "Multiple Sluicing in English?"
 May 2006, UC Los Angeles, "On the EPP"
 September 2006, University of Maryland, "Multiple Sluicing in English?"
 April 2007, SUNY Stony Brook, "Simplex sentences, Governing Categories (and phases?)"
 August 2007, Keio University, "The first half century of generative grammar: Some recurrent themes"
 August 2007, Keio University, "A Minimalist perspective on some classic syntactic problems"
 March 2009, University of Connecticut, "Re-re thinking Quantifier Lowering"
 July 2009, Center for Linguistic Theory, Beijing Language and Culture University, "Violation repair, non-repair and the organization of the grammar"
 April 2010, University of Pennsylvania, "A surprising consequence of single cycle syntax"
 April 2012, Leiden University, "A reconsideration of island repair by deletion"
 October 2014, Harvard University, "Family of questions: Nuclear or extended?"
 November 2015, University of Massachusetts, Amherst, "Clause-mates, phases and two families of questions"
 April 2017, University of Arizona, "Locality and quasi-locality: New approaches to old paradigms / old approaches to new paradigms"
 April 2017, UCLA Dept. of Spanish and Portuguese, "Locality and quasi-locality: Old and new approaches to 'Clause-mate' phenomena". (Lois E. Matthews Lecture)
 May 2017, South China Normal University, "Clause reduction, clause permeability, and their syntactic effects: A selective history". (3 lecture mini-course)
 May 2017, Guangdong University of Foreign Studies, "Clauses, quasi-clauses, and phases: "A surprising generalization and a speculation"
 November 2019, South China Normal University, "A reconsideration of Exceptional Case-Marking"
 November 2019, Guangdong University of Foreign Studies, "Reflections on ellipsis and identity"
 November 2019, Zhejiang University, "The development of generative grammar"

July 21, 2020