 SEQ CHAPTER \h \r 1Bošković, Željko, and Howard Lasnik. 1999. How strict is the cycle? Linguistic Inquiry 30: 691-703.

Chomsky, Noam. 1972. Some empirical issues in the theory of transformational grammar. In Goals of linguistic theory, ed. Paul Stanley Peters. Englewood Cliffs: Prentice-Hall Inc. [Reprinted in Chomsky 1972, Studies on semantics in generative grammar. Walter De Gruyter, Berlin, pp. 120-202.
(EXCERPT pp. 130-34)]

Fox, Danny, and Howard Lasnik. 2003. Successive cyclic movement and island repair: The difference between Sluicing and VP Ellipsis. Linguistic Inquiry 34: 143-154.

Lasnik, Howard. 1995. A note on pseudogapping. In Papers on minimalist syntax, MIT working papers in linguistics 27, 143-163.

Lasnik, Howard. 1999. On feature strength: Three minimalist approaches to overt movement. Linguistic Inquiry 30: 197-217. [Reprinted in Minimalist investigations in linguistic theory, Howard Lasnik, 83-102. London: Routledge, 2003.]

Lasnik, Howard. 2001a. Derivation and representation in modern transformational syntax. In Handbook of syntactic theory, ed. Mark Baltin and Chris Collins, 62-88. Oxford: Blackwell.

Lasnik, Howard. 2001b. When can you save a structure by destroying it? In Proceedings of the North Eastern Linguistic Society 31 Volume two, ed. M. Kim and U. Strauss, 301-320. GLSA.

Lasnik, Howard. 2002. Feature movement or agreement at a distance? In Dimensions of movement, ed. Artemis Alexiadou, Elena Anagnostopoulou, Sjef Barbiers, and Hans-Martin Gärtner, 189-208. Amsterdam: John Benjamins.

Lasnik, Howard. In press. Review of Jason Merchant The Syntax of Silence. Language.

Lasnik, Howard, and Myung-Kwan Park. 2003. The EPP and the Subject Condition under Sluicing. Linguistic Inquiry 34: 649-660.

Merchant, Jason. 2001. The syntax of silence: Sluicing, islands, and the theory of ellipsis. Oxford: Oxford University Press.
(EXCERPT pp. 108-27; pp.159-200)
Merchant, Jason. 2001. Variable island repair under ellipsis. Ms., University of Chicago. To appear in Topics in ellipsis, ed. Kyle Johnson, Cambridge University Press, Cambridge.

Nishigauchi, Taisuke. 1998. 'Multiple Sluicing' in Japanese and the functional nature of wh-phrases. Journal of East Asian Linguistics 7: 121-152.
(EXCERPT pp. 144-48; pp.150-51)
Richards, Norvin. 2001. Movement in language; Interactions and architectures. New York: Oxford University Press.
(EXCERPT pp. 137-41)
Ross, John Robert. 1969. Guess who? In Papers from the Fifth Regional Meeting of the Chicago Linguistic Society, ed. Robert I. Binnick, Alice Davison, Georgia M. Green, and Jerry L. Morgan, 252-286. Chicago Linguistic Society, University of Chicago, Chicago, Ill.

