B. Phillips "Frequency Effects in the Lexical Diffusion of Phonological Change"
Workshop on Variation, Gradience, and Frequency in Phonology, 6-8 July 2007, Stanford University

REFERENCES
Aitchison, Jean. 2003. Words in the Mind: An Introduction to the Mental Lexicon, 3rd ed. Oxford: Blackwell.

Alba, Matthew C. 2003. "¿Cómo se llega a l'escuela?: A study of usage effects on hiatus
resolution in New
Mexican Spanish." Paper presented at New Ways of Analyzing
Variation (NWAV) 31. Stanford
University, Palo Alto, CA. Oct. 10-13.

Bakken, Kristin. 2001. “Patterns of restitution of sound change.” Actualization: Linguistic Change in Progress,
edited by H. Andersen, pp. 59-78. Amsterdam: John Benjamins.
Berg, Thomas. 1998. Linguistic Structure and Change: An Explanation from Language
Processing. Oxford:
Oxford University Press.

Blevins, Juliette. 2004. Evolutionary Phonology. Cambridge: Cambridge UP.
Bloomfield, Leonard. 1933. Language. New York: Hold, Rinehart and Winston.

Bybee, Joan. 2000b. “The phonology of the lexicon: Evidence from lexical diffusion.” Usage-Based Models of
Language, edited by Michael Barlow and Suzanne Kemmer, 65-86. Stanford: CSLI .

----. 2002b. “Word frequency and context of use in the lexical diffusion of phonetically conditioned sound change."
Language Variation and Change 14: 261-90.

Bybee, Joan, and Joanne Scheibman. 1999. "The effect of usage on degree of constituency: The reduction of don't
in American English." Linguistics 37: 575-596.

Carroll, John B., Peter Davies, and Barry Richman. 1971. The American Heritage Word
Frequency Book. Boston:
Houghton Mifflin.

Center for Lexical Information. 1993. CELEX Lexical Database. Nijmegen: Max Planck
Institute for
Psycholinguistics.

Chen, Matthew, and William S-Y Wang. 1975. "Sound change: Actuation and implementation." Language 51:
255-81.
Cheng, Chin-Chuan, and William S-Y Wang. 1977. "Tone change in Chao-Zhou Chinese: a study in lexical
diffusion." The Lexicon in Phonological
Change, ed. William S-Y Wang, pp. 86-100. The Hague:
Mouton.
Clopper, Cynthia G., and Janet H. Pierrehumbert. "Semantic context and the Northern Cities Chain Shift."
.
http://www.ling.northwestern.edu/~jbp/publications/northern_cities.pdf
Fenk-Oczlon, Gertraud. 2001. "Familiarity, information flow, and linguistic form." Frequency and the Emergence
of Linguistic Structure, edited by Joan Bybee and Paul Hopper, pp. 431-448. Amsterdam: John Benjamins.

Fidelholz, James. 1975. "Word frequency and vowel reduction in English." Papers from the Eleventh Regional
Meeting of the Chicago Linguistic Society, edited by Robin E. Grossman; L. James San; and Timothy J.
Vance, pp. 200-13. Chicago: Chicago Linguistic Society.

Gerhand, Simon, and Christopher Berry. 1998. "Word frequency effects in oral reading are not merely age-of-
acquisition effects in disguise." Journal of ExperimentalPsychology: Learning, Memory, and Cognition 24
(2): 267-83.
-----. 1999. "Age of acquisition, word frequency, and the role of phonology in the lexical decision task." Memory
and Cognition 27: 592-602.
Goeman, A.C.M., P. Th. van Reenan, and E. Wattel. 1993. "The diphthongization of West Germanic î and its
relation to West Germanic û in Modern Dutch dialects: A quantitative approach." Verhandlungen des
Internationalen Dialektologenkongresses: Bamberg, 29.7-4.8.1990, edited by W. Viereck, pp. 76-97.
Stuttgart: Franz Steiner.
Hay, Jennifer, Stefanie Jannedy, and Norma Mendoza-Denton. 1999. "Oprah and /ay/: Lexical frequency, referee
design and style." Proceedings of the 14th International Congress of Phonetic Sciences, San Francisco,
August 1999.
Hinskens, Frans. 1998. “Variation studies in dialectology and three types of sound change." Sociolinguistica 12:
155-93.
Janda, Richard D., and Brian D. Joseph. 2003. “On language, change, and language change – or,
of history,
linguistics, and historical linguistics." A Handbook of Historical Linguistics, edited by Brian D. Joseph and
Richard Janda, pp. 3-180. Oxford: Blackwell.

Kiparsky, Paul. 1995. "The phonological basis of sound change." The Handbook of Phonological Theory, edited by
John Goldsmith, pp. 640-70. Oxford: Blackwell.
Krug, Manfred. 2003. "(Great) vowel shifts present and past: Meeting ground for structural and
natural
phonologists." U. Penn Working Papers in Linguistics 9.2: 107-122.
Labov, William. 1981. "Resolving the neogrammarian controversy." Language 57: 267-308.

-----. 1994. Principles of Linguistic Change. Vol. 1: Internal Factors. Oxford: Blackwell.

Labov, William, Malcah Yaeger, and Richard Steiner. 1972. A Quantitative Study of Sound Change in Progress, Vol. 1. Philadelphia: U.S. Regional Survey.

Lass, Roger. 1997. Historical Linguistics and Language Change. Cambridge University
Press.

Lieberman, Philip. 1963. "Some effects of semantic and grammatical context on the production and perception of
speech." Language and Speech 6: 172-187.

Lloret, M.-R. 1997. "When does variability become relevant to formal linguistic
theory?" Variation, Change, and
Phonological Theory, edited by F. Hinskens, F. van Hout, and W.L. Wetzels, pp. 183-210. Amsterdam:
Benjamins.
Lociewicz, B. L. 1992. "The effect of frequency on linguistic morphology." Ph.D Diss., U. of Texas,
Austin.
Milroy, James. 1992. “A social model for the interpretation of language change.”
History of Englishes: New
Methods and Interpretations in Historical Linguistics, edited by
Matti Rissanen, et al., pp. 72-91. Berlin:
Mouton de Gruyter.
-----. 1999. “Toward a speaker-based account of language change.” Language Change: Advances in Historical
Sociolinguistics, edited by E. Jahr, pp. 21-36. Berlin: Mouton.

Minkova, Donka. 2003. Alliteration and Sound Change in Early English. Cambridge: Cambridge University Press.

Phillips, Betty S. 1984. "Word frequency and the actuation of sound change." Language
60: 320-342.
-----. 1989 [1993]. "The diffusion of a borrowed sound change." Journal of English Linguistics 22: 197-204.
-----. 1994. "Southern English glide deletion revisited." American Speech 69: 115-27.

-----. 2001. “Lexical diffusion, lexical frequency, and lexical analysis.” Frequency and the Emergence of Linguistic
Structure, edited by Joan Bybee and Paul Hopper, pp. 123-36.
Amsterdam: John Benjamins.

-----. 2006. Word Frequency and Lexical Diffusion. NY: Palgrave Macmillan.
Pisoni, David B., Howard C. Nusbaum, Paul A. Luce, and Louisa M. Slowiaczek. 1985.
“Speech Perception, word
recognition and the structure of the lexicon.” Speech Communication 4: 75-95.
Scarborough, Rebecca. forthcoming. "Lexical confusability and degree of coarticulation." Proceedings of the 29th
Meeting of the Berkeley Linguistics Society.
Schuchart, Hugo. 1885 [rpt. and trans. 1972]. “On sound laws: Against the Neogrammarians.” Schuchardt, the
Neogrammarians, and the Transformational Theory of Phonological Change, edited by Theo Vennemann
and Terence H. Wilbur, pp. 39-72. Frankfurt: Athenäum.
Sherman, Donald. 1975. “Noun-verb stress alternation: An example of the lexical diffusion of sound change in
English.” Linguistics 159: 43-71.
Toon, Thomas. 1976. “The actuation and implementation of an Old English sound change.” Proceedings of the
Linguistic Association of Canada and the United States 3: 614-22.

Trudgill, Peter. 1986. Dialects in Contact. Oxford: Blackwell.

Turennout, M. van, P. Hagoort, and C. M. Brown. 1998. "Brain activity during speaking: From syntax to phonology
in 40 milliseconds." Science 280: 572-574.

Wang, William S-Y. 1969. "Competing changes as a cause of residue." Language 45: 9-25.
Wang, William S-Y, and Chinfa Lien 1993. "Bidirectional diffusion in sound change." Historical Linguistics: problems and perspectives, edited by Charles Jones, pp. 345-400. London: Longman.

Wolfram, Walt, and Natalie Schilling-Estes. 2003. “Dialectology and linguistic diffusion." The Handbook of Historical Linguistics, edited by Brian D. Joseph and Richard D. Janda, pp. 713-35. Oxford: Blackwell.

Wright, Richard. 2003. “Factors of lexical competition in vowel articulation." Phonetic Interpretation: Papers in Laboratory Phonology VI, edited by John Local, Richard Ogden, and Rosiland Temple, pp. 75-87. Cambridge: Cambridge University Press.

