

Curriculum Vitae

Name: Joan Bresnan

Date: Sep 2025

Addresses: *Work:*
Linguistics Department
Stanford University
Stanford, CA 94305
web.stanford.edu/~bresnan/
bresnan@stanford.edu

Personal:
11 Franciscan Ridge
Portola Valley, CA 94028
+1 650 898-3210

Citizenship: U.S.A.

Education:

Ph.D. (Linguistics) Massachusetts Institute of Technology 1972
B.A. (Philosophy) Reed College 1966

Employment:

Sadie Dernham Patek Professor Emerita in Humanities and Professor of Linguistics Emerita, Stanford University
Senior Researcher, Center for the Study of Language and Information, Stanford University
Sadie Dernham Patek Professor in Humanities, Stanford University (2001–2009)
Howard H. and Jessie T. Watkins University Professor, Stanford University (1991–1996)
Professor of Linguistics, Stanford University (1983–2008)
Member of the Research Staff, Intelligent Systems Laboratory, Xerox Corporation Palo Alto Research Center (1983–1992)
Professor of Linguistics, MIT (1979–1983)
Consultant, Computer Science Laboratory, Xerox Corporation Palo Alto Research Center (1978–80) and the Cognitive and Instructional Sciences Group, Xerox PARC (1981–83)
Associate Professor of Linguistics, MIT (1975–1979)
Assistant Professor of Linguistics, The University of Massachusetts, Amherst (1973–75)
Assistant Professor of Linguistics and Philosophy, Stanford University (1972–73)

Awards and Honors:

Member of the National Academy of Sciences (2023)
Life Time Achievement Award, Association for Computational Linguistics (2016)
International Fellow, British Academy (2015)
Strategic Fellow, New Zealand Institute for Language, Brain, and Behavior (2015)
International Chair of Quantitative and Experimental Linguistics (Labex Empirical Foundations of Linguistics, Paris, October 2013)
Fellow, Cognitive Science Society (2012)
External Fellow, Freiburg Institute of Advanced Studies (2009–2010, 2011–2012)
Sapir Professor, Linguistic Society of America Summer Institute (2007)
Inaugural Fellow, Linguistic Society of America (2006)
Erskine Fellow (University of Canterbury, Christchurch, 2005)
Fellow, American Academy of Arts and Sciences (2004)
Nijmegen Lecturer (Max-Planck Institute for Psycholinguistics, Nijmegen, The Netherlands, 2003)
President, Linguistic Society of America (1999)
Roman Jakobson Lecturer (Prague 1998)
Vilem Mathesius Lecture Series (Charles University, Prague 1998)
Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford (1982–83)
Guggenheim Fellow (1975–76)
Woodrow Wilson National Fellow (1966)
Phi Beta Kappa (1966)

Grants:

- Principal Investigator, Stanford Center for Cognitive and Neurobiological Imaging seed award, “Syntactic probabilities as a parametric predictor of cortical responses during sentence processing”, 2013–2014.
- Principal Investigator, National Science Foundation Grant to Stanford University, “The Development of Syntactic Alternations”, September 2010–February 2014.
- Freiburg Institute of Advanced Studies project “Predicting Syntax in Space and Time” in collaboration with Benedikt Szmeccsányi (2009–2010, 2011–2012).
- Principal Investigator, National Science Foundation Human Social Dynamics Program Grant to Stanford University, “Dynamics of Probabilistic Grammar”, a collaborative interdisciplinary project with co-PIs Dan Jurafsky, Michael Ramscar, and Thomas Wasow, December 2007–November 2011.
- Co-Principal Investigator, Edinburgh–Stanford Link project “Paraphrase Analysis for Improved Generation,” funded by Scottish Enterprise, August 2002–2004. Co-PIs include Annie Zaenen (PARC Inc.), Tom Wasow (Stanford Linguistics), and Mark Steedman (University of Edinburgh School of Informatics).
- Principal Investigator, National Science Foundation Continuing Grant to Stanford University “Optimal Typology: Syntactic Markedness Hierarchies in Optimality Theory,” a collaborative project with Professor Judith Aissen of the University of California, Santa Cruz (1999–2002)
- Principal Investigator, National Science Foundation Continuing Grant to Stanford University “Argument Asymmetries in Comparative Bantu Syntax” (1990–93)
- Principal Investigator, National Science Foundation Continuing Grant to Stanford University “Grammatical and Discourse Interactions in Bantu Agreement Systems” (1986–89)
- Principal Investigator, National Science Foundation Continuing Grant to Stanford University “Grammatical Representation and Processing” (1983–85)
- Principal Investigator, National Science Foundation Continuing Grant to the Massachusetts Institute of Technology “Grammatical Representation and Grammatical Processing” (1980–83)

Selected Service to the Profession and Public:

- Member of the Editorial Board, *Proceedings of the National Academy of Sciences*, Sept 2025–
- Chair of the International Panel of the FNRS (Belgian Research Funding Agency) Quinquennial Prize in Human Sciences, 2025
- Member of the *American Heritage Dictionary* usage panel (2014–2018)
- Advisory Editor for the Oxford Research Encyclopedia of Linguistics (2014)
- LSA Advisory Group on External Awards (2015–2016)
- Executive Committee, International Lexical-Functional Grammar Association (1998–2000, 2007–2010)
- Associate Editor of *Linguistic Typology* (2006–2011). Member of editorial boards of Cambridge University Press Cambridge Studies in Linguistics (1991–2012) and Cambridge Syntax Guides (1995–2012)
- Courses, Master Class, Lecture Series, and Workshops at the Australian Linguistics Institutes (Canberra 2011, Brisbane 1998, Sydney 1992); City University of Hong Kong Distinguished Lectures in Linguistics (Hong Kong 2011); Linguistic Society of America Summer Institute (University of Michigan 2013; Stanford 2007, University of Illinois, Urbana-Champaign 1999); the Nijmegen Lectures, Max-Planck Institute for Psycholinguistics (Nijmegen 2003); The First North American Summer School in Logic, Language and Information (Stanford 2002); the First Special Linguistic Summer Program on Formal and Functional Linguistics of the Deutsche Gesellschaft für Sprachwissenschaft, Heinrich-Heine-Universität (Düsseldorf 2002); Workshop on Stochastic Optimality Theory and Syntactic Variation at NWAV (New Ways of Analyzing Variation) 31 (Stanford 2002); The Dutch National Graduate School (LOT) Winterschool (Amsterdam 2001); the European Summer School for Logic, Language and Linguistics (Saarbrücken 1998, Barcelona 1996); Vilem Mathesius Lecture Series (Prague 1998); University of Stuttgart Graduiertenkolleg Institut für Linguistik (Stuttgart 1996); the IV International Summer School in Computational and Mathematical Linguistics, Scuola Normale Superiore (Pisa 1977); Council of Humanities Visiting Fellow, Princeton University (April 1982).
- Plenary and keynote addresses at the Third Conference of the International Society for the Linguistics of English (ISLE 3, Zurich 2014), Conference on Quantitative approaches in corpus linguistics and psycholinguistics: Word order and constituent order (Journée ATALA–Labex EFL, Paris 2013),

International Conference on Language and Variation in Europe 6 (Freiburg 2011), Eighth Biennial Conference of the Association for Linguistic Typology (Berkeley 2009); Deutsche Gesellschaft für Sprachwissenschaft, Bamberg (2008); Directions in English Language Studies, Manchester University (2006); First World Congress on the Power of Language: Theory, Practice, and Performance (Bangkok 2006); Quantitative Issues in Theoretical Linguistics (Osnabrück 2002); Twentieth and Twenty-Fifth Anniversary Annual Conference on African Linguistics (University of Illinois 1990; Rutgers University 1995); LSA Summer Institute Forum Lecture (UC Santa Cruz 1991); keynote speaker on Linguistic Theory, AILA-99—The 12th World Congress of Applied Linguistics, August 1–6, 1999, Waseda University (Tokyo 1999); the English Linguistic Society of Japan Symposium on Optimality Theory, Konan University (Kobe 2000); the Conference on Syntax and Semantics, University of Paris 7 (Paris 1995)

Advisory Panel on Presidential Endowed Chairs to Office of the Dean of Humanities, Stanford (1998), Appointments and Promotions Committee (1990–92), CSLI Cognitive Science Committee (1996–99)

Publications:

- 2023 Joan Bresnan. “Why lexical syntax? Evidence from English object pronoun enclitics.” In *Proceedings of the 23rd International Lexical-Functional Grammar Conference, 22–24 July 2023, University of Rochester, New York*. On-line, <https://lfg-proceedings.org/lfg/index.php/main/issue/view/2>. Appendix of models used to create Figure 8, on-line, <https://web.stanford.edu/~bresnan/lfg23.appendixIII.pdf>.
- 2021 Joan Bresnan. “A hybrid model of auxiliary contraction: Evidence in children’s speech.” In *Proceedings of the LFG ’21 Conference, On-Line July 13–16, 2021*. On-line, CSLI Publications: <http://csli-publications.stanford.edu/LFG/LFG2021/index.shtml>.
- Joan Bresnan. “Formal grammar, usage probabilities, and English tensed auxiliary contraction.” *Language* 97.1: 108-150.
- 2017 Szmrecsányi, Benedikt, Jason Grafmiller, Joan Bresnan, Anette Rosenbach, Sali Tagliamonte, and Simon Todd. “Spoken Syntax in a Comparative Perspective: The Dative and Genitive Alternation in Varieties of English.” *Glossa: A Journal of General Linguistics*, 2(1), 86.
- 2016 Bresnan, Joan. “Linguistics: The Garden and the Bush.” Write-up of ACL Lifetime Achievement Award acceptance speech for 2016; published in *Computational Linguistics* 42(4):599–617. The MIT Press.
- 2015 Van den Bosch, Antal and Joan Bresnan. “Modeling Dative Alternations of Individual Children.” *Proceedings of the Sixth Workshop on Cognitive Aspects of Computational Language Learning*, 103–112, Lisbon, Portugal, September 18, 2015, Association for Computational Linguistics.
- Bresnan, Joan, Ash Asudeh, Ida Toivonen, Stephen Wechsler. *Lexical-Functional Syntax*, 2nd edition, Wiley-Blackwell.
- Ford, Marilyn and Joan Bresnan. “Generating data as a proxy for unavailable corpus data: the contextualized sentence completion task.” *Corpus Linguistics and Linguistic Theory* 11(1): 187–224.
- Shih, Stephanie, Jason Grafmiller, Richard Futrell, and Joan Bresnan. “Rhythm’s Role in Genitive Construction Choice in Spoken English.” In *Rhythm in Cognition and Grammar*, edited by Ralf Vogel and Ruben van de Vijver, in the series *Trends in Linguistics. Studies and Monographs (TiLSM)*, Mouton, pp. 207–234.
- 2014 Szmrecsányi, Benedikt, Anette Rosenbach, Joan Bresnan and Christoph Wolk. “Culturally conditioned language change? A multi-variate analysis of genitive constructions in ARCHER.” In *Late Modern English Syntax*, edited by Marianne Hundt, Cambridge University Press. Cambridge, pp. 133–152.

- 2013 Wolk, Christoph, Joan Bresnan, Anette Rosenbach, and Benedikt Szmrecsúyi. “Dative and genitive variability in Late Modern English: Exploring cross-constructural variation and change.” *Diachronica* 30(3): 382–419.
- Ford, Marilyn and Joan Bresnan. “Studying syntactic variation using convergent evidence from psycholinguistics and usage.” In *Research Methods in Language Variation and Change*, edited by Manfred Krug and Julia Schlütter. Cambridge University Press, pp. 295–312.
- Ford, Marilyn and Joan Bresnan. “‘They whispered me the answer’ in Australia and the US: A comparative experimental study.” In *Quirky Case to Representing Space: Papers in Honor of Annie Zaenen*, edited by Tracy Holloway King and Valeria de Paiva. Stanford: CSLI Publications, pp. 95–107.
- 2012 Kuperman, Victor and Joan Bresnan. “The effects of construction probability on word durations during spontaneous incremental sentence production.” *Journal of Memory & Language* 66: 588–611.
- de Marneffe, Marie-Catherine, Scott Grimm, Inbal Arnon, Susannah Kirby, and Joan Bresnan. “A Statistical Model of Grammatical Choices in Child Production of Dative Sentences.” *Language and Cognitive Processes* 27(1): 25–61.
- 2011 Kendall, Tyler, Joan Bresnan, and Gerard Van Herk. “The Dative Alternation in African American English: Researching Syntactic Variation and Change across Sociolinguistic Datasets.” *Corpus Linguistics and Linguistic Theory* 7(2): 229–244.
- Bresnan, Joan. “Linguistic Uncertainty and the Knowledge of Knowledge.” In *Thinking Reed. Centennial Essays by Graduates of Reed College*, edited by Roger Porter and Robert Reynolds, Reed College, Portland, Oregon, pp. 69–75.
- 2010 Bresnan, Joan and Marilyn Ford. “Predicting Syntax: Processing Dative Constructions in American and Australian Varieties of English.” *Language* 86(1): 186–213.
- 2009 Tily, Harry, Susanne Gahl, Inbal Arnon, Neal Snider, Anubha Kothari, and Joan Bresnan. “Syntactic Probabilities Affect Pronunciation Variation in Spontaneous Speech.” *Language and Cognition* 2(1): 147–165.
- Bresnan, Joan and Tatiana Nikitina. “The Gradience of the Dative Alternation.” In *Reality Exploration and Discovery: Pattern Interaction in Language and Life*, ed. by Linda Uyechi and Lian Hee Wee. Stanford: CSLI Publications, pp. 161–184.
- Nordlinger, Rachel and Joan Bresnan. “Lexical-Functional Grammar: Relations between Morphology and Syntax,” in Kersti Börjars and Robert Borsley (eds.), *Nontransformational Syntax*, Blackwell, Oxford.
- 2008 Bresnan, Joan and Jennifer Hay. “Gradient Grammar: An Effect of Animacy on the Syntax of *give* in New Zealand and American English.” *Lingua*, 118: 245–59.
- Sarah Roberts and Joan Bresnan. “Retained Inflectional Morphology in Pidgins: A Typological Study.” *Linguistic Typology* 12(2): 269–302.
- Sharma, Devyani, Joan Bresnan, and Ashwini Deo. “Variation and Change in the Individual: Evidence from the Survey of English Dialects.” In *Language in Flux: Dialogue Coordination, Language Variation, Change and Evolution*, ed. by Robin Cooper and Ruth Kempson. College Publications, pp. 265–321.
- 2007 Bresnan, Joan, Anna Cueni, Tatiana Nikitina, and R. Harald Baayen. “Predicting the Dative Alternation.” In *Cognitive Foundations of Interpretation*, ed. by G. Bouma, I. Kraemer and J. Zwarts. Royal Netherlands Academy of Science, Amsterdam, pp. 69–94.
- “A Few Lessons from Typology”. *Linguistic Typology* 11(1): 297–306.
- Bresnan, Joan, Ashwini Deo, and Devyani Sharma. “Typology in Variation: A Probabilistic Approach to *be* and *n’t* in *The Survey of English Dialects*”, *English Language and Linguistics*, 11(2): 301–46.

- “Is Syntactic Knowledge Probabilistic? Experiments with the English Dative Alternation. In *Roots: Linguistics in search of its evidential base*, Series: Studies in Generative Grammar, ed. by Sam Featherston and Wolfgang Sternefeld. Berlin and New York: Mouton de Gruyter, pp. 75–96.
- 2006 Hay, Jennifer and Joan Bresnan. “Spoken Syntax: The Phonetics of *giving a hand* in New Zealand English”. *The Linguistic Review*, special issue on Exemplar-Based approaches in Linguistics, 23: 321–349.
- Bresnan, Joan and John Mugane. “Agentive Nominalizations in Gikūyū and the Theory of Mixed Categories”. In *Intelligent Linguistic Architectures: Variations on Themes by Ron Kaplan*, ed. by M. Butt, M. Dalrymple, and T. H. King. CSLI Publications, Stanford, pp. 201–234.
- 2005 Bresnan, Joan, Jean Carletta, Richard Crouch, Malvina Nissim, Mark Steedman, Tom Wasow, and Annie Zaenen. Stanford release of Switchboard Corpus annotated for animacy. Paraphrase analysis for improved generation, LINK project, HRCR Edinburgh-CLSI Stanford.
- 2004 Aissen, Judith and Joan Bresnan, “Remarks on Description and Explanation in Grammar: Commentary on Haspelmath.” In Martina Penke and Anette Rosenbach (eds.), *What Counts as Evidence in Linguistics? The Case of Innateness*. Special issue of *Studies in Language*, 28: 580–583.
- Zaenen, Annie, Jean Carletta, Gregory Garretson, Joan Bresnan, Andrew Koontz-Garboden, Tatiana Nikitina, Catherine O’Connor, and Tom Wasow, “Animacy Encoding in English: why and how,” in D. Byron and B. Webber (eds.), *Proceedings of the 2004 ACL Workshop on Discourse Annotation, Barcelona, July 2004*, pp. 118–125.
- 2002 “The Lexicon in Optimality Theory,” in Suzanne Stevenson and Paola Merlo (eds.), *The Lexical Basis of Sentence Processing: Formal, Computational, and Experimental Issues*. John Benjamins, Amsterdam, (pp. 39–58).
- Bresnan, Joan and Judith Aissen, “Optimality and Functionality: Objections and Refutations”, *Natural Language & Linguistic Theory* 20: 81–95.
- 2001 “Explaining Morphosyntactic Competition”. In Mark Baltin and Chris Collins (eds.), *Handbook of Contemporary Syntactic Theory*, Blackwell Publishers, Oxford, (pp. 11–44).
- Lexical-Functional Syntax*, Blackwell Publishers, Oxford, (446 pp.).
- “The Emergence of the Unmarked Pronoun”. In Jane Grimshaw, Géraldine Legendre, and Sten Vikner (eds.), *Optimality-theoretic Syntax*, The MIT Press, Cambridge, Massachusetts, (pp. 113–142).
- Bresnan, Joan, Shipra Dingare and Christopher D. Manning. “Soft Constraints Mirror Hard Constraints: Voice and Person in English and Lummi,” in *Proceedings of the LFG ’01 Conference, University of Hong Kong*. On-line, CSLI Publications: <http://csli-publications.stanford.edu/LFG/6/lfg01.html>.
- 2000 “Pidgin Genesis and Optimality Theory”. In Jeff Siegel (ed.), *Processes of Language Contact: Case Studies from Australia and the Pacific*. Les Éditions Fides, Montréal, (pp. 145–173). [a revision and expansion of Bresnan (1998)]
- “Optimal Syntax,” In Joost Dekkers, Frank van der Leeuw, and Jeroen van de Weijer (eds.), *Optimality Theory: Phonology, Syntax, and Acquisition*, Oxford University Press, Oxford, (pp. 334–385).
- 1999 “Linguistic Theory at the Turn of the Twentieth Century” in AILA ’99 Organizing Committee (eds.), *Selected Papers from AILA ’99 Tokyo. Plenary Addresses, Keynote Addresses, Special Lectures, Special Symposia*, Twelfth World Congress of Applied Linguistics, Waseda University Press, Tokyo, (pp. 98–115). [published in 2000]
- 1998 “Morphology Competes with Syntax: Explaining Typological Variation in Weak Crossover Effects”. In Pilar Barbosa, Danny Fox, Paul Hagstrom, Martha McGinnis, and David Pesetsky (eds.) *Is the Best Good Enough? Optimality and Competition in Syntax*. The MIT Press and MIT Working Papers in Linguistics, Cambridge, MA., (pp. 59–92).

- “Pidgin Genesis in Optimality Theory,” in Miriam Butt and Tracy Holloway King, eds., *Proceedings of the LFG98 Conference, University of Queensland, Brisbane*, on-line, CSLI Publications: <http://csli-publications.stanford.edu/LFG/3/lfg98.html>.
- 1997 Alsina, Alex, Joan Bresnan, and Peter Sells, eds., *Complex Predicates*, CSLI Publications.
- “Mixed Categories as Head-Sharing Constructions,” in Miriam Butt and Tracy Holloway King, eds., *Proceedings of the LFG97 Conference, University of California, San Diego*, on-line, CSLI Publications: <http://csli-publications.stanford.edu/LFG/2/lfg97.html>.
- “The Emergence of the Unmarked Pronoun: Chicheŵa Pronominals in Optimality Theory,” *BLS-23, Special Session on Syntax and Semantics in Africa*, 26–46.
- 1996 Austin, Peter and Joan Bresnan, “Nonconfigurationality in Australian Aboriginal Languages,” *Natural Language & Linguistic Theory* 14 (pp. 215–268).
- Nordlinger, Rachel and Joan Bresnan, “Nonconfigurational Tense in Wambaya,” in Miriam Butt and Tracy Holloway King, eds., *Proceedings of the First LFG Conference*, Rank Xerox Research Center, Grenoble, France, August 26–28, 1996; on-line, CSLI Publications: <http://csli-publications.stanford.edu/LFG/1/lfg1.html>.
- 1995 “Category Mismatches,” in Akin Akinlabi, ed., *Theoretical Approaches to African Languages*, Africa World Press, Lawrenceville, N.J. (pp. 19–46).
- Bresnan, Joan and Sam A. Mchombo, “The Lexical Integrity Principle: Evidence from Bantu,” *Natural Language & Linguistic Theory* 13 (pp. 181–252).
- “Linear Order vs. Syntactic Rank: Evidence from Weak Crossover,” in Katie Beals, Jeannette Denton, Bob Knippen, Lynette Melnar, Hisami Suzuki and Erika Zeinfeld, eds., *CLS 30-I: Papers from the Thirtieth Regional Meeting of the Chicago Linguistic Society* (pp. 57–89). Chicago: Chicago Linguistic Society. [Published in revised form under the title “Linear Order, Syntactic Rank, and Empty Categories: On Weak Crossover,” in Mary Dalrymple, Ronald M. Kaplan, John T. Maxwell III, and Annie Zaenen (eds), *Formal Issues in Lexical-Functional Grammar*, CSLI Publications, Stanford, CA., (pp. 241–274).]
- 1994 “Locative Inversion and the Architecture of Universal Grammar,” *Language* 70.1 (March 1994) (pp. 72–131).
- 1993 “Interaction Between Grammar and Discourse in Chicheŵa (Bantu),” in William A. Foley, ed., *The Role of Theory in Language Description (Trends in Linguistics, Studies and Monographs 69)*, Mouton-de Gruyter, Berlin, (pp. 45–60).
- 1992 Bresnan, Joan and Jonni M. Kanerva, “The Thematic Hierarchy and Locative Inversion in UG. A Reply to Paul Schachter’s Comments,” in T. Stowell and E. Wehrli, eds., *Syntax and the Lexicon (Syntax and Semantics Series No. 26)*, Academic Press, New York, (pp. 111–125).
- 1991 “Locative Case vs. Locative Gender,” in Laurel Sutton and Christopher Johnson with Ruth Shields, eds., *Proceedings of the 17th Annual Meeting of the Berkeley Linguistics Society*, UC Berkeley, Berkeley, California, (pp. 53–68).
- 1990 Bresnan, Joan and Lioba Moshi, “Object Asymmetries in Comparative Bantu Syntax,” *Linguistic Inquiry* 21.2 (Spring 1990) (pp. 147–185). Reprinted in Sam A. Mchombo, ed., *Theoretical Issues in Bantu Syntax*, CSLI Publications (pp. 47–91).
- “Linguistic and Computational Constraints on Grammar,” *Tutorials of SICONLP’90, The Seoul International Conference on Natural Language Processing Tutorials, November 21–24, 1990*, Seoul National University, Seoul, Korea, Language Research Institute, Seoul National University, (pp. 117–145).
- Bresnan, Joan and Höskuldur Thráinsson, “A Note on Icelandic Coordination,” in Joan Maling and Annie Zaenen, eds., *Modern Icelandic Syntax (Syntax and Semantics Series, No. 24)*, Academic Press, Orlando, Florida, (pp. 355–365).

- Bresnan, Joan and Annie Zaenen, "Deep Unaccusativity in LFG," K. Dziwirek, P. Farrell, and E. Mejías-Bikandi, eds., *Grammatical Relations: A Cross-Theoretical Perspective*. CSLI Publications/SLA, Stanford, (pp. 45–57).
- "Monotonicity and the Theory of Relation-Changes in LFG," *Language Research* 26.4, Language Research Institute, Seoul National University, (pp. 637–652).
- "African Languages and Syntactic Theories," *Studies in the Linguistic Sciences* 20.1 (Spring 1990) (pp. 35–48).
- 1989 Bresnan, Joan and Jonni M. Kanerva, "Locative Inversion in Chicheŵa: A Case Study of Factorization in Grammar," *Linguistic Inquiry* 20.1 (Winter 1989) (pp. 1–50). Reprinted in Tim Stowell and Eric Wehrli, eds., *Syntax and the Lexicon (Syntax and Semantics Series No. 26)*, Academic Press, New York, (pp. 53–101).
- "The Syntactic Projection Problem and the Comparative Syntax of Locative Inversion," *Journal of Information Science and Engineering* 5.4 (Special Issue, R. O. C. Computational Linguistics Workshops II 1989, Institute of Information Science, Academia Sinica, Taipei, Taiwan, Republic of China), (pp. 287–303).
- 1987 "On Locative Inversion in Chicheŵa," *CSLI Monthly* II.8 (June 1987) (pp. 1–6).
- Bresnan, Joan and Sam A. Mchombo, "Topic, Pronoun, and Agreement in Chicheŵa," *Language* LXIII.4 (December 1987) (pp. 741–782). Reprinted in *Working Papers in Grammatical Theory and Discourse Structure: Interactions of Morphology, Syntax, and Discourse*, Masayo Iida, Steven Wechsler, and Draga Zec, eds. (1987) CSLI Publications/SLA, Stanford, (pp. 1–59).
- Swinney, David A., Janet Nicol; Marilyn Ford, Uli Frauenfelder, and Joan Bresnan, "The Time Course of Co-Indexation during Sentence Comprehension," *Bulletin of the Psychonomic Society*, 25: 353–353.
- 1986 Bresnan, Joan and Sam A. Mchombo, "Grammatical and Anaphoric Agreement," in *CLS 22 Part 2: Papers from the Parasession on Pragmatics and Grammatical Theory at the Twenty-Second Regional Meeting, Chicago Linguistic Society, April 1986*, The Chicago Linguistic Society, Chicago (1986) (pp. 278–297).
- 1985 Bresnan, Joan and Sam A. Mchombo, "On Topic, Pronoun, and Agreement in Chicheŵa," in *Proceedings of the Eastern States Conference on Linguistics*, SUNY, Buffalo, October, 1985 (pp. 276–312). Incorporated in Bresnan and Mchombo 1987.
- 1983 Simpson, Jane and Joan Bresnan, "Control and Obviation in Warlpiri," *Natural Language and Linguistic Theory* I (1983) (pp. 49–64).
- 1982 "The Passive in Lexical Theory," J. Bresnan, ed., *The Mental Representation of Grammatical Relations*, Chapter 1, The MIT Press (1982) (pp. 3–86).
- Kaplan, Ronald and Joan Bresnan, "Lexical-Functional Grammar: A Formal System for Grammatical Representation," in J. Bresnan, ed., *The Mental Representation of Grammatical Relations*, Chapter 4, The MIT Press (1982) (pp. 173–281).
- Ford, Marilyn, Joan Bresnan, and Ronald Kaplan, "A Competence-Based Theory of Syntactic Closure," in J. Bresnan, ed., *The Mental Representation of Grammatical Relations*, Chapter 11, The MIT Press (1982) (pp. 727–796).
- "Control and Complementation," *Linguistic Inquiry* XIII.3 (Summer 1982) (pp. 343–434); also in J. Bresnan, ed., *The Mental Representation of Grammatical Relations*, Chapter 5, The MIT Press (1982) (pp. 282–390).
- Bresnan, Joan, Ronald Kaplan, Stanley Peters, and Annie Zaenen, "Cross-Serial Dependencies in Dutch," *Linguistic Inquiry* XIII.4 (Fall 1982) (pp. 613–635). Reprinted in *The Formal Complexity of Natural Language*, W. Savitch et al., eds., D. Reidel (1987) (pp. 286–319).

- Ed., *The Mental Representation of Grammatical Relations*, The MIT Press, Cambridge, Massachusetts (1982) (916 pp.).
- Bresnan, Joan and Ronald Kaplan, "Grammars as Mental Representations of Language," in J. Bresnan, ed. *The Mental Representation of Grammatical Relations*, Introduction, The MIT Press, Cambridge, Massachusetts (1982) (pp. xvii-llii); slightly revised in W. Kintsch, J. Miller, and P. G. Polson, eds., *Methods and Tactics in Cognitive Science*, Erlbaum (pp. 103–135).
- 1981 "An Approach to Universal Grammar and the Mental Representation of Language," *Cognition* X (1981) (pp. 39–52).
- 1980 "Polyadicity," in T. Hoekstra, H. van der Hulst and M. Moortgat, eds., *Lexical Grammar*, Foris Publications, Dordrecht, Holland (pp. 97-121); in revised form in J. Bresnan, ed., *The Mental Representation of Grammatical Relations*, Chapter 3, The MIT Press (1982) (pp. 149–172).
- 1979 *Theory of Complementation in English Syntax*, Outstanding Dissertations in Linguistics, Jorge Hankamer, ed., Garland Press.
- 1978 "A Realistic Transformational Grammar," in Morris Halle, Joan Bresnan, and George A. Miller, eds., *Linguistic Theory and Psychological Reality*, The MIT Press, (pp. 1–59).
- Halle, Morris, Joan Bresnan, and George A. Miller, eds., *Linguistic Theory and Psychological Reality*, The MIT Press, Cambridge, Massachusetts.
- Bresnan, Joan and Jane Grimshaw, "The Syntax of Free Relatives in English," *Linguistic Inquiry* IX.3 (Summer 1978) (pp. 331–391).
- 1977 "Transformations and Categories in Syntax," in R. Butts and J. Hintikka, eds., *Basic Problems in Methodology and Linguistics*, Part 3 of the Proceedings of the Fifth International Congress of Logic, Methodology and Philosophy of Science, London, Ontario, Canada, D. Reidel (pp. 283–304).
- "Variables in the Theory of Transformations," in Adrian Akmajian, Peter Culicover, and Thomas Wasow, eds., *Formal Syntax*, Academic Press (pp. 157–196).
- 1976 "On the Form and Functioning of Transformations," *Linguistic Inquiry* VII.1 (Winter 1976) (pp. 3–40).
- "Evidence for a Theory of Unbounded Transformations," *Linguistic Analysis* II.4 (1976) (pp. 353–393).
- "Nonarguments for Raising," *Linguistic Inquiry* VII.3 (pp. 485–501).
- 1974 "On the Position of Certain Clause-Particles in Phrase Structure," *Linguistic Inquiry* V.4 (Fall 1974) (pp. 614–619).
- Bresnan, Joan, Emmon Bach and Thomas Wasow, "Sloppy Identity: An Unnecessary and Insufficient Criterion for Deletion Rules," *Linguistic Inquiry* V.4 (Fall 1974) (pp. 609–614).
- 1973 "Syntax of the Comparative Clause Construction in English," *Linguistic Inquiry* IV.3 (Summer 1973) (pp. 275–343).
- 1972 "Stress and Syntax: A Reply," *Language* XLVIII.2 (June 1972) (pp. 326–342).
- 1971 "On 'A Non-Source for Comparatives'," *Linguistic Inquiry* II.1 (January 1971) (pp. 117–124).
- "Sentence Stress and Syntactic Transformations," *Language* XLVII.2 (June 1971) (pp. 257–281). Reprinted in *Contributions to Generative Phonology*, M. Brame, ed., University of Texas Press (1972) (pp. 73–107); reprinted in an augmented version in *Approaches to Natural Language*, Jaakko Hintikka, Julius Moravcsik, and Patrick Suppes, eds., D. Reidel (1973) (pp. 3–47); reprinted in *Syntactic Argumentation*, Donna Jo Napoli and Emily Rando, eds., Georgetown University Press (1979) (pp. 233–257).
- "A Note on the Notion 'Identity-of-Sense Anaphora'," *Linguistic Inquiry* II.4 (Fall 1971) (pp. 589–597).

- “Contraction and the transformational cycle in English.” Unpublished paper, MIT, Cambridge, Mass. Reproduced, Bloomington: Indiana University Linguistics Club, 1978.
- 1970 “An Argument against Pronominalization,” *Linguistic Inquiry* I.1 (January 1970) (pp. 122–123).
 “A Grammatical Fiction,” *Linguistic Inquiry* I.2 (April 1970) (pp. 261–262).
 “On Complementizers: Toward a Syntactic Theory of Complement Types,” *Foundations of Language* VI.3 (August 1970) (pp. 297–321).
- 1969 “Instrumental Adverbs and the Concept of Deep Structure,” *Quarterly Progress Report* No. 92 (January 15, 1969), Research Laboratory of Electronics, MIT, Cambridge, Mass. (pp. 365–375). Reprinted in Portuguese translation as “A Respeito de Advérbios Instrumentais e o Conceito de Estrutura Profunda,” in *Fundamentos Metodológicos da Linguística, Volume II: Fonologia et Sintaxe*, Marcelo Dascal, ed., Instituto de Estudos da Linguagem, UNICAMP, Campinas, Brazil (1981) (pp. 225–237)