An Animated and Narrated Glossary of

Terms Used in Linguistics

Bibliography

updated 14 March 2010
Anderson, Stephen (1992) A-morphous Morphology. Cambridge University Press.

Aronoff, Mark and Janie Rees-Miller (eds.) (2001) The Handbook of Linguistics. Blackwell Publishers.

Ashby, Michael and John Maidment (2005) Introducing Phonetic Science. Cambridge University Press.

Baker, Mark C. (2003) Lexical Categories: Verbs, Nouns, and Adjectives. Cambridge University Press.

Baltin, Mark and Chris Collins (eds.) (2001) The Handbook of Contemporary Syntactic Theory. Blackwell Publishers.

Bao, Zhi-ming (1990) On the Nature of Tone. PhD dissertation, MIT, Cambridge, Massachusetts.
Bao, Zhi-ming. 1999. The Structure of Tone. New York: Oxford Univ. Press.

Bauer, Laurie (2003) Introducing Linguistic Morphology, 2nd edition. Edinburgh: Edinburgh University Press.

Campbell, Lyle (1974) Phonological Features: Problems and Proposals. Language 50(1): 52-65.

Carnie, Andrew (2002) Syntax: A Generative Introduction. Blackwell Publishing.
Chao, Yuen-Ren (1930) A System of Tone Letters. La Maître phonétique. 45:24-27.
Chierchia, Gennaro and Sally McConnell-Ginet (1996) Meaning and Grammar: An Introduction to Semantics. MIT Press.

Cho, Taehong and Peter Ladefoged (1999) Universals and variation in VOT: Evidence from 18 Languages. Journal of Phonetics 27. 207-229.

Chomsky, Noam (1973) Conditions on Transformations. In Stephen R. Anderson and Paul Kiparsky (eds.) A Festschrift for Morris Halle (pp.232-285). New York: Holt, Rinehart, and Winston.

Chomsky, Noam and Morris Halle (1968) The Sound Pattern of English. MIT Press.
Clark, John and Colin Yallop (1995) An Introduction to Phonetics and Phonology, 2nd edition. Blackwell Publishers.
Clements, G. N. (1985) The Geometry of Phonological Features. Phonology Yearbook 2:225-252.
Clements, G.N. and Elizabeth V. Hume (1995) Internal Organization of Speech Sounds. In John Goldsmith (ed.) The Handbook of Phonological Theory (pp. 245-306). Blackwell Publishing.

Cohn, Abigail C. (1993) The Status of Nasalized Continuants. In Marie K. Huffman and Rena A. Krakow (eds.) Phonetics and Phonology 5: Nasals, Nasalization and the Velum (pp. 329-368). San Diego: Academic Press.
Cohn, Abigail C. (1993) Nasalisation in English: Phonology or Phonetics. Phonology 10:43–82.
Crystal, David (1997) The Cambridge Encyclopedia of Language, 2nd edition. Cambridge University Press.

Crystal, David (1997) A Dictionary of Linguistics and Phonetics, 4th edition. Blackwell Publishers.

Davenport, Mike and S. J. Hannahs (2005) Introducing Phonetics and Phonology, 2nd edition. New York: Hodder Arnold Publication.

de Swart, Henriëtte (1998) Introduction to Natural Semantics. CSLI Publications.

Freidin, Robert (1992) Foundations of Generative Syntax. MIT press.

Fromkin, Victoria and Robert Rodman (1998) An Introduction to Language, 6th edition. Fort Worth: Harcourt Brace College Publishers.
Fromkin, Victoria, Robert Rodman and Nina Hyams (2003) An Introduction to Language, 7th edition. Boston: Thomson Heinle.
Grice, H. Paul (1975) Logic and Conversation. In Peter Cole and Jerry L. Morgan (eds.) Syntax and Semantics, Volume 3 (pp. 41-58). New York: Academic Press.

Grice, H. Paul (1978) Further Notes on Logic and Conversation. In Peter Cole (ed.) Syntax and Semantics, Volume 9 (pp. 113-127). New York: Academic Press.

Gross, Jonathan L. and Jay Yellen (2006) Graph Theory and its Applications, 2nd edition. Boca Raton: Chapman & Hall/CRC.

Gussenhoven, Carlos and Haike Jacobs (2005) Understanding Phonology, 2nd edition. New York: Hodder Arnold.

Haegeman, Liliane (1995) Introduction to Government and Binding Theory, 2nd edition. Blackwell Publishers.
Hall, T. A. (2007). Segmental features. In Paul de Lacy (ed.) The Cambridge Handbook of Phonology (pp. 311-334). Cambridge: Cambridge University Press.

Halle, Morris (1995) Feature Geometry and Feature Spreading. In Morris Halle. From Memory to Speech and Back: Papers on Phonetics and Phonology 1954-2002 (pp.196-252). Berlin: Mouton de Gruyter.
Hawkins, Peter (1992) Introducing Phonology. London: Routledge.

Heim, Irene and Angelika Kratzer (1998) Semantics in Generative Grammar. Blackwell Publishers.

Horrocks, Geoffrey (1987) Generative Grammar. London: Longman.

Horn, Laurence (1996) Presupposition and Implicature. In Shalom Lappin (ed.) The Handbook of Contemporary Semantics Theory (pp. 299-320). Blackwell Publishers.

Hsiao, Y, Hui-chuan Hsu, L.H. Wee and D.A. Ho (eds) (2008) Interfaces in Chinese Phonology: Festschrift in Honor of Matthew Chen on his 70th Birthday. Taiwan: Institute of Linguistics, Academia Sinica.
International Phonetic Association (1949/84) The Principles of the International Phonetic Association.
International Phonetic Association (1999) Handbook of the International Phonetic Association: A Guide to the Use of the International Phonetic Alphabet. Cambridge University Press.

Jakobson, Roman, Gunnar Fant and Morris Halle (1952) Preliminaries to Speech Analysis: the Distinctive Features and their Correlates. Cambridge, MA: MIT Press.
Johnson, Keith (2003) Acoustic and Auditory Phonetics, 2nd edition. Blackwell Publishers.

Kenstowicz, Michael J. (1994) Phonology in Generative Grammar. Blackwell Publishers.

Kim, Hyunsoon (1997) The Phonological Representation of Affricates: Evidence from Korean and Other Languages. PhD. dissertation, Cornell University.
Krahmer, Emiel (1998) Presupposition and Anaphora. Stanford: CSLI Publications.

Kroeger, Paul R. (2005) Analyzing Grammar: An Introduction. Cambridge University Press.

Ladefoged, Peter (2001) A Course in Phonetics, 4th edition. Fort Worth: Harcourt College Publishers.

Ladefoged, Peter (2001) Vowels and Consonants: an introduction to the sounds of languages. Blackwell.
Ladefoged, Peter and Ian Maddieson (1996) The Sounds of the World’s Languages. Blackwell Publishers.

Lappin, Shalom (ed.) (1996) The Handbook of Contemporary Semantics Theory. Blackwell Publishers.

Lappin, Shalom (2001) An Introduction to Formal Semantics. In Mark Aronoff and Janie Rees-Miller (eds.) The Handbook of Linguistics (pp. 369-393). Blackwell Publishers.

Leech, Geoffrey (1981) Semantics: The Study of Meaning, 2nd edition. London: Penguin.

Lisker, L. and Abramson, A.S (1964) A cross-language study of voicing in initial stops: acoustical measurements. Word 20. 384-422.
Loar, Brian (2006) Language, Thought, and Meaning. In Devitt, Michael and Richard Hanley (eds.) Blackwell Guide to Philosophy of Language (pp. 77-90). Blackwell Publishing.

Lovász, László, József Pelikán and Katalin Vesztergombi (2003) Discrete Mathematics: Elementary and Beyond. New York: Springer.

Lyons, John (1995) Linguistic Semantics: An introduction. Cambridge University Press.
Malmkj(r, Kristen (ed.) (1991) The Linguistics Encyclopedia. Routledge.

Martinich, Aloysius P. (ed.) (1990) The Philosophy of Language, 2nd edition. Oxford University Press.

Matthews, Peter H. (1991) Morphology, 2nd edition. Cambridge University Press.

McCarthy, John (1988) Feature Geometry and Dependency: A Review. Phonetica 43:84-108.

McCawley, James D. (1981) Everything that Linguists have Always Wanted to Know about Logic* But were Ashamed to Ask. Chicago: University of Chicago Press.

Mercer, Robert E. (1992) Default Logic: Towards a Common Logical Semantics for Presuppositions and Entailments. Journal of Semantics, 9, 223-250.
Mitani, Shigeki, Toshihiro Kitama and Yu Sato (2006) Voiceless Affricate/Fricative Distinction by Frication Duration and Amplitude Rise Slope. The Journal of the Acoustical Society of America 120(3):1600-1607
Mohanan, Tara and Lionel Wee (eds.) (1999) Grammatical Semantics: Evidence for Structure in Meaning. Stanford: CSLI Publications.

Odden, David (2005) Introducing Phonology. Cambridge University Press.

Ouhalla, Jamal (1999) Introducing Transformational Grammar: From Principles and Parameters to Minimalism, 2nd edition. London: Edward Arnold Publishers.
Padgett, Jaye (1995) Stricture in Feature Geometry. Stanford: CSLI.

Palmer, F.R. (1976) Semantics, 2nd edition. Cambridge University Press.

Payne, Thomas E. (2006) Exploring Language Structure: A Student’s Guide. Cambridge University Press.

Portner, Paul H. (2005) What is Meaning? Fundamentals of Formal Semantics. Blackwell Publishers.
Pullum, Geoffrey K. and William A. Ladusaw (1996) Phonetic Symbol Guide, 2nd edition. Chicago: University of Chicago Press.
Radford, Andrew (1988) Transformational Grammar. Cambridge University Press.

Radford, Andrew (1997) Syntactic Theory and the Structure of English: A Minimalist Approach. Cambridge University Press.

Radford, Andrew, Martin Atkinson, David Britain, Harald Clahsen and Andrew Spencer (1999) Linguistics: An Introduction. Cambridge University Press.

Rizzi, Luigi (1982) Issues in Italian Syntax. Dordrecht: Foris Publications.

Roach, Peter (2000) English Phonetics and Phonology: A Practical Course, 3rd edition. Cambridge University Press.

Ross, John R. (1967) Constraints on Variables in Syntax. Doctoral Dissertation, MIT. Published as Infinite Syntax! Norwoord, N.J.: Ablex (1986).
Saeed, John I. (2003) Semantics, 2nd edition. Blackwell Publishers.

Sagey, Elizabeth (1986) The Representation of Features and Relations in Non-Linear Phonology, PhD Dissertation, MIT.

Shih, Chi-lin. (1988) Tone and Intonation in Mandarin. In N. Clements ed. Working Papers of the Cornell Phonetics Laboratory 3, pp.83-109.
Shimizu, Katsumasa (1996) A cross-language study of voicing contrasts of stop consonants in Asian languages. Seibido, Japan.

Spencer, Andrew (1991) Morphological Theory. Blackwell.

Tserdanelis, Georgios and Wai Yi Peggy Wong (eds.) (2004) Language Files: Materials for an Introduction of Language and Linguistics, 9th edition. The Ohio State University Press.

Wardhaugh, Ronald (2006) An Introduction to Sociolinguistics, 5th edition. Blackwell Publishers.

Watanabe, Akira (1992) Subjaceny and S-Structure Movement of wh-in-situ. Journal of East Asian Linguistics 1:255-291.

Wee, Lian-Hee (2004) Inter-tier Correspondence Theory. PhD dissertation, Rutgers Univ.
Wee, Lian-Hee (2007) Unraveling the relationship between Mandarin tones and musical melody. Journal of Chinese Linguistics 35.1:128-144.

Wee. Lian-Hee (2008) Inquiry into the Musical Nature of Linguistic Tone. In Hsiao, Y, Hui-chuan Hsu, L.H. Wee and D.A. Ho (eds), pp. 139-160.
Wee, Lian-Hee, Frederick Chew, Alfred Low and Lin Lin Ma (2005) Tickle Your Tongue: An Introductory Reference to Learning Phonetics [software]. CDTL, National University of Singapore.
Yip, Moira (1980) The Tonal Phonology of Chinese. PhD dissertation, MIT, Cambridge, Massachusetts. Published 1991, New York: Garland Publishing.
Yip, Moira (2002) Tone. Cambridge Univ. Press.

Yule, George (1996) Pragmatics. Oxford University Press.
Yule, George (1996) The Study of Language, 2nd edition. Cambridge University Press.

Online Resources

Bach, Kent (2005) The Top 10 Misconceptions about Implicature. In Birner, Betty and Gregory Ward (eds.) A Festschrift for Larry Horn. Amsterdam: John Benjamins.

http://userwww.sfsu.edu/~kbach/TopTen.pdf

· This is an article made available online at Kent Bach’s personal web page.
Chung, Karen (sine anno) Language and Linguistic Links.

http://homepage.ntu.edu.tw/~karchung/linguistics%20links.htm#gloss
Derrick, Donald (2006) TreeForm Syntax Tree Drawing Software. http://sourceforge.net/projects/treeform
· TreeForm Syntax Tree Drawing Software is a linguistic tree drawing editor and is designed for drawing n-nary trees. The software can be downloaded for free.

Ettlinger, Marc. (2004). Palatalization and Labialisation in Mafa (Handout). Invited presentation at the Society of Linguistics Undergrads Symposium. University of California, Berkeley, CA.
http://ling.northwestern.edu/~met179/ling/slugs.pdf
· This handout is available at Marc Ettlinger’s personal webpage.

Everaert, Martin and Henk Van Riemsdijk (eds.) (2005) The Blackwell Companion to Syntax. Blackwell Publishing. Blackwell Reference Online (2007).
· An electronic version of this book is available at Blackwell Reference Online. The access is however restricted to eligible library users. Please find out if your library has subscribed to this e-book. HKBU eligible library users can go to http://hkbulib.hkbu.edu.hk/record=b2007080~S11 to access the e-book.
Gasser, Michael and Indiana University (2006) How Language Works, Edition 3.0. http://www.indiana.edu/~hlw/book.html

· This is a free online textbook on linguistics that provides an idea of how language works by incorporating concepts from various fields of linguistics that make up the language sciences. The organization of this book is based on the author’s idea that human language has a small set of basic properties, each of which plays a role in communication and thoughts.

International Phonetic Association. http://www.arts.gla.ac.uk/IPA/index.html

· The IPA web site contains the latest version of IPA chart and IPA fonts, which can be downloaded for free. Useful information about the history of IPA, journals and handbook of IPA can also be found in this site.

Ladefoged, Jenny and Peter Ladefoged (n.d.) UCLA Phonetics Lab Data. http://www.phonetics.ucla.edu/index.html

· This web site contains phonetics teaching materials compiled by the Ladefogeds. The teaching materials include index of languages (in alphabetical order) and sounds where students can click and hear audio samples of sounds from more than 80 human languages and also some particular type of sounds articulated in human languages such as breathy voice in Mazatec. The web site also links to two other web pages with sounds which accompany two books by Peter Ladefoged: A Course in Phonetics, 5th edition and Vowels and Consonants, 2nd edition. Sound files available on the web pages make references to the chapters in the book, so that students can hear the sounds while they are reading a particular chapter.

Loos, Eugene E., Susan Anderson, Dwight H. Day Jr, Paul C. Jordan and J. Douglas Wingate (eds.) (2004) Glossary of Linguistics Terms. http://www.sil.org/linguistics/GlossaryOfLinguisticTerms/

· This is an A-Z glossary of linguistic terms by SIL International online.
Padgett, Jaye (2002) Russian Voicing assimilation, Final devoicing, and the Problem of [v]. To appear in Natural Language and Linguistic Theory. Retreived 15 June 09 from

http://people.ucsc.edu/~padgett/locker/newvoice.pdf
· This manuscript is available at Jaye Padgett’s personal webpage and is also available at Rutgers Optimality Achieve (ROA#528-0702) http://roa.rutgers.edu/files/528-0702/528-0702-PADGETT-0-0.PDF
Santorini, Beatrice and Anthony Kroch (2007) The Syntax of Natural Language: An Online Introduction Using the Trees Program. http://www.ling.upenn.edu/~beatrice/syntax-textbook/

· This free online textbook is an introduction to syntax from a Chomskyan perspective.

The Language Samples Project (LSP) (2001) Varieties of English. http://www.ic.arizona.edu/~lsp/index.html

· This is a website maintained by the LSP, a project developed in the Anthropology Department of the University of Arizona to facilitate the teaching of sounds and sound structures in varieties of English. Apart from the information on different varieties of English such as Southern States English and African-American English, this website contains information on general topics such as phonetics, phonology, and IPA transcription. This website also has a database of audio and video samples that is accessible by instructors in the field of sound and language variation.

Thomas, James P. (n.d.) Voicedoctor.net. http://www.voicedoctor.net/index.html

· This website informs about the vocal cords, voice problems or what causes hoarseness from a physician’s perspective. Although the information tends to be medically-oriented, it involves some articulatory descriptions regarding vocal folds, voice problems and so forth, from which may be useful for phonetics.

Zalta, Edward N. (ed.) (2009) The Stanford Encyclopedia of Philosophy. http://plato.stanford.edu/

· This is a reference work which contains important concepts in philosophy. However, as many of the concepts in philosophy are also discussed in semantics, this encyclopedia would be useful for linguistics purposes.

PAGE
1

