Geoffrey K. Pullum FBA CURRICULUM VITAE

March 8, 2024

Current status: Freelance writer, consultant, and lecturer based in Alexandria, Virginia.
University affiliations: Professor Emeritus of General Linguistics at the University of Edinburgh, United Kingdom (13 years' service); also Professor Emeritus of Linguistics at the University of California, Santa Cruz, USA (25 years' service).
Education: Undergraduate, University of York, United Kingdom, 1968–72 Research Student, King's College, Cambridge, 1973–74 Ph.D. candidate, University College London, 1974–76

Degrees: B.A. in Language (First Class Honours) University of York, 1972. Ph.D. in General Linguistics, University of London, 1976.

Certificate of Proficiency in English Phonetics from the International Phonetic Association (First Class), 1970.

Career

Teaching Fellow, Department of Language, University of York, 1972–1973.

Tutor, University of Cambridge, 1973-1974.

Visiting Lecturer, LSA Linguistic Institute, University of Massachusetts at Amherst, Summer 1974.

Lecturer in Linguistics, Department of Phonetics and Linguistics, University College London (University of London), October 1974–September 1982. (On leave of absence 1980–1982.)

Visiting Professor, The Ohio State University, Columbus, Ohio, Summer 1977.

Visiting Scientist, Mathematical Sciences Department, IBM Thomas J. Watson Research Center, Yorktown Heights, New York, Summer 1978.

College Visiting Professor, College of Arts and Sciences, University of Washington, Seattle, September 1980–March 1981.

Visiting Associate Professor, Stanford University, California, March to June, 1981.

Associate Professor of Linguistics, University of California, Santa Cruz, July 1981–June 1983.

Research Staff Member at Computer Science Laboratory, Computer Research Center, Hewlett-Packard Laboratories, Palo Alto, July 1981–March 1982.

Professor of Linguistics, University of California, Santa Cruz: July 1983 – June 2007

Dean of Graduate Studies and Research, University of California, Santa Cruz, 1987–1993.

Fellow of the Center for Advanced Study in the Behavioral Sciences, Stanford University, 1990–1991.

Distinguished Professor of Humanities, University of California, Santa Cruz, 2004-2007.

Constance E. Smith Fellow at the Radcliffe Institute for Advanced Study, Harvard University, 2005–2006.

Professor of General Linguistics, School of Philosophy, Psychology, and Language Sciences, The University of Edinburgh, 2007–2020.

Head of Linguistics and English Language, School of Philosophy, Psychology, and Language Sciences, The University of Edinburgh, 2008–2011.

Director, Institute for Historical Dialectology (now the Angus McIntosh Centre for Historical Linguistics), School of Philosophy, Psychology, and Language Sciences, The University of Edinburgh, 2009–2011.

Gerard Visiting Professor of Cognitive, Linguistic and Psychological Sciences, Brown University, Providence, Rhode Island, USA, 2012–2013.

Professor Emeritus of General Linguistics, University of Edinburgh, 2020-present.

Major research interests

The grammar of Standard English; properties of non-standard English dialects; philosophy of the cognitive and linguistic sciences; popular presentation of linguistic science to a broader public.

Research supervision

- Co-supervisor of James Donaldson for PhD in Linguistics at University of Edinburgh (degree awarded 2021); graduate is now employed at the University of Edinburgh.
- Supervisor of Christopher Potts for PhD in Linguistics at University of California, Santa Cruz (degree awarded 2003; graduate is now tenured at Stanford University).
- Supervisor of Ascander Dost for PhD in Linguistics at University of California, Santa Cruz (degree awarded 2007; graduate now works on research for a Microsoft).
- Supervisor of John Colby for PhD in Computer Science at University of California, Santa Cruz (degree awarded 2007).
- Also supervisor of various other students: Mateusz Goral, 2008–2009; Manuela Rocchi, 2009-2012; Despoina Ioanna Pliatsika, 2009-2010; Robert Smith (2009); Emily Hair (2009); Samuel Cann (2010); Sandy Nicholson (2011); Isabel Urquhart (2011); Laura Arnold, 2013–2014.

Teaching experience

Wide variety of courses taught in general linguistics and English language as Teaching Fellow (University of York, 1972–73); Tutor in Linguistics (University of Cambridge, 1973–74); Lecturer in Linguistics (University College London, 1974–80); College Visiting Professor (Department of Linguistics, University of Washington, 1980–81); Visiting Associate Professor of Department of Linguistics at Stanford University, spring 1981); Associate Professor of Linguistics (UC Santa Cruz, 1981–83); Professor of Linguistics (UC Santa Cruz, 1983–2007); faculty member at the LSA Linguistic Institutes at University of Massachusetts (summer 1974), University of California, Los Angeles (summer 1983), Stanford University (summer 1987), The Ohio State University (summer 1993), and University of California, Berkeley (summer 2009); Professor of General Linguistics (University of Edinburgh, 2007 to now); course on 'The formal properties of human languages: description with a view to implementation' at the 2012 International Winter School in Language and Speech Technologies, Tarragona, Spain, January 2012; Gerard Visiting Professor of Cognitive, Linguistic and Psychological Sciences, Brown University, Providence, Rhode Island, USA, 2012–2013.

Administrative experience

- Head of Linguistics and English Language, School of Philosophy, Psychology and Language Sciences, University of Edinburgh, 2008–2011.
- Director of the Institute for Historical Dialectology, School of Philosophy, Psychology and Language Sciences, University of Edinburgh, 2009–2012.

Former positions:

• Dean of Graduate Studies and Research, University of California, Santa Cruz, January 1987–June 1993.

(Cognizant official for all matters pertaining to graduate students, including affirmative action and recruitment, graduate admissions, oversight of graduate financial support budget, Teaching Assistantship allocations to departments, postdoctoral researcher conditions and appointments, research fellow and research associate appointments, development of postgraduate degree programs and Organized Research Units, direct relations with Office of the President and universitywide Coordinating Committee for Graduate Affairs on all matters of graduate education, external review of all academic undergraduate, graduate, and organized research programs; research administration, oversight of Contracts and Grants Office, and liaison with Senate Committee of Research).

• Acting Director of the Arts (position now called Dean of the Arts), University of California, Santa Cruz, December 1987 to June 1988. (Cognizant official for curriculum, academic planning, academic personnel, staffing, affirmative action, budget, and physical facilities for departments of art, music, theater arts, and art history.)

Membership of honorary societies

Elected a Fellow of the American Academy of Arts and Sciences, 2003 Elected a Fellow of the Linguistic Society of America, 2007 Elected a Fellow of the British Academy (FBA), 2009 Elected to the Academia Europaea, 2019

Congress and symposium presentations (since 1 July 2007)

Invited presentation at the Second International Conference on the Linguistics of Contemporary English (ICLCE-2), Toulouse, France, July 2007: 'Revolutionary new ideas appear infrequently.'

Invited presentation at the Mathematics Of Language (MOL) conference, UCLA, Los Angeles, July 2007: 'Creation myths of generative grammar.'

Course of five lectures offered by invitation at ESSLLI 2007 (the 19th European Summer School on Logic, Language and Information) at Trinity College Dublin, Ireland, August 13-17: 'Syntax for Computational Linguists.'

Invited plenary lecture at the First English Linguistic Circle Postgraduate Conference on English Linguistics, University of Santiago de Compostela, Spain; 10-11 May 2008: 'The discipline where time stood still: Stagnation in the study of English grammar, and what we can do about it.'

Invited presentation at the UA Conference–Europe (an international meeting for writers of user assistance materials), Edinburgh, 17 September 2008: 'The Piranha Brothers, the unwritten grammatical law, and the phenomenon of nerdview.'

Invited plenary presentation at the LANGNET Conference 2009, University of Helsinki, Finland, 29-31 January 2009: 'The strange phenomenon of English linguistic prescriptivism: ineradicable false beliefs about intimately known subject matter.'

Invited plenary presentation at the 2009 LTTC International Conference on English Language Teaching and Testing, at the Language Training & Testing Center (LTTC), Taipei, Taiwan, 6-7 March 2009: 'The truth about English grammar: rarely pure and never simple.'

Invited contribution to a symposium at the meeting of the European Chapter of the Association of Computational Linguistics in Athens, Greece, March 2009: 'Computational linguistics and general linguistics: the triumph of hope over experience.'

Invited plenary address to ICAME 30: the 30th Annual Conference of the International Computer Archive of Modern and Medieval English, University of Central Lancashire, May 27-30, 2009: 'Corpus use, linguistic intuitions, and the epistemology of syntax.'

Invited keynote at the MANAVI M.A.P. International Symposium on Language Education, Osaka, Japan, February 2010: 'Teaching grammar and teaching language.'

Invited keynote at the Harvard Undergraduate Linguistics Colloquium, Harvard University, Cambridge MA, April 2010: 'Arguing for Linguistic Nativism: A Case Study and Cautionary Tale.' (Presentation of joint work with Barbara C. Scholz.)

Three invited tutorial lectures at the conference of Computability in Europe 2011, University of Sofia, Bulgaria, June 2011: 'Linguistics for computability theorists.'

Linguistic Society of America annual meeting, Portland OR, January 2012: 'Exophoric VP ellipsis' (Presentation of joint work with Philip Miller).

Workshop on Structure and Evidence in Syntax at Stanford University, California, April 2013: 'Structure, evidence, and the epistemology of syntax.'

Invited plenary lecture at CELLS, the Conference on English Language and Literary

Studies, University of Banja Luka, Republika Srpska, Bosnia and Herzegovina, 7 June 2013: 'The unfortunate divorce of English grammar from English literature.'

Invited plenary lecture at IWoDA '13, the 2013 International Workshop on Discourse Analysis, University of Santiago de Compostela, Spain, 21 June 2013: 'Discourse, usage, and the English passive constructions.'

Invited presentation at a conference on "The Cognitive Revolution 60 Years On", the British Academy, London, 26 September 2013: 'Formalizing syntactic theories as a strategy for investigating cognition.'

Invited presentation at the Workshop on Opacity in Grammar, held in conjunction with the 28th Comparative Germanic Syntax Workshop at the University of Leipzig, Germany, 3 October 2013: 'Opacity: The last thing we need.'

Workshop on Pejoratives, School of Philosophy, Psychology and Language Sciences, University of Edinburgh, 9 December 2013: 'The linguistics and philosophy of expletives, epithets, slurs, and denigrations.'

Invited presentation at the conference on Language and Ideology, Paris-Lodron University of Salzburg, Austria, 11 April 2014: 'Standard English' and the ideology of prescriptivism.'

Invited presentation at the workshop on Usage and Usage Guides, University of Cambridge, 27 June 2014: 'The usage game: Catering to perverts.'

Presentation at the Workshop on Foundations of Linguistics: Languages as Abstract Objects, Technische Universität Carolo-Wilhelmina zu Braunschweig, Germany, June 25-28, 2015: 'What to be realist about in linguistic science.'

Joint meeting of the Society for Editors and Proofreaders (SfEP) and the Society of Indexers (SI), University of York, England, September 6, 2015: 'Editing English: what are the rules?'

39th conference of AEDEAN (Asociación Española de Estudios Anglo-Norteamericanos), the Spanish Association of English Studies, University of Deusto, Bilbao, Spain, November 11-13, 2015: 'English literature and English grammar.'

Keynote talk at a special 25th-anniversary jubilee conference of SENSE, the Society of English-Native-Speaking Editors in the Netherlands, Utrecht, Holland, November 14, 2015: 'English: The language that ate the world.'

7th Brno Conference on Linguistics Studies in English, Brno, Czechia, September 12, 2016: 'Prescriptivism and the Discourse-Sensitive Syntax of English.'

ULAB2017: The 2017 Conference of the Undergraduate Linguistics Association of Britain, University of Cambridge, April 9, 2017: 'Generative grammar and other very strange ideas.'

Conference of the Society for Editors and Proofreaders, Edinburgh, May 5, 2017: 'Freedom and tyranny in English grammar: what the sophisticated copy editor should know.'

Arché Slurring and Swearing Conference, Arché Research Centre, University of St Andrews, June 2, 2017: 'Words **are** things: lexicography and philosophy.'

Invited talk at English Grammar Day, The British Library, London, 3 July 2017: 'If doctors knew medical science like writing critics know grammar, you'd be dead.'

Invited lecture at the 2017 Lexical-Functional Grammar Conference, Konstanz, Germany, July 26, 2017: 'The syntactic theory we all really want: some desiderata.' 28th Annual Conference of the Society for Editors and Proofreaders (SfEP), Wyboston Lakes conference centre, Bedfordshire, September 17, 2017: 'Grammar myths: self defence for copy editors in a world of bad grammar advice.'

Workshop on Formalism in Linguistics, University of Edinburgh, 24 August 2018: 'Rules, formalization, normativity, and prescriptivism.'

Annual Meeting of the North American Association for the History of the Language Sciences, New York, 4 January 2019: 'One hundred years of 'generating' languages.'

Invited plenary lecture at Abralin 50 (Brazilian Association for Linguistics, 50th Anniversary Meeting), Maceió, Brazil, 7 May 2018: 'Theorizing about the syntax of human language: A radical alternative to generative formalisms.'

Invited lecture at the HPSG Conference, Bucharest, Romania, July 2019: 'Remarks on what grammars are, or ought to be.'

Linguistic Society of America, annual meeting, January 2020, New Orleans, Louisiana: 'Disentangling the effects of discourse conditions and mismatch on the acceptability of VP ellipsis' (by Philip Miller, Barbara Hemforth, and Geoffrey Pullum).

Rules of grammar. Conference on philosophy of linguistics at Yale University, 15 May 2023.

Pirahã syntax and the Everett controversy. 2024 Meeting of the North American Association for the History of the Language Sciences, New York, 6 January 2024.

Invited lectures, United Kingdom (since 1 July 2007)

Invited lecture at the Department of Language and Linguistic Science, University of York, October 2007: Interdisciplinary Work on Linguistic Nativism: Investigating Stimulus Poverty. (Presentation of joint work with Barbara C. Scholz.)

Invited lecture at the Department of Linguistics and English Language, University of Manchester, April 2008: 'Infinity, recursion, and the universal properties of human language.' (Presentation of joint work with Barbara C. Scholz.)

Invited presentation at the Annual General Meeting of the Philological Society, School of Oriental and African Studies, University of London, May 2009: 'The part-of-speech classifications in English dictionaries: Critiques, criteria, and proposals.'

Two invited lectures at the University of Essex, December 2009: (1) 'Model-theoretic syntax and the implausibility of movement', (2) 'The discipline where time stood still: Stagnation in the study of English grammar.'

First Linguistics Annual Lecture, Northumbria University, 24 May 2011: 'Passive acceptance: The grammar and politics of voice.'

Linguistics Master Class, University of Salford, 12 October 2011: 'Don't be passive: The linguistics and politics of the maligned passive voice.'

University of Cambridge, 18 June 2012: 'Model-theoretic syntax and the unpersuasiveness of movement analyses.'

Politics and International Relations Society, University of Durham, October 15, 2015: Linguistics and Politics: Interactions and Cautions.

University of Oxford, General Linguistics Seminar, May 2, 2016: The 20th-century obsession with condemning passive clauses as evil.

British Academy Summer Showcase 2018: Linguistics and why you should study it

International guest lectures (since 1 July 2007)

Invited lecture at the Max Planck Institute for Psycholinguistics, Nijmegen, Netherlands, January 2009: 'What is this thing called systematicity' (Presentation of joint work with Barbara C. Scholz.)

Invited lecture at the Hong Kong Baptist University, March 2009: 'English grammar: The lost twentieth century.'

Invited lecture at the Hong Kong Polytechnic University, March 2009: 'Language studies: Bridging science and humanities.'

Invited lecture at the Hong Kong Polytechnic University, March 2009: 'Grammaticality, frequency, and evidence in syntax.'

Departmental colloquium presentation, Department of Cognitive and Linguistic Science, Brown University, Providence, RI, 12 April 2010: 'Arguing for linguistic nativism: Concepts, claims, and criteria' (presented jointly with Barbara C. Scholz).

Special public lecture, Brown University, Providence, RI, 13 April 2010: 'The Land of the Free and *The Elements of Style*.'

Boston College, Boston, MA, 16 April 2010: 'The land of the free and *The Elements of Style*.'

MIT, Cambridge, MA, 20 April 2010: 'The land of the free and *The Elements of Style*: How False Claims about English Grammar Do Actual Harm.'

A. K. Smith Visiting Scholar series lecture at Trinity College, Hartford CT, 17 October 2012: 'Grammar bullies: What's wrong with them and how to deal with them.'

Expressive Communication and Origins of Meaning Research Group (ECOM) at the Department of Philosophy, University of North Carolina, Chapel Hill, 26 October 2012: 'The grammar and meaning of anaphoric "one": multidisciplinary implications.'

Two invited lectures at the University of South Carolina, Columbia SC, 9 November 2012: (1) 'Nervous cluelessness: How grammar teaching in America damages people's confidence and makes their writing worse'; (2) 'The grammar and politics of the passive voice.'

Yale University, New Haven CT, 12 November 2012: 'Multidisciplinary implications of anaphoric *one.*'

University of Washington, Seattle WA, Jessie and John Danz Visiting Lecture, 12 February 2013: 'The scandal of English grammar teaching: Ignorance of grammar, damage to writing skills, and what we can do about it.'

Department of Linguistics, University of California, Berkeley, 21 April 2014: The lexicography of insult and the philosophy of slurs.

Department of Linguistics, Stanford University, 24 April 2014: The stimulus poverty story: misconduct or incompetence?.

Vienna Linguistic Circle, 25 November 2014: The right way to describe syntactic structure.

Department of English, University of Vienna, 26 November 2014: English grammar as a domain of scientific exploration.

Department of English, University of Delaware, March 19, 2015: Heedless of Grammar: How English grammatical education collapsed in the 20th century, and what might be done about it.

Princeton University, March 23, 2015: Linguistic Science and English Grammar.

University of Kiel, Germany, April 24, 2015: Passivophobia and Ignorance of Syntax.

IGRA group, University of Leipzig, June 22, 2016: Formalizing syntactic theories model-theoretically.

University of Lille 3, 5 April 2017: Emil Post, computably enumerable sets, and the description of human languages.

University of Kiel, 18 May 2017: Usage advisors and avoidance of passives: the unqualified in full pursuit of the unidentified.

University of Texas, February 2018: (1) The Linguistics and Philosophy of Language Acquisition; (2) Formalizing syntactic theories via model theory.

British Academy Summer Showcase 2018: Linguistics and why you should study it.

The 2018 Hermann Paul Lecture, University of Freiburg, Germany, 26 November 2018: Why linguistics matters.

Linguistics Program, Columbia University, New York, 22 February 2019: Grammar, writing style, and linguistics.

Discourse in Philosophy colloquium, Institute for Logic, Language and Computation, University of Amsterdam, 14 March 2019: Formalization and prediction in theoretical syntax.

Amsterdam Colloquium for Language and Communication, University of Amsterdam, 15 March 2019: Syntactic theory from a model-theoretic perspective.

Vossius Centre for the History of Humanities and Science, University of Amsterdam, 18 March 2019: New light on the prehistory of generative grammar.

Georgetown University, September 2019: The humble preposition and the sins of traditional grammar.

Languages and sentences as objects of scientific study: syntactic theories and grammatical properties. NCCR/ISLE Colloquium, University of Zurich, Switzerland, 3 May 2022.

If doctors knew biomedical science like Strunk and White knew English grammar, you'd be dead. Department of English, George Mason University, Fairfax, Virginia, 10 May 2022.

The scandal of the 'how-to-write' industry. University of South Carolina, 7 November 2022.

African American English: linguistic and social aspects. University of South Carolina, 8 November 2022.

Amazonian languages and cultures: the Everett controversy. George Mason University, Fairfax, 27 April 2023.

Pirahã syntax, 'primitive' languages, and the Everett controversy. Max Planck Institute for Psycholinguistics, Nijmegen, Netherlands, 12 October 2023.

The genius of Pieter Seuren and the subject matter of linguistics. Max Planck Institute for Psycholinguistics, Nijmegen, Netherlands, 13 October 2023.

Other

Many BBC radio appearances, including two on Radio 4's 'Word of Mouth' programme. Awarded the 2009 Linguistics, Language and the Public Award of the Linguistic Society of America (together with Mark Y. Liberman and others) for founding the group science blog Language Log. Editorial Board member, Edinburgh Advanced Textbooks in Linguistics, University of Edinburgh Press, 2007–2012. Editorial Board member, *English Language and Linguistics*, 2007–2012. Erdös number: 3.

Publications

Books authored

- Pullum, Geoffrey K. (1979) *Rule Interaction and the Organization of a Grammar*. Garland, New York.
- Gazdar Gerald, and Geoffrey K. Pullum (1982) *Generalized Phrase Structure Grammar: A Theoretical Synopsis*. Indiana University Linguistics Club, Bloomington, Indiana. Reprinted with a new Preface, September 1984. Also published as Cognitive Science Research Paper 007, University of Sussex (1982) and by Hanshin Publishing Company, Seoul, Korea (1982).
- Gazdar, Gerald, Ewan Klein, Geoffrey K. Pullum, and Ivan A. Sag (1985) *Generalized Phrase Structure Grammar*. Basil Blackwell, Oxford; Harvard University Press, Cambridge, Massachusetts; xii+276pp.
- Pullum, Geoffrey K. and William A. Ladusaw (1986) *Phonetic Symbol Guide*. University of Chicago Press, Chicago, Illinois.
- Pullum, Geoffrey K. (1991) *The Great Eskimo Vocabulary Hoax and Other Irreverent Essays on the Study of Language.* University of Chicago Press, Chicago, Illinois.
- Pullum, Geoffrey K. and William A. Ladusaw (1996) *Phonetic Symbol Guide*, second edition. University of Chicago Press, Chicago, Illinois.
- Huddleston, Rodney and Geoffrey K. Pullum et al. (2002) *The Cambridge Grammar of the English Language*. (Written in collaboration with Laurie Bauer, Betty Birner, Ted Briscoe, Peter Collins, David Denison, David Lee, Anita Mittwoch, Geoffrey Nunberg, Frank Palmer, John Payne, Peter Peterson, Lesley Stirling, and Gregory Ward.) Cambridge, UK: Cambridge University Press, April 25, 2002.
- Pullum, Geoffrey K. and William A. Ladusaw (2003) *Sekai Onsekino Jiten* Japanese translation of *Phonetic Symbol Guide* (2nd ed.) by Shineru Tsuchida, Rei Fukui, and Shiroshi Nakanawa. Tokyo: Sanseido.
- Huddleston, Rodney and Geoffrey K. Pullum (2005) *A Student's Introduction to English Grammar*. Cambridge, UK: Cambridge University Press. February 2005.
- Liberman, Mark and Geoffrey K. Pullum (2006) *Far From the Madding Gerund, and Other Dispatches from Language Log.* Wilsonville, Oregon: William, James & Co. xvi + 360pp. May 1, 2006.
- Huddleston, Rodney and Geoffrey K. Pullum (2007) Kemburijji Gendai Eigo Bumpō Nyūmon [Cambridge Introduction to Modern English Grammar]. (Japanese edition of A Student's Introduction to English Grammar.) Chief translator Kunitoshi Taka-

hashi. Associate translators Toshitaka Kodo, Junko Takahashi, Takeshi Tsurusaki, and Masahito Watanabe. Tokyo: Cambridge University Press.

- Pullum, Geoffrey K. (2018) *Linguistics: Why It Matters*. Cambridge: Polity Press. Chinese translation published 2023.
- Huddleston, Rodney; Geoffrey K. Pullum; and Brett Reynolds (2022): A Student's Introduction to English Grammar, 2nd edition. Cambridge: Cambridge University Press.

Books edited

- Goyvaerts, Didier L. and Geoffrey K. Pullum, editors (1975) *Essays on the Sound Pattern of English*. Story-Scientia, Ghent, Belgium.
- Gazdar, Gerald, Ewan H. Klein, and Geoffrey K. Pullum (1978) A Bibliography of Contemporary Linguistic Research. Garland, New York.
- Jacobson, Pauline and Geoffrey K. Pullum, editors (1982) *The Nature of Syntactic Representation*. D. Reidel, Dordrecht, Holland.
- Gazdar, Gerald, Ewan Klein, and Geoffrey K. Pullum (editors) (1983) *Order, Concord, and Constituency*. Foris, Dordrecht, Holland. x+219pp. With an introduction by Gerald Gazdar, Ewan Klein, and Geoffrey K. Pullum, 1–8.
- Derbyshire, Desmond C. and Geoffrey K. Pullum, editors (1986) *Handbook of Amazonian Languages, Volume 1*. Mouton de Gruyter, Berlin.
- Derbyshire, Desmond C. and Geoffrey K. Pullum, editors (1990) *Handbook of Amazonian Languages, Volume* 2. Mouton de Gruyter, Berlin. xx+479pp. With an introduction by Desmond C. Derbyshire and Geoffrey K. Pullum, 1–12.
- Derbyshire, Desmond C. and Geoffrey K. Pullum, editors (1991) *Handbook of Amazonian Languages, Volume 3*. Mouton de Gruyter, Berlin.
- Derbyshire, Desmond C. and Geoffrey K. Pullum, editors (1998) *Handbook of Amazonian Languages, Volume 4.* With an introduction by Desmond C. Derbyshire and Geoffrey K. Pullum. Mouton de Gruyter, Berlin. x + 648 pp.

Sole-authored articles (select list)

- Pullum, Geoffrey K. (1970) The names of Indian and Pakistani immigrants. *English For Immigrants* 4, 23–27.
- Pullum, Geoffrey K. (1971) Indian scripts and the teacher of English. *English Language Teaching* 25, 278–284.
- Pullum, Geoffrey K. (1972) Free variation isn't symmetric, either. *International Journal of American Linguistics* 38, 268–270. (Earlier version published as 'Free variation and equivalence relations', York Papers in Linguistics 2, 129–132, 1972.)
- Pullum, Geoffrey K. (1972) Grammars, competence, and linguistic intuitions. *Linguistische Berichte* 21, 55–64.
- Pullum, Geoffrey K. (1973) Yokuts bibliography: an addendum. *International Journal of American Linguistics* 39, 269–271.
- Pullum, Geoffrey K. (1974) Restating Doubl-ing. Glossa 8, 109–120.

- Pullum, Geoffrey K. (1974) Lowth's grammar: a re-evaluation. *Linguistics* 137, 63–78.
- Pullum, Geoffrey K. (1975) On a nonargument for the cycle in Turkish. *Linguistic Inquiry* 6, 494–501.
- Pullum, Geoffrey K. (1976) The Duke of York gambit. *Journal of Linguistics* 12, 83–102.
- Pullum, Geoffrey K. (1976) Sequential and simultaneous rule application in Spanish phonology. *Lingua* 38, 221–262.
- Pullum, Geoffrey K. (1977) Word order universals and grammatical relations. In Peter Cole and Jerrold Sadock, editors, *Syntax and Semantics 8: Grammatical Relations*, 249–277. Academic Press, New York.
- Pullum, Geoffrey K. (1979) The nonexistence of the trace-binding algorithm. *Linguistic Inquiry* 10, 356–362.
- Pullum, Geoffrey K. (1980) Languages in which movement does not parallel bound anaphora. *Linguistic Inquiry* 11, 613–620.
- Pullum, Geoffrey K. (1980) Syntactic relations and linguistic universals. *Transactions of the Philological Society* 1980, 1–39. Basil Blackwell, Oxford.
- Pullum, Geoffrey K. (1981) Evidence against the 'AUX' node in Luiseño and English. *Linguistic Inquiry* 12, 435–463.
- Pullum, Geoffrey K. (1981) Languages with object before subject: a comment and a catalogue. *Linguistics* 19, 147–155.
- Pullum, Geoffrey K. (1982) Free word order and phrase structure rules. In James Pustejovsky and Peter Sells, editors: *Proceedings of NELS 12*, 209–220. Graduate Linguistics Student Association, University of Massachusetts, Amherst, Massachusetts.
- Pullum, Geoffrey K. (1982) Syncategorematicity and English infinitival *to*. *Glossa* 16, 181–215. (Revised from the earlier paper 'The category status of infinitival *to*', 1981.)
- Pullum, Geoffrey K. (1983) Context-freeness and the computer processing of human languages. Proceedings of the 21st Annual Meeting, Association for Computational Linguistics, Menlo Park, California, 1–6.
- Pullum, Geoffrey K. (1983) How many possible human languages are there? *Linguistic Inquiry* 14, 447–467.
- Pullum, Geoffrey K. (1984) Syntactic and semantic parsability. In COLING 84: Proceedings of the 10th International Conference on Computational Linguistics, 112–122. Association for Computational Linguistics, Menlo Park, California.
- Pullum, Geoffrey K. (1984) How complex could an agreement system be? In Gloria Alvarez, Belinda Brodie, and Terry McCoy, eds., *Proceedings of the First Eastern States Conference on Linguistics*, 79–103. Department of Linguistics, Ohio State University, Columbus OH. (Republished, slightly revised, as 'Logic, syntax, and grammatical agreement', in *Proceedings of '84 Matsuyama Workshop on Formal Grammar*, ed., Susumu Kubo, 125–152. Logico-Linguistic Society of Japan, Tokyo University of Science.)
- Pullum, Geoffrey K. (1985) On two recent attempts to show that English is not a CFL. *Computational Linguistics* 10:3–4, 182–186.
- Pullum, Geoffrey K. (1985) *Such that* clauses and the context-freeness of English. *Linguistic Inquiry* 16, 291–298.

- Pullum, Geoffrey K. (1985) Assuming some version of X-bar theory. In William H. Eilfort, Paul D. Kroeber, and Karen L. Peterson, eds., CLS 21 Part I: Papers from the General Session at the Twenty-First Regional Meeting, 323–353. Chicago Linguistic Society, Chicago IL.
- Pullum, Geoffrey K. (1986) On the relations of IDC-command and government. In Mary Dalrymple, Jeffrey Goldberg, Kristin Hanson, Michael Inman, Chris Piñon, and Stephen Wechsler, eds., Proceedings of the West Coast Conference on Formal Linguistics, Volume 5, 192–206. Stanford Linguistics Association, Stanford, California.
- Pullum, Geoffrey K. (1987) Natural language interfaces and strategic computing. *Artificial Intelligence and Society* 1, 47–58.
- Pullum, Geoffrey K. (1988) Implications of English extraposed irrealis clauses. In Ann Miller and Joyce Powers, eds., ESCOL '87: Proceedings of the Fourth Eastern States Conference on Linguistics, 260–270. The Ohio State University, Columbus, Ohio.
- Pullum, Geoffrey K. (1989) Prospects for generative grammar in the 1990s. In Frederick H. Brengelman, Vida Samiian, and Wendy Wilkins, eds., *Proceedings of the Western Conference on Linguistics, Volume 2: 1989*, 257–276. Department of Linguistics, California State University, Fresno, California.
- Pullum, Geoffrey K. (1989) The great Eskimo vocabulary hoax. *Natural Language & Linguistic Theory* 7, 275–281. (TOPIC...COMMENT series.) Reprinted in abridged form in the inaugural issue of *Lingua Franca* (June 1990), 28–29. Reprinted in John T. Gage, *The Shape of Reason: Argumentative Writing in College*, second edition, New York: Macmillan Publishing Company, 1991, pp. 33–38. Republished with a new prefatory note and a new appendix in *The Great Eskimo Vocabulary Hoax and Other Irreverent Essays on the Study of Language* (*q.v.*, 1991). Reprinted in *Probable Cause: A Literary Revue*, Winter 1994, 3–6. Translated into German by Thomas Bodmer as '100 Wörter für Schnee der grosse Eskimo-Bluff', *Weltwoche Supplement*, March 1996, 22–25.
- Pullum, Geoffrey K. (1990) Constraints on intransitive quasi-serial verb constructions in modern colloquial English. *Working Papers in Linguistics* (The Ohio State University) 39, 218-239.
- Pullum, Geoffrey K. (1991) English nominal gerund phrases as noun phrases with verb phrase heads. *Linguistics* 29, 763–799. Slightly abridged version in Rosemarie Tracy, ed., *Who Climbs the Grammar Tree: A Festschrift for David A. Reibel*. Max Niemeyer, Tübingen, Germany, 1992.
- Pullum, Geoffrey K. (1992) The origins of the cyclic principle. In Jeanette Marshall Denton, Grace P. Chan, and Costas P. Canakis, eds., CLS 28: Papers from the 28th Regional Meeting of the Chicago Linguistic Society, 1992, Volume 2: The parasession: The cycle in linguistic theory, 209-236. Chicago, Illinois: Chicago Linguistic Society.
- Pullum, Geoffrey K. (1993) Linguistic categories. The Encyclopedia of Languages and Linguistics, Volume 2, eds., R. E. Asher and J. M. Y. Simpson, 478–482. Oxford/New York/Seoul/Tokyo: Pergamon Press.
- Pullum, Geoffrey K. (1994) Linguistic theories and linguistic engineering: notes toward a consumer's guide to choosing grammatical theories for applications in natural language processing.' In Byung Soo Park, ed., *Linguistic Studies on Natural Language*, Kyung Hee Language Institute Monograph One, 151–195. Seoul, Korea: Hanshin Publishing Company.

- Pullum, Geoffrey K. (1996) Learnability, hyperlearning, and the poverty of the stimulus. Jan Johnson, Matthew L. Juge, and Jeri L. Moxley, eds., *Proceedings of the* 22nd Annual Meeting: General Session and Parasession on the Role of Learnability in Grammatical Theory, 498–513. Berkeley Linguistics Society, Berkeley, California. [Appearance delayed until May 1997].
- Pullum, Geoffrey K. (1996) Nostalgic views from Building 20. *Journal of Linguistics* 32, 137–147.
- Pullum, Geoffrey K. (1997) Language that dare not speak its name. *Nature* 386, 27 March 1997, 321–322.
- Pullum, Geoffrey K. (1997) The morpholexical nature of English *to*-contraction. *Language* 73, 79–102.
- Pullum, Geoffrey K. (1999) Generative grammar. In Frank C. Keil and Robert A. Wilson, eds., *The MIT Encyclopedia of the Cognitive Sciences*, 340–343. Cambridge, MA: The MIT Press.
- Pullum, Geoffrey K. (1999) African American Vernacular English is not Standard English with mistakes. In *The Workings of Language: From Prescriptions to Perspectives*, ed., Rebecca S. Wheeler, 39–58. Westport, Connecticut, and London: Praeger.
- Pullum, Geoffrey K. (2000) Formal linguistics and the ordinary working grammarian. In Michael Henderson, ed., 1999 Mid-America Linguistics Conference Papers, 1–24. Lawrence, Kansas: University of Kansas Press.
- Pullum, Geoffrey K. (2002) Phrase structure and X-bar theory. *Encyclopedia of Cognitive Science, Volume 3*, 659–665. London: Macmillan Reference/Nature Publishing Group.
- Pullum, Geoffrey K. (2007) Ungrammaticality, rarity, and corpus use. *Corpus Linguistics and Linguistic Theory* **3**, 33–47.
- Pullum, Geoffrey K. (2007) The evolution of model-theoretic frameworks in linguistics. In James Rogers and Stephan Kepser (eds.), *Model-Theoretic Syntax at 10* (proceedings of the MTS@10 workshop, August 13-17, organized as part of ESSLLI 2007, the European Summer School on Logic, Language and Information), 1–10. Dublin, Ireland: Trinity College Dublin.
- Pullum, Geoffrey K. (2009) The truth about English grammar: rarely pure and never simple. In Tien-en Kao and Yao-fu Lin (eds.), *A New Look at Language Teaching and Testing: English as Subject and Vehicle*, 16–39. Taipei, Taiwan: Language Training and Testing Center.
- Pullum, Geoffrey K. (2009) 50 years of stupid grammar advice. *The Chronicle of Higher Education* 55, issue 32 (April 17, 2009), *Chronicle Review* section, p. B15.
- Pullum, Geoffrey K. (2009) Lexical categorization in English dictionaries and traditional grammars. Zeitschrift für Anglistik und Amerikanisti 57(3), 255–273.
- Pullum, Geoffrey K. (2010) Prescriptive grammar in America: The land of the free and *The Elements of Style. English Today* **102** (vol. 26, no. 2, June 2010), 34–44.
- Pullum, Geoffrey K. (2010) Creation myths of generative grammar and the mathematics underlying *Syntactic Structures*. To appear in Christian Ebert, Gerhard Jäger and Jens Michaelis (eds.) *MOL 10/11: The Mathematics of Language* (Lecture Notes in Artificial Intelligence (LNAI), 6149), 238–254. Berlin: Springer Verlag.
- Pullum, Geoffrey K. (2011) On the mathematical foundations of Syntactic Structures.

Journal of Logic, Language and Information 20, 277–296

- Pullum, Geoffrey K. (2013): The central question in comparative syntactic metatheory. Mind and Language 28 (4), 492-521.
- Pullum, Geoffrey K. (2013): Consigning phenomena to performance: A response to Neeleman. Mind and Language 28 (4), 532-537.
- Pullum, Geoffrey K. (2014) Fear and loathing of the English passive. *Language and Communication* **37**, 60–74. (Published online 22 January 2014 by Science Direct: http://www.sciencedirect.com/science/article/pii/S0271530913000980, DOI http:// dx.doi.org/10.1016/j.langcom.2013.08.009).
- Pullum, Geoffrey K. (2015) The unfortunate divorce of English grammar from English literature. *Philologist: Journal of Language, Literature and Culture* [University of Banja Luka, Bosnia] 6 (11), 9–20. DOI: http://dx.doi.org/10.7251/fil1511009p
- Pullum, Geoffrey K. (2016) English grammar and English literature. Aitor Ibarrola-Armendariz and Jon Ortiz de Urbina, eds., *On the Move: Glancing Backwards to Build a Future in English Studies*, 25–38. Bilbao, Spain: Universidad de Deusto.
- Pullum, Geoffrey K. (2017) Theory, data, and the epistemology of syntax. *Grammatische Variation: Empirische Zugänge und theorische Modellierung* (Institut für Deutsche Sprache, Jahrbuch 2016), ed. by Marek Konopka and Angelika Wöllstein, 28–298. Berlin: Walter de Gruyter.
- Pullum, Geoffrey K. (2017) The usage game: catering to perverts. Chapter 11 of English Usage Guides: History, Advice, Attitudes, ed. by Ingrid Tieken-Boon von Ostade, 177–196. Oxford: Oxford University Press.
- Pullum, Geoffrey K. (2018) Slurs and obscenities: lexicography, semantics, and philosophy. Chapter 8 of David Sosa (ed.), *Bad Words: Philosophical Perspectives on Slurs*, 168–192. Oxford University Press.
- Pullum, Geoffrey K. (2018) Intuition and decidability in grammar and number theory. In *K* + *K* = 120: Papers dedicated to László Kálmán and András Kornai on the occasion of their 60th birthdays. Print version in press; online at http://clara.nytud.hu/~kk120/ pullum/pullum.html
- Pullum, Geoffrey K. (2019) Philosophy of linguistics. In Kelly Michael Becker and Iain Thomson (eds.), *The Cambridge History of Philosophy*, 1945–2015, 49–59. Cambridge: Cambridge University Press.
- Pullum, Geoffrey K. (2019) What grammars are, or ought to be. In Stefan Müller and Petya Osenova (eds.), Proceedings of the 26th International Conference on Head-Driven Phrase Structure Grammar, University of Bucharest, 58–78. Stanford, CA: CSLI Publications. Online at: http://web.stanford.edu/group/cslipublications/cslipublications/ HPSG/2019/hpsg2019-pullum.pdf
- Pullum, Geoffrey K. (2020) Theorizing about the syntax of human language: A radical alternative to generative formalisms. *Cadernos de Linguística* (Brazil) 1(1), 1–33. Online open-access at: https://cadernos.abralin.org/index.php/cadernos/article/view/ 279
- Pullum, Geoffrey K. (2020) English language. *Oxford Research Encyclopedia of Linguistics*, Oxford University Press. Published 30 June 2020; online at https://oxfordre. com/linguistics/
- Pullum, Geoffrey K. (2020) Waiting for Universal Grammar. In Current Controversies

in Philosophy of Cognitive Science, ed. by Adam J. Lerner, Simon Cullen, and Sarah-Jane Leslie, 29–43. New York: Routledge.

- Pullum, Geoffrey K. (2023): Why grammars have to be normative and prescriptivists have to be scientific. *The Routledge Handbook of Linguistic Prescriptivism*, ed. by Joan Beal, Morana Lucač, and Robin Straaijer. Abingdon, UK: Routledge.
- Pullum, Geoffrey K. (2024) Daniel Everett on Pirahã syntax. In *From Fieldwork to Linguistic Theory: A Festschrift For Daniel Everett*, ed. by Edward Gibson. Berlin: Language Science Press, forthcoming.

Jointly authored articles (select list)

- Abbs, Brian and Geoffrey K. Pullum (1970) Experience in communication. *Spoken English* 3, 2–8.
- Gazdar, Gerald and Geoffrey K. Pullum (1976) Truth-functional connectives in natural language. *Papers from the Twelfth Regional Meeting, Chicago Linguistic Society*, 220–234.
- Pullum, Geoffrey and Deirdre Wilson (1977) Autonomous syntax and the analysis of auxiliaries. *Language* 53, 741–788.
- Pullum, Geoffrey K. and Arnold M. Zwicky (1978) Self-domination. *Linguistic Inquiry* 9, 326–327.
- Postal, Paul M. and Geoffrey K. Pullum (1978) Traces and the description of English complementizer contraction. *Linguistic Inquiry* 9, 1–29.
- Pullum, Geoffrey K. and Paul M. Postal (1979) On an inadequate defense of 'trace theory'. *Linguistic Inquiry* 10, 689–706.
- Borsley, Robert D. and Geoffrey K. Pullum (1980) Comments on the two central claims of 'trace theory'. *Linguistics* 18, 73–104.
- Gazdar, Gerald and Geoffrey K. Pullum (1981) Subcategorization, constituent order, and the notion 'head'. In Michael Moortgat, Harry van der Hulst, and Teun Hoekstra, editors: *The Scope of Lexical Rules*. Foris, Dordrecht, Holland. 107–123. Reprinted in Linguistic Society of Korea, (eds.), *Linguistics in the Morning Calm*, 195–209. Hanshin Publishing Company, Seoul, Korea, 1982.
- Derbyshire, Desmond C. and Geoffrey K. Pullum (1981) Object initial languages. *International Journal of American Linguistics* 47, 192–214.
- Gawron, Jean Mark; Jonathan King; John Lamping; Egon Loebner; Anne Paulson; Geoffrey K. Pullum; Ivan A. Sag; and Thomas Wasow (1982) Processing English with a generalized phrase structure grammar. In *Proceedings of the Twentieth Annual Meeting of the Association for Computational Linguistics*, 74–81. Association for Computational Linguistics, Menlo Park, California.
- Gazdar, Gerald, Geoffrey K. Pullum, and Ivan A. Sag (1982) Auxiliaries and related phenomena in a restrictive theory of grammar. *Language* 58, 591–638.
- Postal, Paul M. and Geoffrey K. Pullum (1982) The contraction debate. *Linguistic Inquiry* 13, 122–138.
- Gazdar, Gerald, Geoffrey K. Pullum, Ivan A. Sag, and Thomas Wasow (1982) Coordination and transformational grammar. *Linguistic Inquiry* 13, 663–677.

- Gazdar, Gerald, Ewan Klein, Geoffrey K. Pullum, and Ivan A. Sag (1982) Coordination and unbounded dependencies. *Developments in Generalized Phrase Structure Grammar: Stanford University Working Papers in Linguistics, Volume 2*, 38–71. Indiana University Linguistics Club, Bloomington, Indiana. (Reprinted by Hanshin Publishing Company, Seoul, Korea, circa. 1982.)
- Gazdar, Gerald and Geoffrey K. Pullum (1982) Easy to solve. *Linguistic Analysis* 11, 613–620.
- Pullum, Geoffrey K. and Gerald Gazdar (1982) Natural languages and context-free languages. *Linguistics and Philosophy* 4, 471–504. (Reprinted in Walter J. Savitch, Emmon Bach, William Marsh, and Gila Safran-Naveh, eds., *The Formal Complexity* of Natural Language, 138–182, D. Reidel, Dordrecht, 1987.)
- Zwicky, Arnold M. and Geoffrey K. Pullum (1983) Cliticization versus inflection: English *n't. Language* 59, 502–513.
- Zwicky, Arnold M. and Geoffrey K. Pullum (1983) Phonology in syntax: the Somali optional agreement rule. *Natural Language & Linguistic Theory* 1, 385–402.
- Zwicky, Arnold M. and Geoffrey K. Pullum (1983) Deleting named morphemes. *Lingua* 59, 155–175.
- Gazdar, Gerald, Ewan Klein, Geoffrey K. Pullum, and Ivan A. Sag (1984) Foot features and parasitic gaps. In W. de Geest and Y. Putseys, eds., *Sentential Complementation*, 83–94. Foris, Dordrecht, Holland.
- Gazdar Gerald, and Geoffrey K. Pullum (1985) Computationally relevant properties of natural languages and their grammars. *New Generation Computing* 3, 273–306. (Reprinted in Walter J. Savitch, Emmon Bach, William Marsh, and Gila Safran-Naveh, eds., *The Formal Complexity of Natural Language*, 387–437, D. Reidel, Dordrecht, 1987. Previously distributed as CSLI Report no. CSLI–85–24, Center for the Study of Language and Information, Stanford University.)
- Postal, Paul M. and Geoffrey K. Pullum (1986) Misgovernment. *Linguistic Inquiry* 17, 104–110.
- Pullum, Geoffrey K. and Arnold M. Zwicky (1986) Phonological resolution of syntactic feature conflict. *Language* 62, 751–773.
- Postal, Paul M. and Geoffrey K. Pullum (1987) Expletive noun phrases and movement to subcategorized positions. In Megan Crowhurst, ed., *Proceedings of the West Coast Conference on Formal Linguistics, Volume 6*, 247–264.
- Arnold M. Zwicky and Geoffrey K. Pullum (1987) Plain morphology and expressive morphology. In Jon Aske, Natasha Beery, Laura Michaelis, and Hana Filip, eds., *Berkeley Linguistics Society: Proceedings of the Thirteenth Annual Meeting, General Session and Parasession on Grammar and Cognition*, 330–340. Berkeley Linguistics Society, Berkeley, California.
- Pullum, Geoffrey K. and Arnold M. Zwicky (1988) The syntax-phonology interface. In *Linguistics: The Cambridge Survey; Volume I, Linguistic Theory: Foundations*, ed., Frederick J. Newmeyer, 255–280. Cambridge: Cambridge University Press.
- Gazdar, Gerald; Geoffrey Pullum; Robert Carpenter; Ewan Klein; Thomas Hukari; and Robert Levine (1988) Category structures. *Computational Linguistics* 14, 1–19. (French translation, 'Les structures de catégories,' chapter 6 of *Traitement automatique du langage naturel: formalismes syntaxiques*, 245–281, eds., Philip Miller and

Thérèse Torris, Hermes, Paris, 1989.)

- Postal, Paul M. and Geoffrey K. Pullum (1988) Expletive noun phrases in subcategorized positions. *Linguistic Inquiry* 19, 635–670.
- Barker, Chris and Geoffrey K. Pullum (1990) A theory of command relations. *Linguistics and Philosophy* 13, 1–34. Reprinted in Byung Soo Park, ed., *Linguistic Studies on Natural Language*, Kyung Hee Language Institute Monograph One, 107–150. Seoul, Korea: Hanshin Publishing Company [not dated; *circa* 1993].
- Kornai, András and Geoffrey K. Pullum (1990) The X-bar theory of phrase structure. *Language* 66, 24–50.
- Pullum, Geoffrey K. and Arnold M. Zwicky (1991) Condition duplication, paradigm homonymy, and transconstructional constraints. *Proceedings of the Seventeenth Annual Meeting of the Berkeley Linguistics Society* 252–266. Berkeley Linguistics Society, Berkeley, California.
- Pullum, Geoffrey K. and Arnold M. Zwicky (1992) A misconceived approach to morphology. *The Proceedings of the Tenth West Coast Conference on Formal Linguistics*, ed., Dawn Bates, 387–398. Stanford Linguistics Association, Stanford, California.
- Miller, Philip, Geoffrey K. Pullum, and Arnold M. Zwicky (1992) Le principe d'inaccessibilité de la phonologie par la syntaxe: trois contre-exemples apparents en francais. *Lingvisticae Investigationes* 16, 317-343.
- Miller, Philip, Geoffrey K. Pullum, and Arnold M. Zwicky (1997) The Principle of Phonology-Free Syntax: four apparent counterexamples in French. *Journal of Linguistics* 33, 67–90.
- Pullum, Geoffrey K. and Barbara C. Scholz (1997) Theoretical linguistics and the ontology of linguistic structure. SKY 1997: Suomen kielitieteelisen yhdistyksen vuosikirja 1997 [1997 Yearbook of the Linguistic Association of Finland], 25–47. Turku, Finland: Suomen kielitieteelinen yhdistys.
- Pullum, Geoffrey K. and William A. Ladusaw (1998) Vowel charts and central vowel transcriptions in American and IPA traditions. *Publication of the American Dialect Society 80: Conference Papers on American English and the International Phonetic Alphabet*, ed., Arthur J. Bronstein, 7–33. Tuscaloosa and London: The American Dialect Society. (Revised version of 'Unknown vowels and uncharted space', 1991.)
- Pullum, Geoffrey K. and Arnold M. Zwicky (1998) Gerund participles and head-complement inflection conditions. In Peter Collins and David Lee, eds., *The Clause in English: In Honour of Rodney Huddleston*, 251–271. Amsterdam: John Benjamins.
- Walker, Rachel and Geoffrey K. Pullum (1999) Possible and impossible segments. *Language* 75, 764–780.
- Pullum, Geoffrey K. and Barbara C. Scholz (2001) Language: More than words. *Nature* 413, issue no. 6854 (27 September 2001), 367.
- Pullum, Geoffrey K. and Barbara C. Scholz (2001) On the distinction between modeltheoretic and generative-enumerative syntactic frameworks. In *Logical Aspects of Computational Linguistics: 4th International Conference*, Philippe de Groote, Glyn Morrill, and Christian Retoré (eds.), 17–43. Berlin: Springer.
- Pullum, Geoffrey K. and Barbara C. Scholz (2002) Empirical assessment of stimulus poverty arguments. *The Linguistic Review* 19 (nos. 1-2), 9–50.
- Scholz, Barbara C. and Geoffrey K. Pullum (2002) Searching for arguments to support

linguistic nativism. The Linguistic Review 19 (nos. 1-2), 185–224.

- Potts, Chris and Geoffrey K. Pullum (2002) Model theory and the content of OT constraints. *Phonology* 19, 361-393. (Actual appearance delayed until summer 2003.)
- Pullum, Geoffrey K. and Barbara C. Scholz (2003) Linguistic models. In Marie T. Banich and Molly Mack, eds., *Mind, Brain, and Language: Multidisciplinary Perspectives*, 113-141. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Akhtar, Nameera, Maureen Callanan, Geoffrey K. Pullum, and Barbara C. Scholz (2004) Learning antecedents for anaphoric *one*. *Cognition* 93, 141–145.
- Huddleston, Rodney and Geoffrey K. Pullum (2004) The classification of finite subordinate clauses. In *An International Master of Syntax and Semantics: Papers Presented to Aimo Seppänen on the Occasion of his 75th Birthday* (Gothenburg Studies in English, 88), ed. by Gunnar Bergh, Jennifer Herriman, and Mats Mobärg, 103–116. Göteborg, Sweden: Acta Universitatis Gothoburgensis.
- Pullum, Geoffrey K. and Barbara C. Scholz (2005) Contrasting applications of logic in natural language syntactic description. In Petr Hajek, Luis Valdes-Villanueva, and Dag Westerstahl (eds.), Logic, Methodology and Philosophy of Science 2003: Proceedings of the 12th International Congress, 475–496. London: KCL Publications, 2005.
- Scholz, Barbara C. and Geoffrey K. Pullum (2006) Irrational nativist exuberance. Contemporary Debates in Cognitive Science, edited by Robert J. Stainton, 59–80. Oxford: Basil Blackwell, 2006.
- Huddleston, Rodney and Geoffrey K. Pullum (2006) Coordination and subordination. In *The Handbook of English Linguistics*, ed. by Bas Aarts, 198–219. Oxford: Basil Blackwell.
- Pullum, Geoffrey K. & Kyle Rawlins (2007) Argument or no argument? *Linguistics and Philosophy* **30**, 277–287.
- Payne, John; Rodney Huddleston; and Geoffrey K. Pullum (2007) Fusion of functions: The syntax of once, twice, and thrice. *Journal of Linguistics* **43**, 565–603.
- Scholz, Barbara C. & Geoffrey K. Pullum (2007) Tracking the origins of transformational generative grammar. *Journal of Linguistics* **43**, 701–723.
- Pullum, Geoffrey K. & Barbara C. Scholz (2007) Systematicity and natural language syntax. *Croatian Journal of Philosophy* **7**, 375–402.
- Pullum, Geoffrey K. & Barbara C. Scholz (2009): For universals (but not for finite-state learning) visit the zoo. *Behavioral and Brain Sciences* **32**(5), 466–467.
- Payne, John; Rodney Huddleston; and Geoffrey K. Pullum, (2010) The distribution and category status of adjectives and adverbs. *Word Structure* **3**(1), 31–81.
- Pullum, Geoffrey K. and Hans-Jörg Tiede (2010) Inessential features and expressive power of descriptive metalanguages. In Anna Kibort and Greville Corbett (eds.), *Features: Perspectives on a Key Notion in Linguistics*, 272–292. Oxford: Oxford University Press.
- Rogers, James and Geoffrey K. Pullum (2011) Aural pattern recognition experiments and the subregular hierarchy. *Journal of Logic, Language and Information* **20**, 329–342.
- Scholz, Barbara; Francis Jeffry Pelletier; and Geoffrey K. Pullum (2011): Philosophy of linguistics. In the *Stanford Encyclopedia of Linguistics* (http://plato.stanford.edu/), Metaphysics Research Lab, CSLI, Stanford University. Winter 2011 edition (De-

cember 21, 2011). Free access via: http://plato.stanford.edu/entries/linguistics/

- Payne, John; Geoffrey K. Pullum; Barbara C. Scholz; and Eva Berlage (2013) Anaphoric one and its implications. *Language* **89**, 794-829.
- Miller, Philip, and Geoffrey K. Pullum (2014): Exophoric VP Ellipsis. In Philip Hofmeister and Elisabeth Norcliffe, eds., *The Core and the Periphery: Data-Driven Perspectives on Syntax Inspired by Ivan A. Sag*, 5-32. Stanford, CA: CSLI Publications.
- Sag, Ivan A.; Rui P. Chaves; Anne Abeillé; Bruno Estigarribia; Dan Flickinger; Paul Kay; Laura A. Michaelis; Stefan Müller; Geoffrey K. Pullum; Frank Van Eynde; and Thomas Wasow (in press) Lessons from the English auxiliary system. Journal of Linguistics 56, to appear in 2020. Published online at http://dx.doi.org/10.1017/ S002222671800052X
- Huddleston, Rodney and Geoffrey K. Pullum (2019) Modern and traditional descriptive approaches to grammar. In Bas Aarts, Jill Bowie, and Geri Popova (eds.), *The Oxford Handbook of English Grammar*, 201–221. Oxford University Press.
- Miller, Philip and Geoffrey K. Pullum (2022): La tête du groupe nominal: l'hypothèse du DP dans les théories génératives. ['The head of the nominal phrase: the DP hypothesis in generative theories.'] In Evelyne Chabert, Laure Gardelle, and Laurence Vincent-Durroux (eds.), *La détermination nominale au prisme de plusieurs approches linguistiques*, a special issue of *Revue CORELA: Cognition, Représentation, Langage*, HS-37. OpenEdition Journals. Online at: https://journals.openedition.org/ corela/15038

Notes, reviews, etc. (select list)

- Pullum, Geoffrey K. (1978) Language and genocide. *Survival International Review* 3.2, 16–17.
- Pullum, Geoffrey K. (1979) Review of *The Application and Ordering of Grammatical Rules*, edited by Andreas Koutsoudas. *Journal of Linguistics* 15, 179–187.
- Pullum, Geoffrey K. (1980) Good grammar: is it really necessary? *The Times Higher Educational Supplement*, January 11, 1980, p. 12.
- Pullum, Geoffrey K. (1982) Letter. [About word order universals, responding to F. Parker.] *Linguistics* 20, 339–344.
- Pullum, Geoffrey K. (1983) Morphophonemic rules, allophonic rules, and counterfeeding. *Linguistic Inquiry* 14, 179–184.
- Pullum, Geoffrey K. (1983) Review of *The Logical Problem of Language Acquisition*, edited by C. L. Baker and J. J. McCarthy. *Canadian Philosophical Reviews* 3, 49–51.
- Pullum, Geoffrey K. (1997) Does this man ever sleep? Review of Robert F. Barsky, *Noam Chomsky: A Life of Dissent. Nature* 386, 24 April 1997, 776.
- Pullum, Geoffrey K. (1998) When language doesn't add up. Review of Eleanor Wilson Orr, *Twice As Less: Black English and the Performance of Black Students in Mathematics and Science. Nature* 392, 9 April 1998, 562–563.
- Pullum, Geoffrey K. (2006) Review of Marcus Kracht, *The Mathematics of Language*. *The Mathematical Intelligencer* 28, 74–78.
- Pullum, Geoffrey K. (2008) Desmond Derbyshire (1924-2007). Mary Ruth Wise, Robert A. Dooley and Isabel Murphy (eds.), *Fifty Years in Brazil: A Sampler of SIL Work*

1958-2008, 7-16. (Portuguese translation, 17-26.) Dallas, TX: SIL International. Earlier version on The LINGUIST List 19.1, December 30, 2007 (published online at http://www.linguistlist.org/issues/19/19-1.html#1).

- Pullum, Geoffrey K. and Barbara C. Scholz (2009) For universals (but not for finite-state learning) visit the zoo. *Behavioral and Brain Sciences* **32** (5), 466–467.
- Pullum, Geoffrey K. (2010) The truth about English grammar: rarely pure and never simple. In Tien-en Kao and Yao-fu Lin (eds.), *A New Look at Language Teaching and Testing: English as Subject and Vehicle*, 16–39. Taipei, Taiwan: Language Training and Testing Center.
- Pullum, Geoffrey K. and Barbara C. Scholz (2010) Recursion and the infinitude claim. In Harry van der Hulst (ed.), *Recursion in Human Language*, 113–138. Berlin: Mouton de Gruyter.
- Pullum, Geoffrey K. (2010) These "rules" are already broken. (Review of *Strictly English: The Correct Way to Write... and Why It Matters,* by Simon Heffer.) *Times Higher Education* 1,973 (11 November 2010), 56.
- Pullum, Geoffrey K. (2011) Art of pushing all the right buttons. (Review of *Don Norman, Living With Complexity.*) *Times Higher Education* 1,983 (27 January 2011), 54.
- Pullum, Geoffrey K. (2011) Humbug about hucksters. (Review of Julie Sedivy and Greg Carlson, Sold on Language: How Advertisers Talk to You and What This Says about You.) Times Higher Education 1,995 (21 April 2011), 54.
- Pullum, Geoffrey K. (2011): Bold approach to art of persuasion. (Review of Ward Farnsworth, *Farnsworth's Classical English Rhetoric.*) *Times Higher Education* 2,011, 50.
- Pullum, Geoffrey K. (2011): Inflammatory language. *Times Higher Education* 2,012, 26.
- Pullum, Geoffrey K. (2011): Chasing me! *The Chronicle of Higher Education*, 7 October 2011, *The Chronicle Review* section, p. 2.
- Pullum, Geoffrey K. (2011): Write-offs? We'll show you something to make you change your mind. *Times Higher Education* 2,026 (24-30 November), 40-43.
- Pullum, Geoffrey K. (2011): Barbara C. Scholz, 1947-2011. *Proceedings and Addresses of the American Philosophical Association*, November, 177-179. Newark, DE: American Philosophical Association.
- Pullum, Geoffrey K. (2012) Review of *The Science of Language: Interviews with James McGilvray*, by Noam Chomsky. *Times Higher Education* 2,044 (5 April 2012), 51.
- Pullum, Geoffrey K. (2020) A question of antecedents. *National Review*, 8 March 2021, 42–44.
- Pullum, Geoffrey K. (2023) Review of Rosemary Salomone, *The Rise of English: Global Politics and the Power of Language. Sociolinguistic Studies* 16(4), 561–567.
- Pullum, Geoffrey K. and Philip Miller (2022) NPs versus DPs: Why Chomsky was right. *LingBuzz* archive, paper no.6845. Online at: https://lingbuzz.net/lingbuzz/006845
- Pullum, Geoffrey K. (2022) Chomsky's forever war. National Review 74(4), March 7, 36–40. (Review article on Randy Allen Harris, The Linguistics Wars, 2nd edition, 2021.)