

CURRICULUM VITAE

NAME: William O'Grady

POSITION: Professor
Department of Linguistics
The University of Hawai'i at Mānoa
Honolulu, Hawai'i 96822

Other affiliations:

Center for Korean Studies, University of Hawai'i at Mānoa (full member)
Island Studies Program, University of Prince Edward Island (adjunct
professor and graduate faculty member)

EDUCATION: B.A., University of Prince Edward Island
M.A., Université Laval
M.Ed., Harvard University
Ph.D., University of Chicago

PROFESSIONAL EXPERIENCE:

Professor of Linguistics, University of Hawai'i at Manoa, January 1991 to present
Professor of Linguistics, University of Calgary, July 1990 to December 1990
Associate Professor of Linguistics, University of Calgary, July 1982 to June 1990
Assistant Professor of Linguistics, University of Calgary, September 1978 to June 1982

TEACHING AWARDS:

Students' Union Master Teacher Award for the top instructor at the University of
Calgary, 1986-87
Certificate of Teaching Excellence, awarded by the College of Languages, Linguistics
and Literatures of the University of Hawai'i, September 1994

EDITORIAL BOARDS:

Canadian Journal of Linguistics, 1988-1991
Korean Linguistics, 1988-1990, 1998-
Korean Studies, from 1993 (editor from 1999 to 2001)
Journal of the Japan-Korea Association of Applied Linguistics, 1998-
Language Acquisition and Language Disorders series (published by John Benjamins),
2001-
Journal of East Asian Linguistics, 2005-
Second Language Research, 2006-
Linguistics Approaches to Bilingualism, 2010-

EXECUTIVE POSITIONS

Vice-President, International Circle of Korean Linguistics, 2002-04

President, International Circle of Korean Linguistics, 2004-2006.

CONSULTING:

Member, Technical Advisory Committee for *Thrownet, Inc.* 1999-2002

PUBLICATIONS:

AUTHORED BOOKS

Jejueo: The Language of Korea's Jeju Island (co-authored with C. Yang & S. Yang).

Honolulu: University of Hawai'i Press. To appear in 2017.

Syntactic Carpentry: An Emergentist Approach to Syntax. Mahwah, NJ: Lawrence

Erlbaum Associates, 2005.

How Children Learn Language. Cambridge, UK: Cambridge University Press, 2005.

(translated into Korean by K.-J. Park, published by Korea University Press in 2006;

translated into Japanese by Seiji Uchida, published by Kenkyusha Press in 2009;

translated into Spanish by Antonio Benítez Burraco, published by Akal Press in 2010;

translated into Chinese, published by Peking University Press in 2012)

The Sounds of Korean (co-authored with M. Choo). Honolulu: University of Hawai'i

Press, 2003. (translated into Japanese as *Kankokugo hatsuon gaido: Riron to jissen*

'Korean pronunciation guide: Theory and practice' by Y. Yamashita, published by

Hakuteisha in 2008)

Syntactic Development. Chicago: University of Chicago Press, 1997.

Handbook of Korean Vocabulary (co-authored with M. Choo). Honolulu: University of

Hawai'i Press, 1996.

Categories and Case: The Sentence Structure of Korean. Philadelphia & Amsterdam:

John Benjamins, 1991.

Principles of Grammar and Learning. Chicago: University of Chicago Press, 1987.

EDITED VOLUMES

Handbook of Language Emergence (co-edited with Brian MacWhinney). Boston: Wiley,

2015. Paperback edition to appear in 2018.

Japanese-Korean Linguistics. Volume 19. (co-edited with H. Sohn, H. Cook, L. Serafim
& S. Cheon). Stanford, CA: Center for the Study of Language and Information, 2011.

Studies on Korean in Community Schools (co-edited with D. J. Lee, S. Cho, M. Lee, &
M. Song). University of Hawai'i: Second Language Teaching & Curriculum Center
(Technical Report # 22), 2000.

TEXTBOOKS

Jejueo. Volume 1. (language textbook co-authored with C. Yang & S. Yang). Seoul: Kyobo, 2017.

Contemporary Linguistic Analysis: An Introduction. (co-edited with J. Archibald)

Eight edition. Toronto: Pearson Longman, 2015.

[Seventh edition published in 2011. Sixth edition published in 2008. Fifth edition published in 2004. Fourth edition published by Addison-Wesley-Longman in 2000. Third edition (co-edited with M. Dobrovolsky) published by Copp Clark in 1996. Second edition published in 1992. First edition published in 1987.]

- U.S. edition (co-edited with J. Archibald, M. Aronoff & J. Rees-Miller and published as *Contemporary Linguistics: An Introduction*). Seventh edition. New York: St. Martin's Press. 2017.
[Sixth edition published in 2010. Fifth edition published in 2005. Fourth edition published in 2001. Third edition (co-edited with M. Dobrovolsky, M. Aronoff & J. Rees-Miller) published in 1997. Second edition published in 1993. First edition published in 1989.]
- Japanese edition (co-edited with S. Chiba & N. Yamada and published in two volumes). Tokyo: Newbury House, 1995.
- British edition (co-edited with M. Dobrovolsky & F. Katamba) London: Longman, 1997.

ARTICLES

Syntax and acquisition: The emergentist story. In C. Wright, T. Piske & M. Young-Scholten (eds.), *Mind Matters in SLA*. Bristol, UK: Multilingual Matters. To appear.

(with I. Bondoc, K. Deen & N. Tanaka). Agrammatism in Tagalog: Voice and relativization. *Aphasiology* 31, in press.

Assessing language revitalization: Methods and priorities. *Annual Review of Linguistics* 4, to appear in 2018.

The syntax of priming. Commentary in *Behavioral and Brain Sciences*. In press.

(with C. Yang, S. Yang, N. Hilton, S. Kang & S. Kim). Revising the language map of Korea. In S. Brunn (ed.), *The Changing World Language Map*. Berlin: Springer. To appear.

(with K. Kim & C.-E. Kim) In S. Gass, P. Spinner & J. Behne (eds.), *Salience and SLA*. New York: Routledge. In press.

(with K. Kim & B. Schwartz). Case in heritage Korean. *Linguistic Approaches to Bilingualism*. In press.

Working memory and language: From phonology to grammar. Commentary in *Applied Psycholinguistics*. In press.

The linguistics of language revitalization. In press. In K. Rehg & L. Campbell (eds.), *Oxford Handbook of Endangered Languages*. Oxford, UK: Oxford University Press.

- (with M. Lee & S. Huh). Korean subject honorifics: An experimental study. *Journal of Pragmatics* 117, 58-71, 2017.
- (with Jinsun Choe). Asymmetry in children's comprehension of raising. *Journal of Child Language* 44, 752-65, 2017.
- (with C.-E. Kim, K. Deen & K. Kim). Syntactic fast mapping: The Korean extrinsic plural marker. *Language Acquisition: A Journal of Developmental Linguistics* 24, 70-79, 2017.
- (with C. Yang & S. Yang). Toward a linguistically realistic assessment of language vitality: The case of Jejueo. *Language Documentation and Conservation* 11, 103-113, 2017.
- Processing cost and its consequences. *Behavioral and Brain Sciences* 39, 43, 2016.
- (with Sunyoung Lee). Psycholinguistic evidence for inverse scope in Korean. *Journal of Psycholinguistic Research* 45, 871-82, 2016.
- (with Nozomi Tanaka, Kamil Deen, Chae-Eun Kim, Ryoko Hattori, Ivan Paul M. Bondoc, and Jennifer U. Soriano). Split focus preferences in Tagalog: Evidence from child language. In *AFLA 21: The Proceedings of the 21st Annual Meeting of Austronesian Formal Linguistics Association*, ed. by Amber Camp, Yuko Otsuka, Claire Stabile, and Nozomi Tanaka, 279–288. Canberra: Asia-Pacific Linguistics. 2016. Available from <http://hdl.handle.net/1885/95329>
- (with Nozomi Tanaka, Kamil Deen, Chae-Eun Kim, Ryoko Hattori, Ivan Paul M. Bondoc, and Jennifer U. Soriano). An agent advantage in Tagalog relative clause comprehension. In *AFLA 22: The Proceedings of the 22nd Annual Meeting of Austronesian Formal Linguistics Association*, ed. by Henrison Hsieh, 191–202, 2016. Canberra: Asia-Pacific Linguistics. Available from <http://hdl.handle.net/1885/101155>
- (with R. Hattori). Language acquisition and language revitalization. *Language Documentation and Conservation* 10, 46-58, 2016.
- (with R. Heaton & K. Deen). The status of syntactic ergativity in Kaqchikel. *Lingua* 170, 35-46, 2016.
- (with Chae-Eun Kim). Asymmetries in children's production of relative clauses: Data from English and Korean. *Journal of Child Language* 43, 1038-71, 2016.
- Casting a wider net. *Linguistic Approaches to Bilingualism* 5, 505-510, 2015.
- (with K.-J. Joo & K. Deen), Acquisition of the Korean reflexive pronoun in intra-sentential binding and extra-sentential binding. In E. Grillo & K. Jepsen (eds.), *Proceedings of the 39th Annual Boston University Conference on Language Development*, 279-88. Somerville, MA: Cascadilla Press., 2015.
- Language development: Emergentist theories. In J. Wright (ed. in chief), *International Encyclopedia of the Social and Behavioral Sciences*. 2nd ed., Vol. 13, 313-318. New York: Wiley. 2015.
- Processing determinism. *Language Learning* 65, 6-32, 2015.
- Frequency effects and processing. *Journal of Child Language* 42, 294-97. 2015.

- Anaphora and the case for emergentism. In B. MacWhinney & W. O'Grady (eds.), *The Handbook of Language Emergence*, 100-22, Boston: Wiley-Blackwell, 2015.
- (with N. Tanaka, K. Deen, C. Kim, R. Hattori, I. Bondoc, & J. Soriano) Split focus preferences in Tagalog: Evidence from child language. In A. Camp, C. Stabile, N. Tanaka, & Y. Otsuka (eds.), *AFLA XXI: Proceedings of the 21st Annual Meeting of Austronesian Formal Linguistics Association*. Canberra: Asia-Pacific Linguistics, 2015.
- (with N. Tanaka, K. Deen, C. Kim, R. Hattori, I. Bondoc, & J. Soriano) Acquisition of Tagalog relative clauses. In W. Orman & M. J. Valleau (eds.), *Proceedings of the 38th Boston University Conference on Language Development*, 2014.
- (with C. Kim, K. Deen, & K. Kim). Fast syntactic mapping. In W. Orman & M. J. Valleau (eds.), *Proceedings of the 38th Boston University Conference on Language Development*, 229-39. Somerville, MA: Cascadilla Press, 2014.
- (with M. Choi) The acquisition of Korean syntax by second language learners. In L. Brown and J. Kim (eds.), *The Handbook of Korean Linguistics*, 355-72. Boston: Wiley-Blackwell.
- (with Chae-Eun Kim & Kamil Deen) The extrinsic plural marker in Korean: Five studies. *Korean Linguistics* 16, 2014, 1-17.
- Reflexive pronouns in second language acquisition. *Second Language* 12, 2013, 5-18.
- (with O.-S. Lee & M. Choo) The price of politeness: Subject honorification and processing. In S.-O. Sohn, S. Cho, & S.-H. You (eds.), *Studies in Korean linguistics and language pedagogy: Festschrift for Ho-min Sohn*. Seoul: Korea University Press, 2013, 154-64.
- The illusion of language acquisition. *Linguistic Approaches to Bilingualism* 3, 2013, 253-85.
- Facts and issues: Response to the commentaries. *Linguistic Approaches to Bilingualism* 3, 2013, 273-83.
- Processing and language acquisition: Reflexive pronouns in English and Korean. *Enewa Cengpo (Language and Information)* 19, 2013, 33-59.
- (with H. Kwak). Scope. In P. Robinson (ed.), *Encyclopedia of Second Language Acquisition*. New York: Routledge, 2013, 567-68.
- Language acquisition without an acquisition device. *Language Teaching* 45, 2012, 116-30.
- Three factors in the design and acquisition of language. *Wiley Interdisciplinary Reviews: Cognitive Science* 3, 2012, 493-99.
- (with M. Lee, H. Kwak, & S. Lee). Processing, pragmatics, and scope in Korean and English. In H. Sohn, H. Cook, W. O'Grady, L. Serafim, & S. Cheon (eds.), *Proceedings of the 19th Japanese-Korean Linguistics Conference*. Stanford, CA: Center for the Study of Language and Information, 2011, 297-311.

- Relative clauses: Processing and acquisition. In E. Kidd (ed.), *The Acquisition of Relative Clauses: Processing, Typology and Function*. Amsterdam: John Benjamins, 2011, 13-38.
- (with O. Lee & J. Lee) Practical and theoretical issues in the study of heritage language acquisition. *Heritage Language Journal* 8(3), 2011, 23-40.
- (with H. Kwak, M. Lee, and O. Lee) An emergentist perspective on partial language acquisition. *Studies in Second Language Acquisition* 33, 2011, 223-45.
- Interfaces and processing. *Linguistic Approaches to Bilingualism* 1, 2011, 63-66.
- (with E. Czaykowska-Higgins, M. Dobrovolsky, C. Dyck, & Y. Rose). Phonology: Contrasts and patterns. In W. O'Grady & J. Archibald (eds.), *Contemporary Linguistics Analysis: An Introduction*. Toronto: Pearson, 2011, 56-102.
- Rethinking rules and representations: Binding in Korean and English. Sang-Oak Lee (ed.), *Contemporary Korean Linguistics: International Perspective*. Seoul: Thaeaksa, 2010, 118-48.
- Fundamental universals of language. *Lingua* 120, 2010, 2707-12.
- (with Takaaki Suzuki & Naoko Yoshinaga). Quantifier spreading: New evidence from Japanese. *Language Learning and Development* 6, 2010, 116-25.
- Emergentism. *The Cambridge Encyclopedia of the Language Sciences*, ed. by P. Hogan. Cambridge, UK: Cambridge University Press, 2010, 274-76.
- The acquisition of syntax. *The Cambridge Encyclopedia of the Language Sciences*, ed. by P. Hogan. Cambridge, UK: Cambridge University Press, 2010, 828-31.
- An emergentist approach to syntax. *The Oxford Handbook of Linguistic Analysis*, ed. by H. Narrog & B. Heine. Oxford University Press, 2010, 257-83.
- Interview with William O'Grady on emergentism (conducted by Mei Yang). [translated into Chinese] *Modern Foreign Languages Quarterly* 32.4, 421-28, 2009.
- (with K. Hwang & A. Schafer). Contrastive focus facilitates scrambling. In S. Iwasaki, P. Clancy, and S. Sohn (eds.), *Japanese/Korean Linguistics* 17. Stanford, CA: Center for the Study of Language and Information, 2009.
- (with S. Cho) The accessibility hierarchy in Korean: Head-external and head-internal relative clauses. *The Handbook of Korean Psycholinguistics*, ed. by Chungmin Lee. Cambridge, UK: Cambridge University Press, 2009, 168-74.
- (with M. Lee & H. Kwak) What the study of scope can tell us about second language learning. *Journal of the Pan-Pacific Association of Applied Linguistics* 13, 2009, 71-81.
- (with A. Schafer, J. Perla, O.-S. Lee, & J. Wieting. A psycholinguistic tool for the assessment of language loss. *Language Documentation and Conservation* 3, 2009. 100-12.

- (with M. Lee & H. Kwak) Emergentism and second language acquisition. *The New Handbook of Second Language Acquisition*, ed. by W. Ritchie & T. Bhatia. Emerald Press, 2009, 69-88.
- Does emergentism have a chance? *Proceedings of the 32nd annual Boston University Conference on Language Development*, ed. by H. Chan, H. Jacob & E. Kiparsky. Somerville, MA: Cascadilla Press, 2008, 16-35.
- (with Y. Yamashita & S. Cho). Object drop in Japanese and Korean. *Language Acquisition* 15, 2008, 58-68.
- The emergentist program. *Lingua* 118, 2008, 447-64.
- Innateness, Universal Grammar, and emergentism. *Lingua* 118, 2008, 620-31.
- (with M. Nakamura & Y. Ito). *Want-to* contraction in second language acquisition: An emergentist approach. *Lingua* 118, 2008, 478-98.
- The syntax of quantification in SLA: An emergentist approach. *Proceedings of the 8th Generative Approaches to Second Language Acquisition Conference (GASLA 2006): The Banff Conference*, ed. by M. O'Brien, C. Shea, & J. Archibald. Somerville, MA: Cascadilla Press, 2007, 98-113.
- Language without grammar. *Handbook of Cognitive Linguistics and Second Language Acquisition*, ed. by N. Ellis & P. Robinson. New York: Routledge, 2008, 139-67.
- The problem of verbal inflection in second language acquisition. *Journal of the Pan-Pacific Association of Applied Linguistics* 10, 2006.
- (with S. Lee) The interpretation of inverse scope in Korean. In *Inquiries into Korean Linguistics II*. Seoul: Thae Hak Publishing Company, 2006, 369-80.
- (with S. Lee) Classifiers and learnability: The role of recasts. *Frontiers of Korean Language Acquisition*, ed. by Jae Jung Song. Saffron Books: London, 2006, 127-37.
- (with Y. Yamashita & S. Lee) Word order in second language acquisition. *Second Language Acquisition: Selected Readings*, edited by B. E. Wong. Petaling Jaya, Malaysia: Sasbadi, 2005, 64-76.
- (with Y. Yamashita & S. Lee) A note on canonical word order. *Applied Linguistics* 26, 453-58, 2005.
- (with M. Lee) A mapping theory of agrammatic comprehension deficits. *Brain and Language* 92, 2005, 91-100.
- Deficits in pronoun interpretation: Clues to a theory of competence and acquisition. *Polymorphous Linguistics: Jim McCawley's Legacy*, ed. by E. Francis, S. Mufwene & R. Wheeler. MIT Press, 2005, 433-52.
- Inversion without grammar. *Journal of Child Language* 31, 944-48, 2004.
- Grammar, processing and acquisition. *Journal of Child Language* 31, 493-95, 2004.
- Rethinking structure and case. In *Proceedings of the 2004 Linguistic Society of Korea International Conference. Volume 1: Forum Lectures and Workshops*. Seoul: Linguistic Society of Korea, 2004, 182-94.

- A linear computational system for Korean: Case and structure. *Perspectives on Korean Case and Case Marking*, ed. by Byung-Soo Park and Jong-Bok Kim. Seoul: Thaeaksa, 2004, 3-20.
- (with V. Anderson, I.-S. Ko, & M. Choo) A palatographic investigation of place of articulation of Korean coronal obstruents. *Korean Linguistics* 12, 2004, 1-24.
- Issues in language acquisition and language loss. *Studies in Language Sciences* 3, 2003, 3-33.
- (with M. Lee & M. Choo) A subject–object asymmetry in the acquisition of relative clauses in Korean as a second language. *Studies in Second Language Acquisition* 25, 2003, 433-48.
- A computational approach to case and word order in Korean. *Functional structure(s), form and interpretation: Perspectives from East Asian Languages*, edited by Y. A. Lee & A. Simpson. New York: Routledge-Curzo, 2003, 222-40.
- The radical middle: Nativism without Universal Grammar. *Handbook of Second Language Acquisition*, edited by C. Doughty & M. Long. Boston: Blackwell, 2003, 43-62.
- (with Y. Yamashita) Partial agreement in second language acquisition. *Linguistics* 40, 1011-19, 2002.
- (with S. Cho, M. Lee, M. Dong, T. Suzuki, & N. Yoshinaga). Word order preferences for direct and indirect objects in children learning Korean. *Journal of Child Language* 29, 897-909, 2002.
- Korean case: Extending the computational approach. *Korean Linguistics* 11, 29-51, 2002.
- (with Michiko Nakamura & Miseon Lee) Processing Japanese and Korean: Full attachment versus efficiency. *Proceedings of the Japanese/Korean Linguistics Conference* 10, 2002, 18-31.
- (with Miseon Lee & Miho Choo) The acquisition of relative clauses by heritage and non-heritage learners of Korean as a second language: A comparative study. *Journal of Korean Language Education* 12, 2001, 283-94.
- A linguistic approach to the study of language acquisition. *Journal of the Pan-Pacific Association of Applied Linguistics* 5, 2001, 57-71. [a Japanese translation of this article appears in *Second Language* 1, 2-19.]
- (with Miseon Lee) The Isomorphic Mapping Hypothesis: Evidence from Korean. *Brain and Cognition* 46, 2001, 226-30.
- (with Miho Choo & Miseon Lee) The acquisition of relative clauses in Korean as a second language. *Korean Language in America* 5, edited by Sung-Ock Sohn. American Association of Teachers of Korean, 2000, pp. 345-56.
- Language, mathematics and cerebral distinctness. *Behavioral and Brain Sciences* 23, 45.

- (with Y. Yamashita, M. Lee, M. Choo & S. Cho) Computational factors in the acquisition of relative clauses. *Proceedings of the International Conference on Development of Mind*. Tokyo: Keio University, 2000. Pp. 40-46.
- The architecture of syntactic representations: binarity and deconstruction. *A Festschrift for Stanley Starosta*, edited by V. de Guzman & B. Bender. Honolulu: University of Hawai'i Press, 2000, pp. 3-13.
- First language acquisition. *Contemporary Linguistic Analysis*, fourth ed., edited by W. O'Grady & J. Archibald. Toronto: Addison-Wesley-Longman. Pp. 372-410.
- Toward a new nativism. *Studies in Second Language Acquisition* 21, 1999, 621-33.
- Gapping and coordination in second language acquisition. *The Acquisition of Japanese as a Second Language*, edited by K. Kanno. Philadelphia: John Benjamins, 1999, pp. 141-57.
- (with T. Suzuki, S. Cho, M. Lee, M. Song & N. Yoshinaga) Word order preferences for direct and indirect objects in children learning Japanese. Proceedings of the Second International Conference on Cognitive Science and the Sixteenth Annual Meeting of the Japanese Cognitive Science Society Joint Conference, 1999, 108-12.
- (with M. Lee, M. Song & J. Park) Word order preferences for direct and indirect objects in children learning Korean. *Korean Language in America III*, edited by S. Kang. Monterey, CA: American Association of Teachers of Korean, 1999, pp. 69-76.
- The acquisition of syntactic representations: A general nativist approach. *Handbook of Language Acquisition*, edited by W. Ritchie & T. Bhatia. New York: Academic Press, 1998, pp. 157-93.
- (with S. Cho, M. Lee, M. Song & T. Suzuki) Word order preferences for direct and indirect objects in children learning Korean. *Selected Papers from the Eleventh International Conference on Korean Linguistics*, edited by B. Park & J. Yoon. Seoul: International Circle of Korean Linguistics, 1998, pp. 735-43.
- Korean case: a computational approach. *Selected Papers from the Eleventh International Conference on Korean Linguistics*, edited by B. Park & J. Yoon. Seoul: International Circle of Korean Linguistics, 1998, pp. 1-19.
- Principles of phrasal architecture: Category assignment in coordinate structures. *Syntaxis* 1, 1998, 143-60.
- The syntax of idioms. *Natural Language and Linguistic Theory* 16, 1998, 279-312.
- (with M. Song, S. Cho & M. Lee) The learning and teaching of Korean in community schools. *Korean Language in America 2*, edited by Y.-H. Kim. American Association of Teachers of Korean, 1997, pp. 111-27.
- Syntactic representations and the L2 acquisition device. *Behavioral and Brain Sciences* 19, 1996, pp. 737-38.
- Language acquisition without Universal Grammar: A proposal for L2 learning. *Second Language Research* 12, 1996, pp. 374-97.

- The categorial system of Korean: A learnability perspective. *A Festschrift for Ki-Moon Lee*, edited by Sang-Oak Lee. Seoul: Shin-gu, 1996, pp. 1023-49.
- On the status of *ha-ta* in multiple complement structures. Revised version. *Linguistics in the Morning Calm*, Volume 3, edited by J.-K. Shim et al. Seoul: Hanshin, 1995, pp. 531-544.
- (with S. Kim & S. Cho) The acquisition of case and word order. *Bilingual Education for Overseas Koreans*, Vol. 12, 1995, pp. 127-139.
- (with S. Kim & S. Cho) The acquisition of case and word order in Korean: A note on the role of context. *Language Research* 31, 1995, pp. 687-95.
- (with S. Cho & Y. Sato) Anaphora and branching direction in Japanese. *The Journal of Child Language* 21, 1994, pp. 473-87.
- The maturation of functional categories: Data from Korean. *Proceedings of the Fifth Harvard International Symposium on Korean Linguistics*. Seoul: Hanshin, 1993, pp. 96-111.
- On the status of *ha-ta* in multiple complement structures. *Proceedings of the 1992 Seoul International Conference on Linguistics*, edited by the Linguistic Society of Korea. Seoul: Linguistic Society of Korea, 1992, pp. 238-47.
- The simplification of syntax: Implications for ESL teaching. *A Festschrift for Tae-ok Kim*, edited by S. Cho & H. Lee. Seoul: Hankuk Moonhwasa, 1992, pp. 180-92.
- (with M. Dobrovolsky) Writing and language. *Contemporary Linguistic Analysis: An Introduction* (second edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1992, pp. 511-44..
- Semantics: The analysis of meaning. *Contemporary Linguistic Analysis: An Introduction* (second edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1992, pp. 229-68.
- Syntax: The analysis of sentence structure. *Contemporary Linguistic Analysis: An Introduction* (second edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1992, pp. 155-210.
- (with V. de Guzman) Morphology: The analysis of word structure. *Contemporary Linguistic Analysis: An Introduction* (second edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1992, pp. 115-54.
- Case in Korean 'raising constructions'. *Language Research* 27, 1991, pp. 1-15.
- Language acquisition and the 'pro drop' phenomenon: A response to Hilles. *Point and Counterpoint: Universal Grammar in the Second Language*, edited by L. Eubank. John Benjamins Publishing Company, 1991, pp. 339-49.
- Comments on 'Linguistic foundations of clinical language teaching'. *Journal of Speech-Language Pathology and Audiology* 14.4, 1990, pp. 37-38.
- (with Ann Peters & Deborah Masterson) The transition from optional to required subjects. *Journal of Child Language* 16, 1989, pp. 513-29.

- Two perspectives on learnability. *Behavioral and Brain Sciences* 12, 1989, pp. 354-55.
- Grammatical relations and Korean syntax. *Linguistics in the Morning Calm, vol. II*. Seoul: Hanshin, 1988, pp. 53-77.
- Against the case tier: Evidence from Korean. *Language Research* 23, 1988, pp. 607-19.
- (with M. Dobrovolsky) Language: A preview. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 1-12.
- (with M. Dobrovolsky) Interfaces. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 157-70.
- (with V. de Guzman) Morphology: The study of word structure. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 127-56.
- (with S. W. Cho) Language acquisition: The emergence of a grammar. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 287-316.
- Syntax: The study of sentence structure. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 91-126.
- Semantics: The study of meaning. *Contemporary Linguistic Analysis* (first edition), edited by W. O'Grady & M. Dobrovolsky. Toronto: Copp Clark Pitman, 1987, pp. 171-92.
- The Korean dative case. *Harvard Studies in Korean Linguistics II*, edited by S. Kuno et al. Seoul: Hanshin, 1987, pp. 185-96.
- The interpretation of Korean anaphora. *Language* 63, 1987, pp. 251-77.
- Discontinuous constituents in a free word order language. *Discontinuous Constituency (Syntax and Semantics 20)*, edited by G. Huck and A. Ojeda. New York: Academic Press, 1987, pp. 241-55.
- Floated quantifiers as anaphors in Korean. *Linguistic Journal of Korea* 6, 1986, pp. 17-24.
- Anaphora and discontinuous constituents in Korean. *Harvard Studies in Korean Linguistics I*, edited by S. Kuno et al. Seoul: Hanshin, 1986, pp. 206-15.
- (with Y. Suzuki and S. W. Cho) Directionality preferences in the interpretation of anaphora: data from Korean and Japanese. *Journal of Child Language* 13, 1986, pp. 409-20.
- Directionality and language learning: data from Korean and Japanese. *Proceedings of the Nitobe-Ohira Memorial Conference on Japanese Studies*, 1986, pp. 255-83. The Institute of Asian Research, The University of British Columbia.
- In defence of general nativism. *Canadian Journal of Linguistics* 31, 1986, pp. 45-53.

- An argument for discontinuous VPs in Korean. *Language Research* 21, 1985, pp. 451-61.
- Thematic dependency and semantic interpretation. *Canadian Journal of Linguistics* 30, 1985, pp. 159-77.
- The syntax of Korean anaphora. *Language Research* 20, 1984, pp. 121-37.
- A computational approach to pronominalization. *Journal of Linguistic Research* 2, 1983, pp. 81-101.
- Anaphoric relations in the clause and the NP. *Papers from the nineteenth meeting of the Chicago Linguistic Society*, 1983, pp. 317-28.
- The syntax and semantics of quantifier placement. *Linguistics* 20, 1982, pp. 519-40.
- Extraction from infinitival relatives. *Papers from the parasession on nondeclaratives*, Chicago Linguistic Society, 1982, pp. 158-67.
- Indirect object structures and language acquisition. *The Ninth LACUS Forum*, 1982, pp. 272-81.
- Remarks on thematically governed predication. *Linguistic Analysis* 8, 1982, pp. 119-34.
- The subject relation in Middle English. *Studia Anglica Posnaniensia* 14, 1982, pp. 87-90.
- Of as an auxiliary verb. *International Review of Applied Linguistics* 20, 1982, pp. 149-51.
- On the nature of pre-literate spelling ability. (with D. Gibbons) *Kansas Working Papers in Linguistics* 6, 1981, pp. 71-79.
- The Subjacency Condition and language acquisition. *The Eighth LACUS Forum*, 1981, pp. 114-25.
- (with D. Gibbons) Basic spelling competence in adults. *Calgary Working Papers in Linguistics*, 1980, pp. 1-10.
- The derived intransitive construction. *Lingua* 52, 1980, pp. 57-72.
- Interpretive rules and to-adjunction. *Cahiers linguistiques d'Ottawa* 9 (*Proceedings of NELS X*), 1980, pp. 345-53.
- Foundations of a theory of case. *Studies in Language* 4, 1980, pp. 229-48.
- The universal characterization of passivization. *Linguistic Analysis* 6, 1980, pp. 393-405
- A note on minor movement. *Linguistic Inquiry* 11, 1980, pp. 252-55.
- Case and grammatical relations in Modern Georgian. *The Sixth LACUS Forum*, 1979, pp. 132-40.
- When* and *while* as temporal conjunctions. *International Review of Applied Linguistics* 17, 1979, pp. 145-49.
- ESL on Prince Edward Island. *The English Quarterly*, 1978, pp. 225-26.

BOOK REVIEWS

- Review of *The Korean language*, by Ho-min Sohn. *Canadian Journal of Linguistics* 45, 2000, pp. 317-19.
- Review of *Generalized phrase structure grammar*, by G. Gazdar, E. Klein, G. Pullum and I. Sag. *Canadian Journal of Linguistics* 33, 1988, pp. 284-87.
- Review of *Cahiers d'études coréennes 4. Korean Studies 12*, 1988, pp. 94-96.
- Review of *Functional syntax*, by Susumu Kuno. *Language* 64, 1988, pp. 405-09.
- Review of *Pronominal reference*, by Lawrence Solan. *Canadian Journal of Linguistics* 29, 1984, pp. 211-14.
- Review article on *The language lottery*, by David Lightfoot. *Canadian Journal of Linguistics* 28, 1983, pp. 161-69.
- Review of *Thirty million theories of grammar*, by James D. McCawley. *Canadian Journal of Linguistics* 28, 1983, pp. 190-92.

OTHER

- Obituary for Professor Stanley Starosta. *Functions of Language* 10, 2003, 105-06.

PRESENTATIONS AT CONFERENCES, COLLOQUIA, ETC:

- Jejueo: Korea's other language. Invited plenary talk to the annual meeting of the Linguistic Society of Korea. Seoul, May, 2017.
- Saving Jejueo: Analytic and pedagogical strategies. Invited plenary talk to the NINJAL-NMJH-UHM Workshop: Underdescribed languages and histories—linguists' and historians' challenges. Honolulu, May 2017.
- Saving Jejueo: Korea's other language. Invited talk presented at the University of Notre Dame. October, 2016.
- What makes Hangeul great: A linguistic perspective. Invited talk presented at the University of Notre Dame. October, 2016.
- Saving Jejueo. Invited talk at the International Conference on Jejueo. Jejusi, Jeju Island, September 2015.
- (with C. Yang & S. Yang) Documenting language-hood. Talk presented at the International Conference on Language Documentation and Conservation. Honolulu, February 2015.
- (with C. Yang & S. Yang) Toward a linguistically realistic assessment of language vitality. Talk presented at the International Conference on Language Documentation and Conservation. Honolulu, February 2015.
- (with Kamil Deen). First language acquisition for revitalization. Invited Master Class presented at the International Conference on Language Documentation and Conservation. Honolulu, February 2015.
- (with Kitaek Kim & B. Schwartz) Learnability in the acquisition of the English *tough* construction in L1-Korean adult/child L2 learners. Paper presented at Generative

- Approaches to Language Acquisition in North America (GALANA 6). University of Maryland, February 2015.
- (with N. Tanaka, K. Deen, C. Kim, R. Hattori, I. Bondoc, & J. Soriano). *Relative Clause Asymmetry: The Case of Tagalog*. Presented at the 13th International Conference on Austronesian Linguistics, Taipei, Taiwan. July 2015
- (with N. Tanaka, K. Deen, C. Kim, R. Hattori, I. Bondoc, & J. Soriano) *An agent advantage in Tagalog relative clause comprehension*. Presented at the 22nd Annual Meeting of the Austronesian Formal Linguistics Association, Montreal, Canada. May, 2015
- Typology, language acquisition and experimental linguistics: A place for Tagalog. Invited plenary address to the Twelfth Congress of Philippine Linguistics. Manila, November 2014.
- Jejueo: Questions and problems. Invited talk presented three times on Jeju Island: at a meeting of the Jejueo Language Preservation Society, at Jeju National University, and at Daygigo High School. November 2014.
- Linguistic preferences: Why some patterns and interpretations are easier than others. Invited talk to the College of Education, Jeju National University. November 2014.
- Jejueo: Korea's other language. Presented as part of a panel (organized by W. O'Grady & C. Yang) entitled A Cross-Disciplinary Approach to Saving Jejueo, held at the Seventh World Congress of Korean Studies. Honolulu, November 2014.
- (with K. Joo & K. Deen) Acquisition of the Korean reflexive pronouns in intra-sentential binding and extra-sentential binding. Paper presented at the 39th Boston University Conference on Language Development. Boston, Noember, 2014.
- The linguistics of language revitalization. Invited presentation to the Language Vitality Assessment Workshop, Center for Folklife and Cultural Heritage, Smithsonian Institution. September 22-23, 2014.
- (with C. Yang & S. Yang) Islands and their languages. Presentation at the annual meeting of RETI (Réseau d'excellence des territoires insulaires), University of Prince Edward Island, July 4 – 9, 2014.
- (with N. Tanaka, K. Deen, C. Kim, R. Hattori, I. Bondoc, & J. Soriano) *Acquisition of Tagalog focus system*. Presented at the 16th Annual International Conference of the Japanese Society for Language Sciences, Saitama, Japan. June 2014.
- (with N. Tanaka, K. Deen, C. Kim, R.Hattori, I. Bondoc, & J. Soriano) Split focus preferences in Tagalog: Evidence from child language. Paper presented at the annual meeting of the Austronesian Formal Linguistic Association. Honolulu, May, 2014.
- (with N. Tanaka, K. Deen, C. Kim, R.Hattori, I. Bondoc, & J. Soriano) Acquisition of Tagalog relative clauses. Paper presented at *the 38th Boston University Conference on Language Development*, 2013.
- (with C. Kim, K. Deen, & K. Kim). Fast syntactic mapping. Paper presented at *the 38th Boston University Conference on Language Development*, 2013.
- Language Revitalization. Invited talk at Jeju National University, Jeju Island, Korea. October 2013.
- What students can do to save Jejueo. Talk to the Foreign Language High School, Jeju Island, Korea. October, 2013.

- Outline of an emergentist theory of linguistic development. Invited video presentation to the session on “Interactions of Sociocultural Theory and Emergentism in SLA and Language Education Studies – Conceptual and Interdisciplinary Concerns” at the Joint AILA-ReN & Langscape Symposium held at Humboldt-Universität zu Berlin – 13 December, 2013.
- An emergentist account of development: Problems and prospects. Invited talk presented at the Language Learning Round Table, prelude to the annual EuroSLA Conference, Amsterdam, 2013.
- The heritage advantage: Examples from Korean. Invited talk to the National Heritage Language Resource Center Seventh Summer Heritage Language Research Institute, June 2013, University of Illinois at Chicago.
- (with R. Hattori). Practical materials for the study of language proficiency. Talk presented at the third International Conference on Language Documentation and Conservation, Honolulu, February 2013.
- Processing and language acquisition: Reflexive pronouns in English and Korean. Invited talk to the Linguistics Program at Sogang University, Seoul, November 2012.
- What scope tells us about language acquisition. Invited talk to the Linguistics Program at Hanyang University, Seoul, November 2012.
- Designing acquisition experiments for heritage language populations. Invited talk to the National Heritage Language Resource Center Sixth Summer Heritage Research Institute, June 2012, University of California at Los Angeles.
- Processing and acquisition: Exploring new possibilities. Invited talk to the 12th annual conference of the Japan Second Language Association (J-SLA). Hosei University, Tokyo, June 2012.
- Another look at the acquisition of relative clauses. Invited talk to the National Heritage Language Resource Center Fifth Summer Heritage Research Institute, June 2011, University of California at Los Angeles.
- Why we don't need a theory of language acquisition. Invited talk at the Symposium ‘Bridging L1 and L2 Acquisition,’ International Association for the Study of Child Language, July 2011, Montreal, Canada.
- (with A. Schafer) Workshop on the Psycholinguistic Assessment of Language Strength. Second International Conference on Language Documentation and Conservation. February 2010. University of Hawaii.
- (with V. Yip & S. Matthews) Workshop on the Language Acquisition for Revitalization Specialists. Second International Conference on Language Documentation and Conservation. February 2010. University of Hawaii.
- Language acquisition without an acquisition device. Invited plenary talk to the Second Language Research Forum. October 2010, University of Maryland.
- Invited commentary. Colloquium on Heritage Language Acquisition, Second Language Research Forum. October 2010, University of Maryland.
- Invited video conference on emergentism for the seminar on child language acquisition (SPN 6735), University of Florida. October 6, 2010.

- The psycholinguistic assessment of linguistic proficiency in child heritage learners: Different phenomena, different results. Invited talk to the National Heritage Language Resource Center Fourth Summer Heritage Research Institute, University of Hawaii, June, 2010.
- Fundamental universals of language. Invited talk presented to the Department of Linguistics and Modern Languages at the Chinese University of Hong Kong, May 2010.
- Processing, pragmatics, and scope in Korean and English. Talk presented at the 19th Japanese-Korean Linguistics Conference, Honolulu, Hawaii, November, 2009.
- Assessing heritage language competence. Invited talk to the National Heritage Language Resource Center Third Summer Heritage Research Institute, University of Illinois at Urbana-Champaign, June, 2009.
- (with A. Schafer). A psycholinguistic tool for the assessment of language loss. First International Conference on Language Documentation and Conservation, Honolulu, Hawaii. March, 2009.
- Scope transfer in Korean-English heritage learners. Department of Linguistics, Harvard University. February, 2009.
- Second language acquisition: What's a linguist to do? Invited talk to the Department of Linguistics, Harvard University. February, 2009.
- Understanding language acquisition. Invited talk to the Department of Linguistics, Chinese University of Hong Kong. December, 2008.
- The nature of scope. Invited talk to the Department of Linguistics, Chinese University of Hong Kong. December, 2008.
- Scope in two languages. Invited keynote talk at the Conference on Bilingual Acquisition in Early Childhood, Hong Kong, December, 2008.
- What the study of scope can tell us about second language learning. Invited talk to the 13th meeting of the Pan-Pacific Association of Applied Linguistics, University of Hawai'i, August 2008.
- Some issues in Korean syntax and processing: Rethinking scope. Invited talk to the 16th meeting of the International Circle of Korean Linguistics, Cornell University, June 2008.
- Practical and theoretical issues in the study of partial language acquisition. Invited talk to the National Heritage Language Resource Center Second Summer Heritage Research Institute, Harvard University, June 2008.
- Does emergentism have a chance? Invited talk presented at the 32nd Boston University Conference on Language Development. Boston, November, 2007.
- Interpreting experience: Clues from the study of language acquisition. Invited keynote talk presented at the Malaysia International Conference on Languages, Literatures, and Cultures (MICOLLAC) held in Selangor, Malaysia, May 2007.
- Quantifier interpretation in second language acquisition. Invited talk presented to the Department of English, Waseda University, October 2006.
- How children learn language. A series of six lectures presented at Waseda University, October 2006.

- The problem of verbal inflection in second language acquisition. Invited talk presented at the annual meeting of the Pan-Pacific Association of Applied Linguistics held at Kangwon National University, Korea, July 2006.
- (with Sunyoung Lee) The interpretation of inverse scope in Korean. Talk presented at the fifteenth meeting of the International Circle of Korean Linguistics (ICKL) held at the Universidad Autónoma de Guadalajara, June 2006.
- The syntax of quantification in SLA: An emergentist approach. Invited talk given to Generative Approaches to Second Language Acquisition (GASLA) conference held in Banff Canada, April 2006.
- Agreement and grammar. Invited talk given to the Department of English Language and Literature, Kyungbook National University, Taegu, Korea (May 27, 2005) and to the SMOG Spring Conference on Linguistics held at Taegu University, May 28, 2005.
- Language without grammar. Invited talk given at the Chinese University of Hong Kong, January 2005.
- Structure building in SVO and SOV language. Invited talk given at Academic Sinica, Taipei, Taiwan, December 2004.
- Language acquisition and language loss. Invited talk given at Tam Kang University, Taiwan, December 2004.
- The syntax of coreference. Invited talk given at National Chung Cheng University and at National Tsing Hua University, Taiwan, December 2004.
- The syntax of agreement. Invited talk given at National Chung Cheng University, Taiwan, December 2004.
- Rethinking structure and case. Invited talk given at the Linguistic Society of Korea annual international meeting, Seoul, Korea, July 2004.
- Language without grammar. Invited plenary talk given at the annual meeting of the American Association for Applied Linguistics (AAAL), Washington, D.C., March 2003.
- Words and sounds. Invited plenary talk given to the International Association for the Promotion of Korean as an International Language, Seoul, Korea, November 2001.
- Language acquisition and language loss, with special reference to Korean. Invited plenary talk given to the Cognitive Science Association of Korea, Seoul, Korea, November 2001.
- Language acquisition and language loss. Invited plenary talk given at the Pacific Second Language Research Forum (PacSLRF), Honolulu, Hawaii, October 2001.
- Issues in the psycholinguistic investigation of the language faculty. Invited keynote talk given to the fifth annual conference of the Pan-Pacific Association of Applied Linguistics, Cheju Island, Korea, July 2001.
- Language acquisition and language deficits. Invited keynote talk given at the third annual conference of the Japan Society for Language Sciences, Tokyo, June 2001.
- Issues in the processing of SOV languages. Invited talk given at the Japanese/Korean Linguistics Conference, UCLA, Los Angeles, October 2000.

- Computational factors in the acquisition of relative clauses. Invited keynote talk given to the International Conference on Development of Mind, Keio University, Tokyo, Japan, August 2000.
- A linguistic approach to the study of language acquisition. Invited keynote talk given to the fourth annual conference of the Pan-Pacific Association of Applied Linguistics, Honolulu, Hawaii, July 2000.
- Comments on 'Korean Voices from Waikiki', Conference on the Korean Experience in Hawaii. Center for Korean Studies, University of Hawaii, January 2000.
- (with M. Lee, S. Cho, W. O'Grady & M. Song) Contrasting causatives in Korean: Data from bilingual children. Paper presented at the International Applied Linguistic Association of Korea Conference. Seoul, Korea. July, 1999.
- Computing Korean. Invited keynote talk presented at the POSCO Conference on the Korean Language, University of Texas at Austin, March 1999.
- Language acquisition research: How far we've come and what's next? Invited talk given to the Hawai'i Language Acquisition Workshop, Honolulu, January 1999.
- Word order preferences for direct and indirect objects in children learning Korean and Japanese. Paper presented at the annual meeting of the Linguistic Society of America, Los Angeles, January 1999.
- A computational approach to case and word order in Korean. Invited talk presented at the USC Symposium on the Syntax of East Asian Languages. University of Southern California, Los Angeles, November 1998.
- (with Y. Yamashita) Partial agreement in second language acquisition. Paper presented to the Second Language Research Forum, University of Hawaii, October 1998.
- (with S. Cho, M. Lee, M. Song & T. Suzuki) Word order preferences for direct and indirect objects in children learning Korean. Paper presented at the 11th International Conference on Korean Linguistics, University of Hawaii, July 1998.
- Korean case: a computational approach. Invited keynote talk presented at the eleventh International Conference on Korean Linguistics, University of Hawaii, July 1998.
- (with H. Kim) The role of structural factors in gender errors. Paper presented to the Second Language Research Forum, Michigan State University, October 1997.
- Second language acquisition and theories of mind: A general nativist perspective. Invited plenary talk given at the Second Language Research Forum, Michigan State University, October 1997.
- (with M. Lee, M. Song & J. Park) Word order preferences for direct and indirect objects in children learning Korean. Paper presented at the annual meeting of the American Association of Teachers of Korean, Phoenix, August 1997.
- (with M. Song, S. Cho & M. Lee) The learning and teaching of Korean in community schools. Paper presented at the annual meeting of the American Association of Teachers of Korean, Los Angeles, July 1996.
- Two recent research initiatives in Korean language education. Invited talk given at the Conference on Korean Hangul and Culture, organized by the International Association for Korean Language Education and UNESCO, Paris, June 1996.

- General nativism and second language acquisition. Invited talk given as part of a symposium on 'Alternatives to Universal Grammar in Second Language Acquisition' at the annual meeting of the American Association for Applied Linguistics, Los Angeles, California, March 1995.
- (with S. Kim & S. Cho) The Acquisition of Case and Word Order. The Sixth International Conference on Bilingualism and Korean Studies, University of Regensburg, Germany, August 1995.
- Idioms and syntax. Tuesday seminar, Department of Linguistics, University of Hawai'i, November 1994.
- (with S. Kim & S. Cho) The acquisition of case by Korean-English bilinguals. Weekly seminar series, Department of East Asian Languages & Literatures, University of Hawai'i, November 1994.
- Two approaches to binding: Data from English and Korean. Invited colloquium given at Simon Fraser University. Vancouver. March 1994.
- Linguistic contributions to the teaching and learning of Korean. Invited talk to the Fifth International Conference on Korean Language Education. Seoul. August, 1993.
- The maturation of functional categories: Data from Korea. Invited talk to the Fifth Harvard International Symposium on Korean Linguistics. January, 1993.
- On the status of *ha-ta* in multiple complement structures. The Third Seoul International Conference on Linguistics, Seoul. July 1992.
- The roots of language. Invited talk to the Student Conference on Language, University of Hawai'i, February 1992.
- The current scene in syntax. Tuesday seminar, Department of Linguistics, University of Hawai'i, November 1991.
- Some language learning problems. Interview on EBS (Educational Broadcasting System), Seoul, Korea, June 1991.
- Complements and compounds: The syntax of *ha-ta*. Seoul National University, May 1991.
- Inversion and learnability: An alternative to structure dependence. Seminar series, Department of English as a Second Language, University of Hawai'i at Manoa, April 1991.
- The simplification of syntax: Implications for ESL teaching.
- Meaning and structure in the acquisition of Korean. Invited paper presented at the quarterly meeting of the Cognitive Science Association of Korea. May, 1990.
- Case and Korean categorial grammar.
- Some recent developments in the *pro*-drop controversy. Department of English. Sogang University, Seoul. May, 1990.
- Getting from meaning to structure in language acquisition. Semi-monthly meeting of the University of Calgary Cognitive Science Group. March, 1990.
- Some word order puzzles.
- Annual ESL colloquium, Hawai'i Pacific University, April 1991.
 - Department of English, Korea Foreign Language University, Seoul. May, 1990.
 - Department of English, Sogang University, Seoul. June 1991.

- Departmental Seminar Series, Department of Linguistics, University of Hawai'i. September, 1989.
- Language Research Institute Seminar Series, Seoul National University. May 1990.
- Sogang Linguistics Circle, Sogang University, Seoul. May 1990.
- Language learning and cultural context. Invited paper presented at the East Asian Summer Language Institute Symposium on Language Learning, Indiana University. July, 1989.
- Language acquisition and the 'pro drop' phenomenon: a response to Hilles. Invited paper presented at the Second Language Research Forum, UCLA. February, 1989.
- Optional subjects in child language. Alberta Conference on Language, Banff, Alberta. October, 1988.
- The dative case in Korean. Harvard Workshop on Korean Linguistics, Cambridge, Massachusetts. February, 1987.
- The nature of Tagalog ergativity. Colloquium series, Department of Linguistics, Harvard University. February, 1987.
- Grammatical relations and Korean syntax. Tenth Anniversary Meeting of the Linguistic Society of Korea, Seoul, Korea. July, 1986.
- The role of precedence in Korean binding. The Sogang Linguistics Circle, Seoul, Korea. December, 1985.
- Ergativity and transitivity in the Philippine languages. The Austronesian Circle Monthly Meeting, Honolulu. November, 1985.
- The dative case in Korean. The Center for Korean Studies colloquium series, Honolulu. September, 1985.
- Anaphora and discontinuous constituents in Korean. The Harvard Workshop on Korean Linguistics. Cambridge, Massachusetts. July, 1985.
- Discontinuous constituents in a free word order language. The Chicago Conference on Discontinuous Constituents, Chicago. July, 1985.
- The nature of the subject relation. Linguistics Department, University of Alberta. January, 1985.
- The acquisition of control: thematic dependency or c-command? Annual meeting of the Alberta Conference on Language, Banff, Alberta. October 1984.
- A nonconfigurational approach to Korean anaphora. Western Conference on Linguistics, Vancouver. October, 1984.
- Directionality and language learning: Data from Korean and Japanese. Nitobe-Ohira Memorial Conference, Vancouver. May, 1984.
- Language learning and anaphora, annual meeting of the Canadian Linguistic Association, Vancouver. May, 1983.
- The syntax of anaphora in Korean, Japanese Linguistics Session of the Chicago Linguistic Society. April, 1983.
- Methodological and empirical issues in the study of anaphora, Linguistics Department, University of Alberta. February, 1983.
- Quantifier placement and language learning, Child Development Colloquium Series, University of Chicago. November, 1982.

- Anaphora and language learning, Cognitive Science Lecture Series, Department of Cognition and Communication, University of Chicago. November, 1982.
- Extraction and learnability, Linguistics Department, SUNY Buffalo. November, 1982.
- Anaphora in Korean, Linguistics Department, SUNY Buffalo. November 1982.
- A computational approach to anaphora,
- Linguistics Department Colloquium Series, University of Chicago. October, 1982.
 - Linguistics Department, SUNY Buffalo. November, 1982.
 - Linguistics Department, University of Toronto. November 1982.
 - Linguistics Department, University of Illinois at Chicago. November, 1982.
- Abstract case and *to*-contraction. Alberta Conference on Language, Calgary. October, 1980.
- Aspects of a universal treatment of passivization, Department of Linguistics, University of British Columbia. March, 1980.
- Basic spelling competence in adults, Meeting of the Michigan Academy, Detroit, Michigan. March, 1980.
- (with D. Gibbons) Pre-literate spelling ability in adults, Meeting of the British Columbia TESL Association, Vancouver, British Columbia. March, 1980.
- Linguistics and Teaching German as a second language, Medicine Hat College, Medicine Hat, Alberta. November 1979.