

No. 186, December 2004
Copyright ©2004 by the Linguistic Society of America

Linguistic Society of America
1325 18th Street, NW, Suite 211
Washington, DC 20036-6501

lsa@lsadc.org

The *LSA Bulletin* (ISSN 0023-6365) is issued four times per year (March, June, October, and December) by the Secretariat of the Linguistic Society of America, 1325 18th Street, NW, Suite 211, Washington, DC 20036-6501 and is sent to all members of the Society. News items should be addressed to the Linguistic Society of America, 1325 18th Street, NW, Suite 211, Washington, DC 20036-6501. **All materials must arrive at the LSA Secretariat by the 1st of the month preceding the month of publication.** Periodical postage is paid at Washington, DC, and at additional mailing offices.

Annual dues for U.S. personal members for 2004 are \$65.00; U.S. student dues are \$25.00 per year, with proof of status; U.S. library memberships are \$120.00; add \$10.00 postage surcharge for non-U.S. addresses; \$13.00 of dues goes to the publication of the *LSA Bulletin*. New memberships and renewals are entered on a calendar year basis only. Postmaster: Send address changes to: LSA Bulletin, 1325 18th Street, NW, Suite 211, Washington, DC 20036-6501. Electronic mail: lsa@lsadc.org.

CONTENTS

- [LSA Officers and Executive Committee - 2005](#)
- [LSA Committees - 2005](#)
- [LSA Delegates and Liaisons - 2005](#)
- [Abstract Specifications](#)

[LSA Homepage](#)

[LSA Bulletin](#)
[December 2004](#)

[LSA Officers and Executive Committee - 2005](#)

[LSA Committees - 2005](#)

[LSA Delegates and Liaisons - 2005](#)

[Abstract Specifications](#)

LSA Officers and Executive Committee - 2005

OFFICERS

President, Mark Aronoff, University at Stony Brook
 Vice President/President-Elect, Sally McConnell-Ginet, Cornell University
 Secretary-Treasurer, Gregory Ward, Northwestern University

EXECUTIVE COMMITTEE

Mark Baker, Rutgers University (2006)
 Larry Hyman, University of California, Berkeley (2005)
 Ellen Kaisse, University of Washington (2006)
 Diane Lillo-Martin, University of Connecticut (2007)
 Dennis Preston, Michigan State University (2007)
 Gillian Sankoff, University of Pennsylvania (2005)
 Joan Bybee, Past President, University of New Mexico

SUBCOMMITTEES OF THE EXECUTIVE COMMITTEE

TRAVEL GRANTS

Larry Hyman, University of California, Berkeley
 Gillian Sankoff, University of Pennsylvania
 Gregory Ward, Northwestern University
 Sally McConnell-Ginet, Cornell University
 Mark Aronoff, University at Stony Brook

RESOLUTIONS

Diane Lillo-Martin, University of Connecticut
 Dennis Preston, Michigan State University

COMMITTEE AND DELEGATE APPOINTMENTS

Mark Baker, Rutgers University
 Ellen Kaisse, University of Washington
 Gregory Ward, Northwestern University
 Mark Aronoff, University at Stony Brook

MEMBERSHIP SERVICES

Joan Bybee, University of New Mexico
 Larry Hyman, University of California, Berkeley
 Kristin Syrett, Northwestern University
 Gregory Ward, Northwestern University

ADVISORY TO THE EXECUTIVE COMMITTEE

ARCHIVIST

Louanna Furbie, University of Missouri, Columbia (2005)

PARLIAMENTARIAN

Wendy Wilkins, Michigan State University (2006)

OFFICE OF THE EDITOR OF *LANGUAGE*

Brian Joseph, Editor
 Language, Journal of the LSA
 202 Mount Hall

Ohio State University
1050 Carmack Rd.
Columbus, OH 43210
language@ling.ohio-state.edu

Stanley Dubinsky, Book Review Editor
Language Reviews
Linguistics Program
University of South Carolina
Columbia, SC 29208

Associate Editors:

Kirk Hazen, West Virginia University
James McCloskey, University of California, Santa Cruz
Norma Mendoza-Denton, University of Arizona
Jaye Padgett, University of California, Santa Cruz
Janet Pierrehumbert, Northwestern University
Donca Steriade, Massachusetts Institute of Technology
Gregory Stump, University of Kentucky
Natsuko Tsujimura, Indiana University

[LSA Bulletin](#)
[December 2004](#)

[LSA Officers and Executive Committee - 2005](#)

[LSA Committees - 2005](#)

[LSA Delegates and Liaisons - 2005](#)

[Abstract Specifications](#)

LSA Committees - 2005

ADVISORY TO PROGRAMS

Gregory Ward, Chair, Northwestern University (2005)
 Diana Archangeli, University of Arizona (2006)
 Marilyn Shatz, University of Michigan (2005)
 Susan Steele, Defense Language Institute, Monterey (2005)
 Margaret E. Winters, Wayne State University (2006)

COMPUTING

John Goldsmith, Chair, University of Chicago (2005)
 Deborah Anderson, University of California, Berkeley (2007)
 Andrew Kehler, University of California, San Diego (2006)
 Acrisio Pires, University of Michigan (2005)
 Ivan Sag, Stanford University, ex-officio
 Richard Sproat, University of Illinois at Urbana-Champaign (2007)

ENDANGERED LANGUAGES & THEIR PRESERVATION

K. David Harrison, Chair, Swarthmore College (2005)
 Peter Austin, School of Oriental and African Studies (2006)
 Balthasar Bickel, University of Leipzig (2007)
 Alice Harris, University at Stony Brook (2007)
 Larry Hyman, University of California, Berkeley, ex-officio (2005)
 Christopher Manning, Stanford University (2005)
 Marianne Mithun, University of California, Santa Barbara (2007)
 Jack B. Martin, College of William and Mary (2006)
 Sara Thomas Rosen, University of Kansas (2005)
 Natalie Schilling-Estes, Georgetown University (2007)
 Patricia Shaw, University of British Columbia (2005)
 Graham Thurgood, California State University, Chico (2006)
 Doug Whalen, Haskins Laboratories (2006)

ETHNIC DIVERSITY IN LINGUISTICS

Tracey L. Weldon, Chair, University of South Carolina (2005)
 Marlyse Baptista, University of Georgia (2006)
 Felice Anne Coles, University of Mississippi (2006)
 Lauren Hall-Lew, Stanford University (2006)
 Alicia Beckford Wassink, University of Washington (2007)
 Donald Winford, Ohio State University (2005)
 Malcah Yaeger-Dror, University of Arizona (2005)
 Ana Celia Zentella, University of California, San Diego (2005)

HONORARY MEMBERS

Daniel Everett, Chair, University of Manchester (2005)
 Felix K. Ameka, University of Leiden (2006)
 Johanna Nichols, University of California, Berkeley (2007)

LANGUAGE IN THE SCHOOL CURRICULUM

Carol Lord, Co-Chair, California State University, Long Beach (2005)
 Kristin Denham, Co-Chair, Western Washington University (2005)

David Pesetsky, Massachusetts Institute of Technology (2005)
 Scott Schwenter, Ohio State University (2007)
 G. Richard Tucker, Carnegie Mellon University (2005)
 Rebecca S. Wheeler, Christopher Newport University (2005)
 Sandra Wright, California State University, Chico (2006)

LINGUISTIC INSTITUTES & FELLOWSHIPS

Sally McConnell-Ginet, Chair, Cornell University
 Sabine Iatridou, Massachusetts Institute of Technology
 Dennis Preston, Michigan State University
 Gregory Ward, Northwestern University
 LEONARD BLOOMFIELD BOOK AWARD
 Gillian Sankoff, Chair, University of Pennsylvania (2005)
 Ellen Broselow, University at Stony Brook (2005)
 James McCloskey, University of California, Santa Cruz (2005)

LOCAL ARRANGEMENTS-2006 ANNUAL MEETING

Joan Bybee, Chair, University of New Mexico

NOMINATING

Susan D. Fischer, Chair, Rochester Institute of Technology (2005)
 Joan Bybee, University of New Mexico, ex-officio (2005)
 Barbara Abbott, Michigan State University (2007)
 Louis Goldstein, Haskins Laboratories (2006)
 Sharon Inkelas, University of California, Berkeley (2006)
 David Lightfoot, Georgetown University (2005)
 Shana Poplack, University of Ottawa (2007)

PROGRAM

Peter Culicover, Chair, Ohio State University (2005)
 Eugene Buckley, University of Pennsylvania (2006)
 Miriam Meyerhoff, University of Edinburgh (2007)
 Catherine O'Connor, Boston University (2006)
 Toshiyuki Ogihara, University of Washington (2006)
 Maria Polinsky, University of California, San Diego (2007)
 Donca Steriade, Massachusetts Institute of Technology (2007)
 Lindsay Whaley, Dartmouth College (2005)

RESOLUTIONS COMMITTEE-2006 Annual Meeting

Garland Bills, Chair, University of New Mexico

SOCIAL & POLITICAL CONCERNS

Roger W. Shuy, Chair (2005)
 Bethany Dumas, University of Tennessee (2005)
 Bruce Fraser, Boston University (2007)
 Vera Gribanov, University of California, Santa Cruz (2006)
 Sarah Taub, Gallaudet University (2006)

STATUS OF WOMEN IN LINGUISTICS

Paula Kempchinsky, Co-Chair, University of Iowa (2006)
 Eve E. Sweetser, Co-Chair University of California, Berkeley (2005)
 Suzanne Kemmer, Rice University (2007)
 Jennifer Nguyen, University of Michigan (2005)
 Joanne Scheibman, Old Dominion University (2007)

Elizabeth Strand, Nuance Communications (2006)
Rachel Walker, University of Southern California (2007)
Keith Walters, University of Texas, Austin (2005)
Andrew Wong, University of Hawaii (2007)

UNDERGRADUATE PROGRAM ADVISORY

Tom Wasow, Chair, Stanford University (2005)
Mark Amsler, University of Wisconsin, Milwaukee (2006)
Betty Birner, Northern Illinois University (2007)
David Bowie, University of Central Florida (2007)
Elizabeth Hume, Ohio State University (2007)
Manjari Ohala, San Jose State University (2005)
Dorothy Siegel, University of Toledo (2005)
Herbert F.W. Stahlke, Ball State University (2006)
Rebecca Wheeler, ex-officio, Christopher Newport University
(2005)

WEB ADVISORY

Larry Hyman, University of California, Berkeley (2005)
Helen Aristar-Dry, Eastern Michigan University (2007)
Andrew Garrett, University of California, Berkeley (2006)
Jeff Good, Max Planck Institute, Leipzig (2007)
John Goldsmith, ex-officio, University of Chicago (2005)
Brian D. Joseph, Ohio State University, ex-officio
Stefan Kaufmann, Northwestern University (2007)
Marjorie Pak, University of Pennsylvania (2006)

[LSA Bulletin](#)
[December 2004](#)

[LSA Officers and Executive Committee - 2005](#)

[LSA Committees - 2005](#)

[LSA Delegates and Liaisons - 2005](#)

[Abstract Specifications](#)

Delegates and Liaisons - 2005

American Association for the Advancement of Science

(Section H: Anthropology) William Poser, University of Pennsylvania (2006)
 (Section J: Psychology) Susan Goldin-Meadow, University of Chicago (2006)
 (Section V: Neuroscience) Mabel Rice, University of Kansas (2006)
 (Section Z: Linguistics and the Language Sciences) Stephen Anderson, Yale University (2006)

American Council of Learned Societies

Mark Aronoff, University at Stony Brook (2005)

American Council on the Teaching of Foreign Languages

Virginia M. Fichera, SUNY-Oswego (2005)

American Speech, Language, and Hearing Association

Carolyn Temple Adger, Center for Applied Linguistics (2007)

Association for Computational Linguistics

Ivan Sag, Stanford University (2006)

Consortium of Social Science Associations

William Frawley, George Washington University (2005)

Council for Preservation of Anthropological Records

Victor Golla, Humboldt State University

Permanent International Committee of Linguists

Frederick J. Newmeyer, University of Washington (2007)

Unicode

Deborah Anderson, University of California, Berkeley

[LSA Bulletin](#) **[December 2004](#)**

[LSA Officers and Executive Committee - 2005](#)

[LSA Committees - 2005](#)

[LSA Delegates and Liaisons - 2005](#)

[Abstract Specifications](#)

Program Committee 2005 Guidelines and Abstract Specifications

The deadline for receipt is 1 September 2005 at 5:00 PM EDT. Post office delivery is erratic. When mailing abstracts, allow sufficient time for delivery delays; priority mail service often takes more than two days. All abstracts must arrive by the deadline. Late abstracts will not be considered, whatever the reason for the delay.

The three categories of presentations are: organized sessions, 20-minute papers, and poster sessions. The Program Committee will, of course, require that the subject matter be linguistic, that the papers not be submitted with malicious or scurrilous intent, and that the abstract be coherent and in accord with published specifications.

There is no upper limit on the number of papers that can be accepted for the program nor an upper limit on the number of papers in any subarea. There is, therefore, no predetermined limit on the number of sessions scheduled. When the Program Committee meets, members discuss and judge each abstract on the basis of their collective knowledge and, when appropriate, on reports from consultants. Then, they arrange each session, assemble the final program, and select session chairs.

GENERAL REQUIREMENTS

1. All authors must be members of the Linguistic Society. Payment for 2005 may accompany the abstract. The membership requirement may be waived for co-authors from other disciplines. Requests for waivers of membership must be made by a member of the Society and must accompany the abstract.
2. Any member may submit one 20-minute abstract or poster abstract as sole author and a second as co-author, or two as co-author. He or she may also present a paper in one organized session proposal, but if this proposal is accepted, the Program Committee may withdraw the 20-minute or poster proposal on the author's behalf.
3. Authors who will be unable to present their papers personally should specifically name a proxy who will both read the paper and respond to questions that follow.
4. After an abstract has been submitted, no changes of author, affiliation, title, or wording of the abstract, other than those due to typographical errors, are permitted.
5. Papers must be delivered as projected in the abstract or represent bona fide developments of the same research.

6. Papers must not appear in print before the 2006 Annual Meeting.
7. Handouts, if any, are not to be submitted with abstracts but should be available at the meeting for those listening to the paper.
8. Submissions by electronic mail and/or fax cannot be accepted.
9. Presenters must register for the meeting.

ABSTRACT FORMAT GUIDELINES

1. An abstract, including a bibliography, if needed, and examples, must be no more than 500 words and on one side of a single page. All words in examples including glosses and numbers in tables, references, and so on are counted in the 500 word limit. Submit 12 copies. Abstracts longer than 500 words or more than one side of a single page will be rejected without being evaluated. Please note the word count at the bottom of the abstract.
2. At the top of the abstract, outside the typing area, put the title, designated research area(s), and abstract category (20-minute or poster).
3. Do not put your name on the abstract. Your name should be only on the abstract submittal form. If you identify yourself in any way on the abstract (e.g. "In Smith (1992)...I"), the abstract will be rejected without being evaluated.
4. Abstracts which do not conform to the format guidelines will not be considered. Abstracts not conforming to the content guidelines will be considered as reflecting the writer's ability to deliver an effective paper.
5. A short abstract, intended for photoreproduction and publication in the Meeting Handbook, will be requested from all authors of accepted papers. Specific instructions for the transmittal of this abstract will be included in the acceptance letters. These instructions, including the stated deadlines, must be observed or the paper will be withdrawn from the program.

ABSTRACT CONTENTS

Many abstracts are rejected because they omit crucial information rather than because of errors in what they include. Authors may wish to consult the abstract models prepared by the Program Committee on pages_____. A suggested outline for abstracts is as follows:

1. Choose a title that clearly indicates the topic of the paper and is not more than one 7-inch typed line.

2. State the problem or research question raised by prior work, with specific reference to relevant prior research.
3. State the main point or argument of the proposed presentation.
4. Regardless of the subfield, cite sufficient data, and explain why and how they support the main point or argument. When examples are in languages other than English, provide word by word glosses and underline the portions of the examples which are critical to the argument. Explain abbreviations at their first occurrence.
5. If your paper presents the results of experiments, but collection of results is not yet complete, then report what results you've already obtained in sufficient detail that your abstract may be evaluated. Also indicate explicitly the nature of the experimental design and the specific hypothesis tested.
6. State the relevance of your ideas to past work or to the future development of the field. Describe analyses in as much detail as possible. Avoid saying in effect "a solution to this problem will be presented". If you are taking a stand on a controversial issue, summarize the arguments that led you to your position.
7. State the contribution to linguistic research made by the analysis.
8. While citation in the text of the relevant literature is essential, a separate list of references at the end of the abstract is generally unnecessary.

CATEGORIES OF PRESENTATIONS

Members submitting abstracts of poster presentations and 20-minute papers should follow the instructions for abstract format and content carefully. Submissions in these two categories will be reviewed anonymously.

A. Poster Sessions

Depending on subject and/or content, it may be more appropriate to submit an abstract to the poster session for visual presentation rather than to 20-minute session. In general, the sorts of papers which are most effective as posters are those in which the major conclusions become evident from the thoughtful examination of charts and graphs, rather than those which require the audience to follow a sustained chain of verbal argumentation. Therefore, authors will want to make points in narrative form as brief as possible. The poster paper is able to "stand alone", that is, be understandable even if the author is not present, and does not require audiovisual support.

B. 20-Minute Papers

The bulk of the program will consist of 20-minute papers, with

10 minutes for discussion.

C. Organized Sessions

Organized sessions typically involve more than one scholar and are expected to make a distinctive and creative contribution to the meeting. Proposals for organized sessions are NOT reviewed anonymously. These sessions may be:

1. Symposia which include several presentations on a single topic
2. Workshops focused on a specific theme or issue
3. Tutorials which give intensive instruction in some subfield of linguistics or a related field
4. Colloquia which include a major presentation with one or more invited discussants
5. Sessions of any other kind with a clear, specific, and coherent rationale.

The organizer(s) must supply the information requested on the organized session submittal form, which is available from the LSA Secretariat. In addition, the organizer(s) must submit the following:

1. A preliminary version of the proposal including 500-word abstracts for each presenter.
2. A fully detailed proposal (typically 2-5 pages) which includes the purpose, motivation, length (1 1/2 - 3 hours), and justification for the session; the names, addresses, and telephone numbers of all participants, including discussants; and a complete account, including timetable, of what each participant will do. The Program Committee reserves the right to select participants and discussants.
3. A 1-page description of the organized session for publication in the Meeting Handbook.
4. If appropriate, a short abstract of each participant's presentation.

For the fullest consideration, organizers are strongly urged to submit a written proposal by 15 April 2005 in order to receive comments and suggestions from the Program Committee. The deadline for the final version of written proposals is 1 September 2005.

Funding. The Program Committee does not have funds for organized sessions. If special funds are required, it is the responsibility of the organizer(s) to seek and obtain them. When submitting the proposal to the Program Committee, the organizer(s) should state whether or not special funds will be necessary. If so, include the source of the funds, with an indication of what alternatives will be pursued if special funds fail to materialize.

The deadline for receipt of abstracts for 20-minute papers, poster sessions, and the final version of organized session proposals is 1 September 2005 at 5:00 PM EDT.