

LARRY M. HYMAN

Professor of Linguistics & Executive Director, France-Berkeley Fund
Department of Linguistics, University of California, Berkeley, CA 94720-2650
<http://linguistics.berkeley.edu/~hyman/> • hyman@berkeley.edu

BIRTHDATE	PLACE OF BIRTH	NATIONALITY
September 26, 1947	Los Angeles	U.S.A.

EDUCATION

University of California, Los Angeles	B.A. (Linguistics)	1969
University of California, Los Angeles	M.A. (Linguistics)	1969
University of California, Los Angeles	Ph.D. (Linguistics)	1972

HONORS/AWARDS

Honors at Entrance, UCLA, 1965
Kiwanis Club Scholarship, Fall 1965
President's and University Scholarships, 1965-1968
Honors Program, UCLA, 1966-1969
Education Abroad Program, Bordeaux, France, 1966-1967
N.D.E.A. Title VI Fellowships (to study Igbo, Hausa, Bamileke), 1968-1970
Departmental Scholar, Department of Linguistics, 1968-1969
Phi Beta Kappa, graduated Summa cum Laude, June 1969
UCLA Alumni Award for Distinguished Service in the Humanities, 1972
Cultural Exchange, Affaires Etrangères, France, January 1976
John Simon Guggenheim Fellowship, 1977-1978
Albert S. Raubenheimer Distinguished Faculty Award, University of Southern California, 1987
Chancellor's Professor, UC Berkeley, 1996-1999
Distinguished Service Award, Social Sciences Division, UC Berkeley, 2002
Médaille du Collège de France, January 2004.
Elected Fellow, Linguistic Society of America, January 2007
EFL International Chair of Quantitative and Experimental Linguistics, Paris, September-December 2012
President, Linguistic Society of America, 2017 (Vice-President, 2016; Immediate Past President, 2018)
Victoria A. Fromkin Lifetime Service Award, Linguistic Society of America, 2021
Chevalier, Ordre des Palmes Académiques, France, 2021

GRANTS/FELLOWSHIPS

Fulbright-Hays Dissertation Year Fellowship, Nigeria-Cameroon, 1970-1971, approx. \$5000
Postdoctoral Fellowship, Miller Institute for Basic Research in Science, University of California, Berkeley, 1973-1975, approx. \$15,000 each year
National Science Foundation Travel Grant No. GS41702, Cameroon, June-October 1974, \$1500
Social Science Research Council Grant, Cameroon, June-October 1974, \$2000
Wenner-Gren Foundation for Anthropological Research Grant, Cameroon, June-October 1974, \$1950
National Science Foundation Grant No. SOC75-16487, On the interlocking roles of grammar and phonology, September 1, 1975 - February 28, 1977, \$39,400
National Science Foundation Grant No. BNS76-81261, Linguistic survey, history, and typology of the languages of the Grassfields Bantu region of Cameroon, March 1, 1977-February 28, 1981 (with renewal), \$144,300
Guggenheim Fellowship, 1979-1980, Comparative grammar of Grassfields Bantu, \$18,000
National Science Foundation Grant No. BNS81-12739, The prosodic structure of Luganda, August 15, 1981 - January 31, 1984, \$5000
Faculty Research and Innovation Fund, University of Southern California, Noun phrase structure in Grassfields Bantu and universal grammar (with Douglas Pulleyblank), Sept. 1984-June 1985

Faculty Research and Innovation Fund, University of Southern California, Prosodic structure of Luganda, January 1-June 30, 1987, \$1800

National Science Foundation Grant No. BNS87-19197/BNS89-96111, January 1, 1988-June 30, 1990, The phonological and grammatical bases of Luganda prosody, \$49,916.

National Science Foundation Grant No. BNS91-09234, July 1, 1991-December 31, 1993, \$48,470 (renewal of above).

France-Berkeley Fund Grant, Language as a key to history (with Jean-Marie Hombert, Laboratoire Dynamique du Langage, Université Lumière Lyon2/C.N.R.S.), July 1, 1994-June 30, 1996, \$17,000.

National Science Foundation Grant #SBR93-19415, February 1, 1994-January 31, 1997, A computerized database for theoretical and historical Bantu phonology, \$255,000.

National Science Foundation Grants #SBR96-16330, February 1, 1997-January 31, 2000, \$280,000 (renewal of above).

France-Berkeley Fund Grant, Linguistic phylogenies in the Bantu domain (with Gérard Philippson, Laboratoire Dynamique du Langage, Université Lumière Lyon2/C.N.R.S.), Dec. 1, 2002-June 1, 2004, \$10,000.

National Endowment for the Humanities #RZ-50500-05, Documentation and Description of the Badiaranke Language (with Rebecca Cover), June 1, 2005-May 31, 2007, \$17,767.

National Science Foundation #0819645, Typology and the study of language: comparative grammar and beyond (Johanna Nichols, PI; L.M. Hyman, co-PI), August 1, 2008-July 31, 2010, \$21,505.

France-Berkeley Fund Grant Towards a re-evaluation of the history of the peopling and languages of sub-Saharan Africa (with Jean-Marie Hombert), October 1, 2008-March 31, 2010, \$10,000.

National Science Foundation #1322814, Sound change in interacting human systems (Keith Johnson, PI; Andrew Garrett & L.M. Hyman, co-PIs), Jan. 1, 2014-June 30, 2015, \$20,222.

National Science Foundation # 1546957, Areal features and linguistic reconstruction in Africa (Peter Jenks, PI; L.M. Hyman, co-PI). June 30, 2015-December 31, 2016. \$13,940.

RESEARCH AND PROFESSIONAL EXPERIENCE

1970-1971 : Field work in Nigeria and Cameroon (Fulbright-Hays Dissertation Year Fellowship)

1971-1972 : Instructor in Linguistics, University of Southern California

Summer 1972 : Visiting Assistant Professor of Linguistics, University of California, Santa Cruz
& 1973

1972-1974 : Assistant Professor of Linguistics, University of Southern California

1973-1975 : Postdoctoral Fellow, Miller Institute for Basic Research in Science, University of California, Berkeley

June-October 1974 : Field work in Cameroon (grants from the National Science Foundation, Social Science Research Council, and Wenner-Gren Foundation)

Spring 1975 : Acting Associate Professor of Linguistics, University of California, Berkeley

1974-1981 : Associate Professor of Linguistics, University of Southern California

1975-1976 : Acting Chair, Department of Linguistics, University of Southern California

1976-1984 : Chair, Department of Linguistics, University of Southern California

Fall 1977 : Field work in Cameroon (grant from National Science Foundation)

1979-1980 : Sabbatical leave on Guggenheim Fellowship, including organization of workshops on Grassfields Bantu (Leiden, September - October 1979) and Somali (Rome, June 1980)

1981-1988 : Professor of Linguistics, University of Southern California

1988-present : Professor of Linguistics, University of California, Berkeley

1991-2002 : Chair, Department of Linguistics, University of California, Berkeley

1995-1996 : Sabbatical leave, Chercheur Associé, Laboratoire Dynamique du Langage (UMR 5596), CNRS, & Université Lumière Lyon2

Summer 2001 : Chercheur Associé, ERSS (UMR 5610), CNRS, & Université de Toulouse-Le Mirail, May 15-Aug. 15, 2001.

Fall 2012 : Sabbatical leave, EFL International Chair of Quantitative and Experimental Linguistics, Paris, September-December 2012.

2010-present : Executive Director, France-Berkeley Fund

PROFESSIONAL SOCIETIES/EDITORIAL BOARDS

Linguistic Society of America, 1968-present; elected fellow, January 2007-present
 Executive Committee (elected member), Linguistic Society of America, 2002-2005
 West African Language Society, 1969 to 19??
 Editorial Board, *Studies in African Linguistics*, 1970-1996
 Editor, *Studies in African Linguistics*, 1972-1973
 Editorial Board, *Linguistic Inquiry*, 1974-1977, 1984-1987
 Editorial Board, *Journal of African Languages & Linguistics*, 1979-1982, 1995-present
 Associate Editor, *Language*, 1981-1984
 Co-editor, Squibs and Discussion, *Linguistic Inquiry*, 1982-1984
 Editorial Board, *Natural Language and Linguistic Theory*, 1982-1995
 Editorial Board, *Lingua Descriptive Series*, 1982-1984
 Advisory Board, *Publications in African Languages and Linguistics* (Foris), 1983-demise
 Editorial Board, *Phonology* (Yearbook), 1984-1996
 Associate Editor, *Phonology*, 1996-present
 Associate Editor, *Linguistic Typology*, 2000-2017
 Chair, Editorial Board, *Monographs on African Languages*. Stanford: CSLI, 2000-present
 Chair, Editorial Board, *University of California Publications in Linguistics*, 1999-2016
 Editorial Board, *Africana Linguistica* (Musée Royal de l'Afrique Centrale), 2006-present
 Editorial Board, *Diachronica*. 2007-2016.
 Editorial Board, *Oxford Studies of Endangered Languages*, Oxford University Press, 2009-present
 Advisory Board, *Journal of Language Relationship*, 2011-present.
 Editorial Board, *Language and Linguistics*, 2012-2017.
 Scientific Committee, *Loquens. Spanish Journal of Speech Sciences*, 2014-present.
 Advisory Committee, *Phonological Data and Analysis*, 2017-present

CONFERENCES AND WORKSHOPS ORGANIZED

- March 1973 : Symposium on Consonant Types and Tone. University of Southern California (proceedings edited and published).
- November 1974 : Symposium on Nasals and Nasalization. University of California, Berkeley (proceedings edited and published with C.A. Ferguson and J.J. Ohala).
- February 1976 : Symposium on Stress and Accent. University of Southern California (proceedings edited and published).
- Sept-Oct. 1979 : Workshop on Grassfields Bantu. University of Leiden (with Jan Voorhoeve).
- May 1981 : UCLA/USC Workshop on the Formal Representation of Non-segmental properties in phonology. Lake Arrowhead, California (with Stephen R. Anderson).
- February 1983 : Second Annual West Coast Conference on Formal Linguistics (with Osvaldo Jaeggli).
- May 1989 : Constraints vs. Rules: Workshop on derivational and non-derivational approaches to phonology, University of California, Berkeley (with George Lakoff).
- June 1995 : Pushing Back the Limits of Linguistic Prehistory: Methods, Tools and Results, UC Berkeley (with Jean-Marie Hombert).
- May-June 1996 : Round Table on Bantu Historical Linguistics, Laboratoire Dynamique du Langage (Université Lumière Lyon2 & C.N.R.S.) (with Jean-Marie Hombert).
- March 2001 : 32nd Annual Conference on African Linguistics, UC Berkeley (with Ian Maddieson)
- January 2005 : Typology in American Linguistics: an Appraisal of the Field. Workshop, Annual Linguistic Society of America Meeting, Oakland (with Johanna Nichols & Lynn Nichols)
- July 2009 : 8th Biennial Meeting of the Association for Linguistic Typology (with Johanna Nichols), UC Berkeley.
- February 2011 : How to Study a Tone Language: From the First Elicitation to the Latest Software (with Steven Bird, Mark Donohue, Mark Liberman, funded by National Science Foundation), UC Berkeley.
- April 2011 : Workshop on Bantu and its Closest Relatives, 4th Biennial Conference on Bantu Linguistics, Berlin (with Jean-Marie Hombert).
- December 2011 : Workshop on Studying Tone Languages in New Guinea: Elicitation, Analysis, and Archiving (with Steven Bird, Mark Donohue, Mark Liberman, funded by National Science Foundation), Australia National University, Canberra.

- June 2013 : Nasal Noun Class Prefixes in Bantu: Innovated or Inherited? 5th Biennial Conference on Bantu Linguistics, Paris (with Gudrun Mieke).
- August 2013 : Workshop on Phonological Typology, Somerville College, University of Oxford (with Frans Plank & Aditi Lahiri).
- March 2016 : 47th Annual Conference on African Linguistics, University of California, Berkeley, including Workshop on Areal Features and Linguistic Reconstruction in Africa.
- April 2018 : Joint workshop with LMU University Munich on Loss of Functional Motivation in Language Change, April 4-5, UC Berkeley (with Andrew Garrett).

PUBLICATIONS

I. BOOKS (AUTHORED)

- 1970 - L.M. Hyman & D.J. Magaji, *Essentials of Gwari grammar*. Occasional Publication No. 27 of the Institute of African Studies, University of Ibadan Press, Nigeria.
- 1972 - *A phonological study of Fe'fe'-Bamileke*. Supplement 4 to *Studies in African Linguistics*.
- 1975 - *Phonology: theory and analysis*. New York: Holt, Rinehart & Winston. Has also appeared in Italian translation as *Fonologia* (1981; Il Mulino) and in Spanish translation as *Fonología: teoría y análisis* (1981; Paraninfo, Madrid).
- 1981 - *Noni grammatical structure*. *Southern California Occasional Papers in Linguistics (SCOPIIL)* 9, University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 6 7 8 9/Noni grammatical structure.pdf>
- 1985 - *A theory of phonological weight*. Dordrecht: Foris.
- 2003 - *A theory of phonological weight*. Republished with co-authored introduction with W.R. Leben. Stanford: CSLI.
- 2011 - Thera M. Crane, Larry M. Hyman & Simon Nsielanga Tukumu, *A Grammar of Nzadi [B865]: A Language of Democratic Republic of the Congo*. University of California Publications in Linguistics. Berkeley: University of California Press. <http://escholarship.org/uc/item/846308w2>

II. COLLECTIONS (EDITED)

- 1973 - *Consonant types and tone*. *SCOPIIL* 1, University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 1 3 4/consonant types and tone.pdf>
- 1975 - C.A. Ferguson, L.M. Hyman & J.J. Ohala (eds), *Nasálfest: papers from a symposium on nasals and nasalization*. Stanford University: Department of Linguistics.
- 1976 - *Studies in Bantu tonology*. *SCOPIIL* 3, University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 1 3 4/studies in bantu tonology.pdf>
- L.M. Hyman, L.C. Jacobson & R.G. Schuh (eds), *Papers in African linguistics in honor of Wm. E. Welmers*. Supplement 6 to *Studies in African Linguistics*.
 - E.R. Byarushengo, A. Duranti & L.M. Hyman (eds), *Haya grammatical structure*. *SCOPIIL* 6. University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 6 7 8 9/Haya grammatical structure.pdf>
- 1977 - *Studies in stress and accent*. *SCOPIIL* 4. University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 1 3 4/studies in stress and accent.pdf>
- 1979 - *Aghem grammatical structure*. *SCOPIIL* 7. University of Southern California.
<http://gsil.sc-ling.org/pubs/SCOPIILS 6 7 8 9/Aghem grammatical structure.pdf>
- 1980 - L.M. Hyman & Jan Voorhoeve (eds), *Noun classes in Grassfields Bantu*. Vol. 1 of *Actes du Colloque Expansion Bantoue*. Paris: C.N.R.S.
- 1981 - *Noun classes in the Grassfields Bantu borderland*. *SCOPIIL* 8.
<http://gsil.sc-ling.org/pubs/SCOPIILS 6 7 8 9/Noun classes in the grassfields bantu borderland.pdf>
- 1988 - L.M. Hyman & C.N. Li (eds), *Language, speech and mind: studies in honour of Victoria A. Fromkin*. Kent: Routledge.
- 1998 - L.M. Hyman & Charles Kisseberth, *Theoretical aspects of Bantu tone*. Stanford: C.S.L.I.
- 1999 - J.-M. Hombert & L.M. Hyman, *Recent advances in Bantu historical linguistics*. Stanford: C.S.L.I.
- 2006 - P. Newman & L.M. Hyman. *West African Linguistics: Papers in Honor of Russell G. Schuh*. Supplement 11 to *Studies in African Linguistics*.

- 2014 - Steven Bird & L.M. Hyman (eds). *How to study a tone language*. Special number of *Language Documentation and Conservation* vol. 8 (journal). <http://nflrc.hawaii.edu/ldc/?p=382-tone>
- 2017 - Jenneke van der Wal & L.M. Hyman (eds). *The conjoint/disjoint alternation in Bantu*. Berlin: De Gruyter Mouton.
- 2017 - L.M. Hyman & Maria Kopjevskaja-Tamm (eds). *The unabashed typologist: A Frans Plank Schubertiade*. Special Issue of *Linguistic Typology* vol. 21
<https://www.degruyter.com/view/j/lity.2017.21.issue-2017/issue-files/lity.2017.21.issue-2017.xml>
- 2018 - L.M. Hyman & Frans Plank (eds). *Phonological typology*. Berlin: De Gruyter Mouton.

III. ARTICLES

- 1970 - How concrete is phonology? *Language* 46.58-76.
- The role of borrowing in the justification of phonological grammars. *Studies in African Linguistics* 1.1-48.
 - L.M. Hyman, D.K. Alford & E. Akpati, Inalienable possession in Igbo. *Journal of West African Languages* 7.85-101.
 - L.M. Hyman, E.F.K. Voeltz & G. Tchokokam, Noun class levelling in Bamileke. *Studies in African Linguistics* 1.185-209.
- 1971 - Consecutivization in Fe'fe'. *Journal of African Languages* 10.29-43.
- L.M. Hyman & E.F.K. Voeltz, The linguistic status of Bamileke. In C-W. Kim & H. Stahlke (eds), *Papers in African linguistics*. Edmonton: Linguistic Research, Inc. 55-70.
- 1972 - Nasals and nasalization in Kwa. *Studies in African Linguistics* 3.167-206.
- 1973 - Nupe three years later. *Language* 49.447-452.
- The role of consonant types in natural tonal assimilations. In L.M. Hyman (ed.), *Consonant types and tone*, 151-179.
 - Notes on the history of Southwestern Mande. *Studies in African Linguistics* 4.183-196.
 - The feature Grave in phonological theory. *Journal of Phonetics* 1.329-337.
- 1974 - The great Igbo tone shift. In E. Voeltz (ed.), *Proceedings of the Third Annual Conference on African Linguistics*. Bloomington: Indiana University Press. 111-126.
- A.K. Hawkinson & L.M. Hyman, Hierarchies of natural topic in Shona. *Studies in African Linguistics* 5.147-170.
 - L.M. Hyman & R.G. Schuh, Universals of tone rules: evidence from West Africa. *Linguistic Inquiry* 5.81-115.
- 1975 - On the change from SOV to SVO: evidence from Niger-Congo. In C.N. Li (ed.), *Word order and word order change*. Austin: University of Texas Press. 113-147.
- Nasal states and nasal processes. In C.A. Ferguson, L.M. Hyman & J.J. Ohala (eds), *Nasálfest*, 249-264. Also appeared in Italian translation in *Rivista di Grammatica Generativa* 1.1-23 (1976).
- 1976 - D'òu vient le ton haut du bamileke-fe'fe'? In L.M. Hyman, L.C. Jacobson & R.G. Schuh (eds), *Papers in African linguistics in honor of Wm. E. Welmers*, 123-134. *Studies in African Linguistics*, Supplement 6.
- T. Asongwed & L.M. Hyman, Morphotology of the Ngamambo noun. In L.M. Hyman (ed.), *Studies in Bantu tonology*, 23-56.
 - Phonologization. In A. Juilland (ed.), *Linguistic studies presented to Joseph H. Greenberg*. Saratoga: Anma Libri. 407-418.
 - E.R. Byarushengo, L.M. Hyman & S. Tenenbaum, Tone, accent, and assertion in Haya. In L.M. Hyman (ed.), *Studies in Bantu tonology*, 185-205.
 - L.M. Hyman & M. Tadadjeu, Floating tones in Mbam-Nkam. In L.M. Hyman (ed.), *Studies in Bantu tonology*, 57-111.
 - L.M. Hyman & K.E. Zimmer, Embedded topic in French. In C.N. Li (ed.), *Subject and topic*. New York: Academic Press. 189-211.
- 1977 - On the nature of linguistic stress. In L.M. Hyman (ed.), *Studies in Stress and Accent*, 37-82.
- The syntax of body parts. In E.R. Byarushengo, A. Duranti, & L.M. Hyman (eds), *Haya grammatical structure*, 99-117.
 - M. Morolong & L.M. Hyman, Animacy, objects and clitics in SeSotho. *Studies in African Linguistics* 8.199-218.
- 1978 - Word demarcation. In J.H. Greenberg (ed.), *Universals of human language*, vol. 2 (phonology). Stanford University Press. 443-470.
- Historical tonology. In V.A. Fromkin (ed.), *Tone: a linguistic survey*. New York: Academic Press. 257-269.

- Tone and/or accent. In D.J. Napoli (ed.), *Elements of tone, stress and intonation*. Washington: Georgetown University Press. 1-20.
- 1979 - A reanalysis of tonal downstep. *Journal of African Languages and Linguistics* 1.9-29.
- Tonology of the Babanki noun. *Studies in African linguistics* 10.159-178.
- Phonology and noun structure. Part I to Hyman (ed.), *Aghem grammatical structure* (in six chapters), 1-72.
- 1980 - Relative time reference in the Bamileke tense system. *Studies in African Linguistics* 11.227-237.
- Babanki and the Ring group. Chapter 9 in L.M. Hyman & J. Voorhoeve (eds), *Noun classes in Grassfields Bantu*, 225-258.
- L.M. Hyman, A. Duranti & M. Morolong, Towards a typology of the direct object in Bantu. Chapter 10 in L. Bouquiaux (ed.), *L'Expansion Bantoue*. C.N.R.S.: Paris. 563-582.
- Esquisse des classes nominales en tuki. In L.M. Hyman (ed.), *Noun classes in the Grassfields Bantu borderland*, 27-35.
- Reflections on the nasal classes in Bantu. In L.M. Hyman (ed.), *Noun classes in the Grassfields Bantu borderland*, 179-210.
- 1981 - L.M. Hyman & B. Comrie, Logophoric reference in Gokana. *Journal of African Languages and Linguistics* 3.19-37.
- Tonal accent in Somali. *Studies in African Linguistics* 12.169-203. Also appeared in Italian translation as L'accento tonale in somalo in G.R. Cardona & F. Agostini (eds), *Studi Somali I: fonologia e lessico*. Rome: Ministry of Foreign Affairs. 109-139.
- 1982 - L.M. Hyman & B. Comrie, Logophoric reference in Gokana. *Précis from the 13th Annual Conference on African Linguistics*. Supplement 8 to *Studies in African Linguistics*.
- L.M. Hyman & A. Duranti, On the object relation in Bantu. In S.A. Thompson & P. Hopper (eds), *Studies in transitivity (Syntax and semantics 15)*, 217-239. New York: Academic Press.
- The representation of nasality in Gokana. In H. van der Hulst & N. Smith (eds), *The structure of phonological representations*, vol. 1. Dordrecht: Foris. 111-130.
- The representation of length in Gokana. In *Proceedings of the First West Coast Conference on Formal Linguistics*, 198-206. Stanford University.
- An autosegmental account of Luganda tone. *Précis from the 13th Annual Conference on African Linguistics*, Supplement 8 to *Studies in African Linguistics*, 64-68.
- Globality and the accentual analysis of Luganda tone. *Journal of Linguistic Research* 4.1-40.
- 1983 - Are there syllables in Gokana? In J. Kaye et al (eds), *Current approaches to African linguistics*, vol. 2. Dordrecht: Foris. 171-179.
- 1984 - Form and substance in language universals. In B. Butterworth, B. Comrie & Ö. Dahl (eds), *Explanation of language universals. Linguistics* 21.67-85.
- On the weightlessness of syllable onsets. In *Proceedings of the 10th Annual Meeting of the Berkeley Linguistic Society*, 1-14.
- L.M. Hyman & E.R. Byarushengo, A model of Haya tonology. In G.N. Clements & J. Goldsmith (eds), *Autosegmental studies in Bantu tone*. Dordrecht: Foris. 53-103.
- L.M. Hyman & J.R. Watters, Auxiliary focus. *Studies in African Linguistics* 15.233-273.
- 1985 - Dependency relations in Aghem syntax: the mysterious case of the empty determiner in Aghem. In *Précis from the 15th Annual Conference on African Linguistics*. Supplement 9 to *Studies in African Linguistics*, 151-156.
- Word domains and downstep in Bamileke-Dschang. *Phonology Yearbook* 2.47-83.
- L.M. Hyman & N. Valinande, Globality in the Kinande tone system. In Didier L. Goyvaerts (ed.), *African Linguistics: Essays in memory of M.W.K. Semikenke*, 239-260. Amsterdam: Benjamins.
- 1986 - Downstep deletion in Aghem. In D. Odden (ed.), *Current approaches to African linguistics*, vol. 4. Dordrecht: Foris. 209-222.
- The representation of multiple tone heights. In K. Bogers, H. van der Hulst, & M. Mous (eds), *The phonological representation of suprasegmentals*. Dordrecht: Foris. 109-152.
- 1987 - Prosodic domains in Kukuuya. *Natural Language and Linguistic Theory* 5.311-333.
- L.M. Hyman, F. Katamba & L. Walusimbi, Luganda and the strict layer hypothesis. *Phonology Yearbook* 4.87-108.
- 1988 - L.M. Hyman & D. Pulleyblank, On feature copying: parameters of tone rules. In L.M. Hyman & C.N. Li (eds), *Language, speech and mind*, 38-48.
- Underspecification and vowel height transfer in Esimbi. *Phonology* 5.255-273.
- Direct vs. indirect syntactic conditioning of phonological rules. *Proceedings of E.S.C.O.L. 1987*. Ohio State University. 147-163.

- Syllable structure constraints on tonal contours. *Linguistique Africaine* 1.49-60.
- The phonology of final glottal stops. In *Proceedings of W.E.C.O.L.* 1988, 113-130. California State University, Fresno.
- 1989 - The consequences of rule ordering in Haya tonology. *Arizona Phonology Conference*, Vol. 2, 48-63.
- Accent in Bantu: an appraisal. *Studies in the Linguistic Sciences* 19.115-134.
- 1990 - N. Mutaka & L.M. Hyman, Syllables and morpheme integrity in Kinande reduplication. *Phonology* 7.73-119.
- Boundary tonology and the prosodic hierarchy. In Sharon Inkelas & Draga Zec (eds), *The phonology-syntax connection*, 109-125. Chicago and London: University of Chicago Press.
- L.M. Hyman & F.X. Katamba, Final vowel shortening in Luganda. *Studies in African Linguistics* 21.1-59.
- L.M. Hyman & F.X. Katamba, The augment in Luganda tonology. *Journal of African Languages and Linguistics* . 12.1-45.
- Non-exhaustive syllabification: evidence from Nigeria and Cameroon. In *Papers from the Parasession on the Syllable in Phonetics and Phonology*. *Chicago Linguistic Society* 26.175-195.
- L.M. Hyman & F.X. Katamba, Spurious high-tone extensions in Luganda. *South African Journal of African Languages* 10.142-158.
- 1991 - F.X. Katamba & L.M. Hyman. Nasality and morpheme structure constraints in Luganda. *Africanistische Arbeitspapiere* 25.175-211.
- L.M. Hyman & F.X. Katamba. Cyclicity and suffix doubling in the Bantu verb stem. In *Special Session on African Language Structures*, 134-144. *Berkeley Linguistic Society* 17.
- 1992 - Moraic mismatches in Bantu. *Phonology* 9.255-265.
- Velar palatalization in Cibemba: a 'non-duplication problem'. *Linguistique Africaine* 8.55-71.
- Tone: tone in phonology. *Oxford International Encyclopedia of Linguistics*. O.U.P., Vol. 4.165-168.
- L.M. Hyman & S. Mchombo, Morphotactic Constraints in the Chichewa Verb Stem. *Berkeley Linguistic Society* 18.350-364.
- L. M. Hyman & E. Biloa. Transparent low tone in Tuki. In *Special Session on the Typology of Tone Languages*, Laura A. Buszard-Welcher et al (eds.), 104-127. *Berkeley Linguistic Society* 18.
- 1993 - Register tones and tonal geometry. In K. Snider & H. van der Hulst (eds), *The phonology of tone: the representation of tonal register*, 75-100. The Hague: Mouton /de Gruyter.
- L.M. Hyman & F.X. Katamba, A new approach to tone in Luganda. *Language* 69.34-67.
- Problems in rule ordering in phonology: two Bantu test cases. In John Goldsmith (ed.). *The last phonological rule*, 195-222. University of Chicago Press.
- L.M. Hyman & F.X. Katamba, The augment in Luganda: syntax or pragmatics?. In Sam Mchombo (ed.), *Theoretical aspects of Bantu grammar*, 209-256. Stanford: C.S.L.I.
- Structure preservation and postlexical tonology in Dagbani. In Ellen Kaisse & Sharon Hargus (eds), *Studies in Lexical Phonology*, 235-254. Academic Press.
- 1994 - Conceptual issues in the comparative study of the Bantu verb stem. Salikoko S. Mufwene & Lioba Moshi (eds), *Topics in African Linguistics*, 3-34. Amsterdam: Benjamins.
- Cyclic phonology and morphology in Cibemba. In J. Cole & Charles Kisseberth (eds.), *Perspectives in Phonology*, 81-112. Stanford: C.S.L.I.
- L. M. Hyman & A. Ngunga, On the Non-Universality of Tonal Association 'Conventions': Evidence from Ciyao. *Phonology* 11.25-68.
- 1995 - The syntax of body parts in Haya. Hilary Chapell & William Macgregor (eds), *The syntax of body parts*. Benjamins. (reprint of Hyman 1977)
- Minimality and the prosodic morphology of Cibemba imbrication. *Journal of African Languages and Linguistics* 16.3-39.
- Nasal consonant harmony at a distance: the case of Yaka. *Studies in African Linguistics* 24.5-30.
- 1996 - L. M. Hyman & J. Moxley, "The Morpheme in Phonological Change: Velar Palatalization in Bantu." *Diachronica* 13.259-282.
- 1997 - L. M. Hyman & A. Ngunga, Two kinds of moraic nasal in Ciyao. *Studies in African Linguistics* 26.131-163.
- La morphologie et la 'fricativation' diachronique en bantou. *Mémoires de la Société de Linguistique de Paris, Grammaticalisation et reconstruction*, Tome V, 163-175.
- L. M. Hyman & Sharon Inkelas, Emergent templates: The unusual case of tiene. *University of Maryland Working Papers in Linguistics* 5.92-116.
- 1998 - L. M. Hyman & Joyce T. Mathangwane, Tonal domains and depressor consonants in Ikalanga. In L.M. Hyman & C. Kisseberth (eds), *Theoretical aspects of Bantu tone*, 195-229. Stanford: C.S.L.I.
- Positional prominence and the 'prosodic trough' in Yaka, *Phonology* 15.41-75.

- 1999 - L. M. Hyman & Al Mtenje, Prosodic morphology and tone: the case of Chichewa. In Harry van der Hulst, René Kager & Wim Zonneveld, eds., *The prosody-morphology interface*. Cambridge: Cambridge University Press. CUP, 90-133.
- J. T. Mathangwane & L. M. Hyman, Meeussen's Rule at the Phrase Level in Kalanga. In Rosalie Finlayson (ed.), *African Mosaic*, 173-202. University of South Africa Press.
 - L. M. Hyman & F. X. Katamba, The syllable in Luganda phonology and morphology. In Harry van der Hulst & Nancy Ritter (eds), *The syllable: views and facts*, 349-416. Mouton de Gruyter.
 - L. M. Hyman & Al Mtenje, Non-Etymological High Tones in the Chichewa Verb. *Malawian Journal of Linguistics* 1.121-256.
 - The interaction between focus and tone in Bantu. In Georges Rebuschi & Laurie Tuller (eds), *The grammar of focus*, 151-177. Amsterdam: John Benjamins.
 - The historical interpretation of vowel harmony in Bantu. In Jean-Marie Hombert & Larry M. Hyman (eds), *Bantu Historical Linguistics: Theoretical and empirical perspectives*, 235-295. Stanford: C.S.L.I.
- 2000 - L.M. Hyman & W.R. Leben, Suprasegmental processes. In G. Booij, Christian Lehmann & Joachim Mugdan (eds), *A Handbook on Inflection and Word Formation*, 587-594. Berlin: De Gruyter.
- 2001 - On the limits of phonetic determinism in phonology: *NC revisited. In Beth Hume & Keith Johnson (eds), *The Role of Speech Perception Phenomena in Phonology*, 141-185. Academic Press.
- Privative tone in Bantu. In Shigeki Kaji (ed.), *Cross-linguistic studies of tonal phenomena*, 237-257. Tokyo: Institute for the Study of Languages and Cultures.
 - Comments on 'Historical tonology of Japanese dialects' by Akiko Matsumori. In Shigeki Kaji (ed.), *Cross-linguistic studies of tonal phenomena*, 123-128. Tokyo: Institute for the Study of Languages and Cultures.
 - Tone systems. In Martin Haspelmath, Ekkehard König, Wulf Oesterreicher, & Wolfgang Raible (eds), *Language typology and language universals: An international Handbook*, vol. 2, 1367-1380. Berlin & New York: Walter de Gruyter.
 - Vowel harmony in Gunu. *Studies in African Linguistics* 30.2.149-170.
 - Field work as a state of mind. In Paul Newman & Martha Ratliff (eds), *Linguistic fieldwork*, 15-33. Cambridge University Press.
- 2002 - Cyclicity and Base Non-Identity. In David Restle & Dietmar Zaefferer (eds), *Sounds and Systems. Studies in Structure and Change. A Festschrift for Theo Vennemann*. (Trends in Linguistics. Studies and Monographs), 223-239. Berlin: Mouton de Gruyter.
- L.M. Hyman & Kenneth VanBik. Tone and stem2 formation in Hakha Lai. *Linguistics of the Tibeto-Burman Area* 25.113-121.
 - Joseph Greenberg: A linguist without limitations. *Linguistic Typology* 6.19-20.
 - Commentary on Paul Newman 'Syllable weight as a phonological variable' (1972) and 'Syllable weight and tone' (1981). In Philip J. Jaggar (ed.), *Chadic and Hausa Linguistics: Selected papers of Paul Newman with commentaries*, 24-26. Köln: Rüdiger Köppe Verlag.
 - L.M. Hyman, Heiko Narrog, Mary Paster, & Imelda Udoh, Leggbó verb inflection: A semantic and phonological particle analysis. *Proceedings of the 28th Annual Berkeley Linguistic Society Meeting*, 399-410.
- 2003 - Suffix ordering in Bantu: a morphocentric approach. *Yearbook of Morphology* 2002, 245-281.
- Sound change, misanalysis, and analogy in the Bantu causative. *Journal of African Languages & Linguistics* 24.55-90.
 - Segmental phonology. In Derek Nurse & Gérard Philippson (eds), *The Bantu languages*, 42-58. London: Routledge/Curzon.
 - Basaa A.43. In Derek Nurse & Gérard Philippson (eds), *The Bantu languages*, 257-282. London: Routledge/Curzon.
 - 'Abstract' vowel harmony in Kàlòŋ: A system-driven account. In Patrick Sauzet & Anne Zribi-Hertz (eds), *Typologie des langues d'Afrique et universaux de la grammaire*, 85-112. Paris: l'Harmattan.
 - L.M. Hyman & William R. Leben. Introduction to reissue edition. In Larry M. Hyman, reprinting of *A theory of phonological weight*, ix-xxiii. Stanford: CSLI.
 - African languages and phonological theory. *GLOT International* Vol. 7, No. 6, 153-163.
 - L.M. Hyman & Imelda Udoh. Tone mapping in Leggbo. *Frankfurter Afrikanistische Blätter* 15.121-139. In special issue, *Stress and tone—the African experience* (ed. by Rose-Juliet Anyanwu).
- 2004 - L.M. Hyman & Knut Olawsky, Dagbani verb tonology. In Chege Githiora, Heather Little field & Victor Manfredi (eds), *Trends in African Linguistics* 4, 97-108. Trenton, N.J.: Africa World Press, Inc.
- How to become a Kwa verb. *Journal of West African Languages* 30.69-88.

- L.M. Hyman & Kenneth VanBik. Directional rule application and output problems in Hakha Lai tone. In *Phonetics and Phonology, Special Issue, Language and Linguistics* 5.821-861. Academia Sinica, Taipei.
- Why describe African languages? In A. Akinlabi & O. Adesola (eds.) *Proceedings of the 4th World Congress of African Linguistics*, New Brunswick 2003, 21-42. Cologne: Ruediger Köppe Verlag.
- 2005 - L.M. Hyman & C. Orhan Orgun, Endocyclicity and paradigm non-uniformity. In C. Orhan Orgun & Peter Sells (eds), *Morphology and the web of grammar*, 7-23. Stanford Studies in Morphology and the Lexicon. CSLI Publications.
- Initial vowel and prefix tone in Kom: Related to the Bantu Augment? In Koen Bostoen & Jacky Maniacky (eds), *Studies in African Comparative Linguistics with special focus on Bantu and Mande: Essays in honour of Y. Bastin and C. Grégoire*, 313-341. Köln: Rüdiger Köppe Verlag.
- L.M. Hyman & Kenneth VanBik, Tone and syllable structure of the Hakha (Lai-Chin) noun. *Proceedings of the 28th Annual Berkeley Linguistic Society Meeting* (2002), Special Session on Southeast Asian Linguistics. BLS 28S.15-28.
- L.M. Hyman & Francis Katamba. The word in Luganda. In F.K. Erhard Voeltz (ed.), *Studies in African linguistic typology*, 171-193. John Benjamins.
- 2006 - Word-prosodic typology. *Phonology* 23.225-257.
- L. M. Hyman & Imelda Udoh. Relic Noun-Class Structure in Leggbo, In Paul Newman & Larry M. Hyman (eds), *West African Linguistics: Papers in Honor of Russell G. Schuh*, Supplement 11 to *Studies in African Linguistics*, 75-99.
- A. Harris, L.M. Hyman & J.V. Staros, What is reproducibility? *Linguistic Typology* 10.71-75.
- 2007 - John P. Daly & L. M. Hyman. On the representation of tone in Peñoles Mixtec. *International Journal of American Linguistics* 73.165-208.
- L. M. Hyman & Imelda Udoh, Length harmony in Leggbó—a counter-universal? In Peter Austin & Andrew Simpson (eds), *Linguistische Berichte, Sonderheft 14, Endangered Languages*, 73-92.
- Niger-Congo verb extensions: Overview and discussion. In Doris L. Payne and Jaime Peña (eds), *Selected Proceedings of the 37th Annual Conference on African Linguistic*, 149-163. Somerville, MA: Cascadilla Proceedings Project.
- L.M. Hyman., Johanna Nichols, & Lynn Nichols. 2007. Typology in American Linguistics: An appraisal of the field. *Linguistic Typology* 11.227-230.
- Where's phonology in typology? *Linguistic Typology* 11.265-271.
- Elicitation as experimental phonology: Thlantlang Lai tonology. In Maria-Josep Solé, Pam Beddor & Manjari Ohala (eds), *Experimental Approaches to Phonology in Honor of John J. Ohala*, 7-24. Oxford University Press.
- Universals of tone rules: 30 years later. In Tomas Riad & Carlos Gussenhoven (eds), *Tones and Tunes: Studies in Word and Sentence Prosody*, 1-34. Berlin: Mouton de Gruyter.
- Phonological theory and field work: Is the gap widening? In Jocelyne Fernandez-Vest (ed.), *Combat pour les langues du monde: Hommage à Claude Hagège*, 223-233. Paris: Harmattan.
- Reconstructing the Proto-Bantu verbal unit: internal evidence. In Nancy C. Kula & Lutz Marten (eds), *Bantu in Bloomsbury: Special issue on Bantu linguistics*, 201-211. SOAS Working Papers in Linguistics.
- 2008 - Directional asymmetries in the morphology and phonology of words, with special reference to Bantu. *Linguistics* 46(2), 309-349.
- Universals in phonology. *The Linguistic Review* 25.83-137.
- 2009 - L.M. Hyman, Sharon Inkelas & Galen Sibanda, Morphosyntactic correspondence in Bantu reduplication. In Kristin Hanson & Sharon Inkelas (eds), *The nature of the word: Essays in Honor of Paul Kiparsky*, 273-309. MIT Press.
- How (not) to do phonological typology: the case of pitch-accent. *Language Sciences* 31.213-238.
- Perfective, pluractional, and progressive aspect formation in Leggbó. In Samuel Gyasi Obeng (ed.), *Topics in descriptive and African linguistics in Honor of Paul Newman*, 5-28. Munich: LINCOM Studies in African Linguistics.
- L.M. Hyman & Maria Polinsky, Focus in Aghem. In Malte Zimmermann & Caroline Féry (eds), *Information structure: theoretical, typological, and experimental perspectives*, 206-233. Oxford University Press.
- The natural history of verb-stem reduplication in Bantu. *Morphology* 19.177-206.
- 2010 - Kuki-Thaadow: An African tone system in Southeast Asia. In Franck Floricic (ed.), *Essais de typologie et de linguistique générale*, 31-51. Lyon, France: Les Presses de l'École Normale Supérieure.
- Focus marking in Aghem: Syntax or semantics? In Ines Fiedler & Anne Schwartz, *The expression of information structure: A documentation of its diversity across Africa*, 95-116. Amsterdam: John Benjamins.

- Phonologist, Africanist, Typologist: G. N. ('Nick') Clements (1940-2009). *Linguistic Typology* 14.161-166.
- Maria-Josep Solé, L.M. Hyman, & Kemmony C. Monaka, More on post-nasal devoicing: The case of Shekgalagari. *Journal of Phonetics* 38.604-615.
- Good things come in small languages: grammatical loss and innovation in Nzadi. In Peter K. Austin, Oliver Bond, Monik Charette, David Nathan & Peter Sells (eds), *Proceedings of Conference on Language Documentation & Linguistic Theory 2*, pp. 3-11, November 13-14, 2009. School of Oriental and African Studies, University of London. http://www.hrelp.org/publications/ldlt2/papers/ldlt2_02.pdf
- Pronoun systems in Grassfields Bantu. In *Handbook for the International Workshop on personal pronouns in Niger-Congo languages*, 48-51. St. Petersburg: St. Petersburg State University & Russian Academy of Sciences Museum of Anthropology and Ethnography.
- L.M. Hyman & Francis X. Katamba. Tone, syntax, and prosodic domains in Luganda. In Laura J. Downing et al (eds), *ZAS Papers in Linguistics*, 53.69-98. Berlin.
- Affixation by place of articulation: The case of Tiene. In Michael Cysouw & Jan Wohlgemuth (eds), *Rara & Rarissima. Collecting and interpreting unusual characteristics of human languages*, 145-184. Berlin/New York: Mouton de Gruyter.
- Tone. In Patrick Hogan (ed.), *The Cambridge Encyclopedia of the Language Sciences*, p.864.
- 2011 - L.M. Hyman & Kemmony C. Monaka, Tonal and non-tonal intonation in Shekgalagari. In Sonia Frota, Gorka Elordieta & Pilar Prieto (eds), *Prosodic categories: production, perception and comprehension*, 267-290. Springer Verlag.
- Do tones have features? In John Goldsmith, Elisabeth Hume & Leo Wetzels (eds), *Tones and features*, 50-80. Berlin: De Gruyter Mouton.
- The representation of tone. In Marc van Oostendorp, Colin J. Ewen, Elizabeth Hume, and Keren Rice (eds.), *The Blackwell Companion to Phonology*, vol. II, #45. Malden, MA & Oxford: Wiley-Blackwell.
- Are there really no syllables in Gokana? Or: What's so great about being universal? *Phonology* 28.55-85.
- Karl Zimmer: the academic gentleman. In Bengisu Rona & Eser Taylanes (eds), *Puzzles of Language: Essays in Honour of Karl Zimmer*, 13-15. Wiesbaden: Harrassowitz Verlag.
- The Macro-Sudan Belt and Niger-Congo Reconstruction. *Language Dynamics and Change* 1.1-47.
- Tone: Is it different? In John Goldsmith, Jason Riggle & Alan Yu (eds), *The Handbook of Phonological Theory*, 2nd edition, 197-239. Blackwell.
- L.M. Hyman & Francis X. Katamba, The tonology of WH questions in Luganda. *ZAS Papers in Linguistics* No. 55, 65-81. Berlin.
- 2012 - Post-verbal subject in the Nzadi relative clause. *Journal of African Languages & Linguistics* 33.97-117.
- Markedness, faithfulness, and the typology of two-height tone systems. In Proceedings from the Montreal-Ottawa-Toronto (MOT) Phonology Workshop 2011: Phonology in the 21st Century: In Honour of Glyne Piggott. McGill Working Papers in Linguistics 22(1), 1-13.
- In defense of prosodic typology: A response to Beckman & Venditti. *Linguistic Typology* 16.341-385.
- L.M. Hyman & Florian Lionnet. Metatony in Abo (Bankon), A42. *Proceedings of 42nd Annual Conference of African Linguistics*, University of Maryland, College Park, 1-14. Cascadilla Proceedings Project.
- 2013 - Enlarging the scope of phonologization. In Alan C.L. Yu (ed.), *Origins of sound change: Approaches to phonologization*, 3-28. Oxford University Press.
- Issues in the phonology-morphology interface in African languages. *Proceedings of 43rd Annual Conference of African Linguistics*, Tulane University, New Orleans, 16-25. Cascadilla Proceedings Project.
- L.M. Hyman, Peter Jenks & Emmanuel-Moselly Makasso, Adjectives as nominal heads in Basaá. *Proceedings of 43rd Annual Conference of African Linguistics*, Tulane University, New Orleans, 151-162. Cascadilla Proceedings Project.
- Penultimate lengthening in Bantu. In Balthasar Bickel, Lenore A. Grenoble, David A. Peterson & Alan Timberlake (eds), *Language typology and historical contingency: In honor of Johanna Nichols*, 309-330. Benjamins.
- L.M. Hyman & Niko Kobepa. On the analysis of tone in Mee (Ekagi, Ekari, Kapauku). *Oceanic Linguistics* 52.307-317.
- 2014 - Paul Schachter & L.M. Hyman. Victoria A. Fromkin, 1923-2000. *Biographical Memoirs*, 1-24. National Academy of Science. <http://www.nasonline.org/publications/biographical-memoirs/memoir-pdfs/fromkin-victoria.pdf>
- How autosegmental is phonology? *The Linguistic Review* 31.363-400.
- Do all languages have word accent? In Harry van der Hulst (ed.), *Word stress: Theoretical and typological issues*, 56-82. Cambridge University Press.

- Reconstructing the Niger-Congo verb extension paradigm: What's cognate, copied, or renewed? In Martine Robbeets & Walter Bisang (eds), *Paradigm Change in the Transeurasian languages and beyond*, 103-125. Amsterdam: John Benjamins.
- Tonal melodies in the Lulamogi verb. *Africana Linguistica* 20.163-180.
- Harry, Otelemate & L.M. Hyman, Phrasal construction tonology: The case of Kalabari. *Studies in Language* 38.649-689.
- How to study a tone language. *Language Documentation & Conservation* 8.525-562. (Special series How to Study a Tone Language co-edited by Steven Bird & Larry M. Hyman).
- Coda conditions on tone. In Sabrina Benjaballah, Noam Faust, Nicola Lampitelli & Mohamed Lahrouchi (eds), *The form of structure, the structure of forms: Essays in honor of Jean Lowenstamm*, 103-122. Amsterdam: John Benjamins.
- 2015 - Towards a canonical typology of prosodic systems. In Esther Herrera Zendejas (ed.), *Tono, accento y estructuras métricas en lenguas mexicanas*, 13-38. México: El Colegio de México.
- Does Gokana really have syllables? A postscript to Hyman (2011). *Phonology* 32.303-306.
- 2016 - Amazonia and the typology of tone systems. In Matt Coler, Heriberto Avelino & W. Leo Wetzell (eds), *Laryngeal Features in the Languages of the Americas*, 235-257. Leiden: Brill Publishers.
- L.M. Hyman & John Merrill, Morphology, irregularity and Bantu frication. In Actualités des Néogrammariens, *Mémoires of the Société de Linguistique de Paris*, 139-157. Paris: Peeters.
- Morphological tonal assignments in conflict: Who wins? In Enrique Palancar & Jean Léo Léonard (eds), *Tone and inflection: New facts and new perspectives*, 15-39. Berlin/Boston: De Gruyter Mouton.
- Laura J. Downing & Larry M. Hyman, Information structure in Bantu. In Caroline Féry & Shinichiro Ishihara (eds), *OUP Handbook of Information Structure, Chapter 39*, 790-813. Oxford University Press.
- Lexical vs. grammatical tone: Sorting out the differences. In *Proceedings of Tonal Aspects of Language (TAL) 2016*, 24-27 May 2016, Buffalo, New York, pp. 5-11. ISCA Archive. http://isca-speech.org/archive/TAL_2016/pdfs/03-Hyman.pdf
- 2017 - Jenneke van der Wal & L.M. Hyman, Introduction. In Jenneke van der Wal & Larry M. Hyman (eds), *The conjoint/disjoint alternation in Bantu*, 1-13. Berlin: De Gruyter Mouton
- Disentangling conjoint, disjoint, metatony, tone cases, augments, prosody, and focus in Bantu. In Jenneke van der Wal & Larry M. Hyman (eds), *The conjoint/disjoint alternation in Bantu*, 99-120. Berlin: De Gruyter Mouton.
- What (else) depends on phonology? In Nick Enfield (ed.), *Dependencies in language: On the causal ontology of linguistic systems*, 141-157. Berlin: Language Science Press.
- Prefixal Vowel Length in Lulamogi: A stratal account. *Journal of African Languages & Linguistics* 38.65-87.
- L.M. Hyman & Sharon Inkelas, with Fred Jenga, Multiple exponence in the Lusoga verb stem. In Claire Bowers, Laurence Horn & Raffaella Zanuttini (eds), *On looking into Words (and beyond)*, 171-188. Berlin: Language Science Press.
- On reconstructing tone in Proto-Niger-Congo. In Valentin Vydrin & Anastasia Lyakhovich (eds), *In the hot yellow Africa*, 175-191. St. Petersburg: Nestor-Istoria.
- Jenks, Peter, Emmanuel-Moselly Makasso & L.M. Hyman, Accessibility and demonstrative operators in Basaa relative clauses. In Rebecca Grollemund (ed.), *Relative clauses in some Cameroonian Languages: structure, function and semantics*, 17-46. Berlin/Boston: De Gruyter Mouton.
- Multiple argument marking in Bantoid: from syntheticity to analyticity. In Walter Bisang & Andrej Malchukov (eds), *Unity and diversity in grammaticalization scenarios*, 67-94. Berlin: Language Science Press.
- Pius Akumbu & L.M. Hyman, Nasals and low tone in Grassfields noun class prefixes. *Nordic Journal of African Studies* 26.1-13.
- L.M. Hyman, Maria Koptjevskaja-Tamm, Aditi Lahiri, & Johanna Nichols. Preface. In L.M. Hyman & Maria Koptjevskaja-Tamm (eds), *The unabashed typologist: A Frans Plank Schubertiade. Linguistic Typology*, Issue 2017, 1-8.
- Underlying representations and Bantu segmental phonology. In Geoffrey Lindsey & Andrew Nevins (eds), *Sonic signatures*. 101-116. Benjamins.
- 2018 - Why underlying representations?. *Journal of Linguistics*. Online version, February 2018. Vol. 54, pp. 591-610 (August 2018).
- L.M. Hyman, Aditi Lahiri, Johanna Nichols & Maria Koptjevskaja Tamm. Preface. L.M. Hyman & Maria Koptjevskaja-Tamm (eds). *The unabashed typologist: A Frans Plank Schubertiade*. Special Issue of *Linguistic Typology* vol. 21

- What is phonological typology?. In Larry M. Hyman & Frans Plank (eds), *Phonological typology*, 1-20. De Gruyter Mouton.
 - The autosegmental approach to tone in Lusoga. In Diane Brentari & Jackson Lee (eds), *Shaping Phonology*, 47-69. University of Chicago Press.
 - Towards a typology of postlexical tonal neutralizations. In Haruo Kubozono (ed.), *Tonal Change and Neutralization*, 221-240. De Gruyter Mouton.
 - Towards a typology of tone changes. In Haruo Kubozono & Mikio Giriko (eds), *Tonal Change and Neutralization*, 7-26. De Gruyter Mouton.
 - Lionnet, Florian & L.M. Hyman. Phonology. In Tom Güldemann (ed.). *The languages and linguistics of Africa*. The World of Linguistics 11, 597-703. De Gruyter Mouton.
 - What tone teaches us about language. *Language* 94.698-709.
 - Common Bantoid verb extensions. In John Watters (ed.), *Eastern Benue-Congo: Nouns, pronouns, and verbs*, 175-199. Berlin: Language Science Press.
 - Third person pronouns in Grassfields Bantu. In John Watters (ed.), *Eastern Benue-Congo: Nouns, pronouns and verbs*, 201-223. Berlin: Language Science Press.
 - More reflections on the nasal classes in Bantu. In John Watters (ed.), *Eastern Benue-Congo: Nouns, pronouns and verbs*, 225-238. Berlin: Language Science Press.
 - 2019 - Positional prominence vs. word accent: Is there a difference?. In Rob Goedemans, Jeffrey Heinz & Harry van der Hulst (eds), *The study of word stress and accent: theories, methods and data* 60-75. Cambridge University Press.
 - Lusoga noun phrase tonology. In Pius W. Akumbu & Esther P. Chie (eds), *Engagement with Africa: Linguistic essays in honor of Ngessimo M. Mutaka*, 93-138. Köln: Rüdiger Köppe Verlag.
 - Nicholas Rolle & L.M. Hyman, Phrase-level prosodic smothering in Makonde. In *Supplemental Proceedings of the 2018 Annual Meeting on Phonology*. Washington, DC: Linguistic Society of America. <http://journals.linguisticsociety.org/proceedings/index.php/amphonology/article/view/4458>
 - L.M. Hyman, Nicholas Rolle, Hannah Sande, Emily Clem, Peter Jenks, Florian Lionnet, John Merrill & Nico Baier. Niger-Congo linguistic features and typology. In Ekkehard Wolff (ed.), *The Cambridge Handbook of African Linguistics & A History of African Linguistics*, 191-245. Cambridge University Press.
 - L.M. Hyman, Florian Lionnet & Christophère Ngolele, Number and animacy in the Teke noun class system. In Sam Lotven et al (eds), *African linguistics across disciplines: Selected papers from the 48th Annual Conference on African Linguistics*, 89-102. Berlin: Language Science Press.
 - Synchronic vs. diachronic naturalness: Hyman & Schuh (1974) revisited. In Margit Bowler, Philip T. Duncan, Travis Major & Harold Torrence (eds), *Schuh'schrift: Papers in honor of Russell Schuh*, 50-65. eScholarship Publishing, University of California. <https://escholarship.org/uc/item/7c42d7th>
 - 2020 - Pius Akumbu, L.M. Hyman, & Roland Kiessling, "The segmental and tonal structure of verb inflection in Babanki". *Language Data and Analysis*, vol.2, article 2.1-33.
 - In search of prosodic domains in Lusoga. In András Bárány, Theresa Biberauer, Jamie Douglas & Sten Vikner (eds), *Syntactic architecture and its consequences: Synchronic and diachronic perspectives, Volume 1: Syntax inside the grammar*, 253-276. Berlin: Language Science Press.
 - Possessive tone in Tswefap (Bamileke): Paradigmatic or derivational? In Eno-Abasi Urua, Francis Egbokhare, Olúşeyẹ Adéşolá, & Harrison Adeniyi (eds), *African languages in time and space*, 28-39. Ibadan, Nigeria: Zenith BookHouse Ltd.
 - A note on Nuba Mountain verb extensions. In Stefano Manfredi & Nicolas Quint (eds), *Langues des Monts Nouba / Languages in the Nuba Mountains. Faits de Langue* 51.29-36.
 - 2021 - L.M. Hyman & William R. Leben. Word prosody II: Tone systems. In Carlos Gussenhoven & Aaju Chen (eds), *Handbook of Prosody*, 45-65. Oxford University Press.
 - L.M. Hyman, Hannah Sande, Florian Lionnet, Nicholas Rolle & Emily Clem. Niger-Congo and adjacent areas. In Carlos Gussenhoven & Aaju Chen (eds), *Handbook of Prosody*, Vol. IV, Prosodic systems, 183-194. Oxford University Press.
- Accepted/in press (reviews received):
- Bantu tone overview. To appear in Nancy Kula, Lutz Marten & Jochen Zeller, *The Oxford guide to the Bantu languages*.
 - "Prosodic asymmetries in nominal vs. verbal phrases in Bantu". To appear in Haruo Kubozono, Junko Ito, and Armin Mester (eds), *Prosody and Prosodic Interfaces*. Oxford: Oxford University Press.

- “The first person singular subject negative portmanteau in Luganda and Lusoga”. To appear in Patrizia Noel & Laura Catherine Smith, *Preferences: A Festschrift for Theo Vennemann on the occasion of his 80th birthday*.
- Ana Livia Agostinho & L.M. Hyman, “Lung’le Word Prosody: One system or two?” *Probus*.
- Augmentability and high tone deletion in Runyankore. To appear in *Africana Linguistica*.

Submitted:

- Phonology that will not harmonize. To appear in Harry van der Hulst & Nancy Ritter. *Handbook of Vowel Harmony*. Oxford University Press.
- The fall and rise of vowel length in Bantu. Submitted to secret Festschrift.
- High tone bumping in Runyankore.
- Tone in Runyankore verb stem reduplication. Submitted to secret Festschrift.
- Ana Livia Agostinho & LMH, “Interpreting non-canonical word-prosody in Afro-European contact.” Submitted to secret Festschrift.

Selected unpublished manuscripts posted. See also the Phonology Laboratory Annual Reports:

https://escholarship.org/uc/bling_reports

2002 - Is there a right-to left bias in vowel harmony? Paper presented at the 9th International Phonology Meeting, Vienna, Nov. 1, 2002.

<http://linguistics.berkeley.edu/~hyman/papers/unpub/hyman-rtol-bias.pdf>

2012 - L.M. Hyman & Sharon Inkelas, Complementarity and opacity: [l] - [d] in Bantu, 321-326.

<http://escholarship.org/uc/item/8gk2779c>

IV. BOOK REVIEWS

- 1974 - L.M. Hyman & J.O. Robinson, Review of P. Carrell, *A transformational grammar of Igbo*. *Journal of Linguistics* 10.143-152.
- 1975 - Review of C.C. Cheng, *A synchronic phonology of Mandarin Chinese*. *Journal of Chinese Linguistics* 3.88-99.
- 1979 - Book notice of E. Thomas, *A grammatical description of the Engenni language*. *Language* 55.748-749.
- 1984 - Book notice of C.A. Creider, *Studies in Kalenjin nominal tonology*. *Language* 60.674-675.
- 1985 - Review article of R. Lass, *Phonology*. *Phonology Yearbook* 2.355-359.
- Review of Braconnier, *Le système tonal du dioula d’Odienné*. *Language* 61.474-476.
 - Book notice of Higurashi, *The accent of extended word structures in Tokyo Standard Japanese*. *Language* 61.724-725.
 - Review of G. Nissim, *Le bamileke-ghomala’ (parler de Bandjoun, Cameroun)*. *Journal of African Languages and Linguistics* 7.195-201.
- 1989 - Book notice of M.E. Kropp-Dakubu, *The languages of Ghana*. *Language* 65.688.
- 1990 - Review of J. Anderson & J. Durand (eds), *Explorations in dependency phonology*. *Lingua*. 80.231-240.
- 1991 - L.M. Hyman & Stephen Wilson, Review of Harry van der Hulst & Norval Smith (eds), *Autosegmental studies on pitch accent*. *Language* 67.356-363.
- 1993 - Review of H.J. Rosendall, *A phonological study of the Gwari lects*. *Phonology* 10.345-346.
- 1998 - Review of David Odden, *The phonology and morphology of Kimatuumbi*. *Language* 74.154-162.
- L.M. Hyman & Gérard Philippson. 1998, Review of M. Guthrie (ed. by M. Mann), *A vocabulary of Ibibemba*. *Journal of African Languages & Linguistics* 19.156-159.
- 2003 - Review of Zhiming Bao (1999), *The structure of tone*. New York & Oxford. Oxford University Press. *Linguistic Typology*, 7.279-285.
- 2006 - Review of Axel Fleisch (2000). *Lucazi Grammar: A morphosemantic analysis*. Köln: Rüdiger Köppe Verlag. *Journal of African Languages and Linguistics* 27.87-89.
- 2007 - Thera Crane & L. M. Hyman, Review of Riika Halme. 2004. *A tonal grammar of Kwanyama*. Namibian African Studies, Vol. 8. Köln: Rüdiger Köppe Verlag. *Journal of African Languages and Linguistics* 28.82-87.
- 2012 - L.M. Hyman & Florian Lionnet, Review of Gerritt Dimmendaal. 2010. *Historical linguistics and the comparative study of African languages*. Amsterdam/Philadelphia: John Benjamins Publishing Co. *Language* 88.640-644.
- Review article of Harry van der Hulst, Rob Goedemans & Ellen van Zanten (eds). 2010. *A survey of word accentual patterns in the languages of the world*. Berlin/New York: De Gruyter Mouton. *Linguistic Typology* 17.157-171.

- 2013 - Review of Birgit Hellwig, *A grammar of Goemai*. 2011. Mouton Grammar Library #51. Berlin and New York: De Gruyter Mouton. *Linguistic Typology* 17.323-327.
- 2016 - Nicholas Rolle & L.M. Hyman, review of Roland Kiessling, *Verbal serialization in Isu (West-Ring) — a Grassfields language of Cameroon* (2011). Köln: Rüdiger Köppe Verlag. *Linguistic Typology* 20.675-685.

V. LIST OF MOST RECENT TALKS, MINI-COURSES etc. (2006-present; invited, unless otherwise noted)

Date	Place	Event	Title
Oct. 12, 2006	Laboratoire Dynamique du Langage, U Lyon2	Workshop on tonal complexity	Is tone different?
Oct. 18, 2006	Schloss Freudental (Konstanz)	Workshop on tone	Is tone different?
Dec. 1, 2006	Laboratoire de Phonétique et Phonologie, U Paris 3	Lecture	Est-ce que les tons sont différents?
Jan. 4, 2007	Anaheim	Annual Meeting of the Linguistic Society of America. Panel on Phonology: An Appraisal of the Field in 2007	Phonological theory and description: is there now a gap?
Jan. 5, 2007	Anaheim	Annual Meeting of the Linguistic Society of America (<u>by abstract</u>)	There is no pitch-accent prototype
March 27, 2007	University of British Columbia	Invited mini-course	Is tone different? March 27-28, 2007
March 30, 2007	University of British Columbia	Lecture	Affixation by Place of Articulation: Rare and mysterious. UBC
June 7-2007	Meertens Instituut & Univ. of Amsterdam	Workshop on Segments and Tone	Coda constraints on tone
June 12, 2007	University of Zürich	Lecture	There is no pitch-accent prototype
June 14, 2007	University of Konstanz	Lecture	In defense of autonomous morphology: templatic suffix ordering in Bantu.
Sept. 27, 2007	Ministère de Recherche, Paris	7 th International Conference of the Association for Linguistic Typology (ALT7) (<u>by abstract</u>)	How (not) to do phonological typology: the case of pitch-accent
Sept. 30, 2007	University of Graz	2 nd Conference on Reduplication	The natural history of reduplication in Bantu
Oct. 7, 2007	University of Paris 8	Workshop on Problems with Surface-Based Generalizations	How can there be Surface-Based Generalizations when there is no Surface? Hakha Lai Revisited
Oct. 24, 2007	Harvard University	Lecture	On the 'autosegmental' nature of tone
Oct. 25, 2007	Harvard University	Colloquium	Universals in phonology
Oct. 26, 2007	MIT	Lecture	Is tone different?
Nov. 1, 2007	UC Santa Barbara	Colloquium	How (not) to do phonological typology: the case of pitch-accent
Nov. 1, 2007	UC Santa Barbara	Lecture	The natural history of reduplication in Bantu
Dec. 13, 2007	New York University	Colloquium	How (not) to do phonological typology: the case of pitch-accent
April 25, 2008	University of Chicago	Symposium on Phonologization	Enlarging the scope of phonologization

May 27, 2008	Laboratoire Dynamique du Langage Lyon2/CNRS	Lecture	Situating Phonologization: The Role of Contrast
May 30, 2008	Université de Toulouse-Mirail	Lecture	De la phonologisation: rétrospective des années 70 et plus
Sept. 15, 2008	University of Lisbon	3 rd Conference on Tone and Intonation in Europe (TIE3)	Tonal and non-tonal intonation in Shekgalagari
Oct. 24, 2008	MIT	Colloquium	Tonal and non-tonal intonation in Shekgalagari.
Oct. 24, 2008	MIT	Lecture	Situating phonologization: the role of contrast.
Dec. 4, 2008	University of Toronto	Lecture	Phonologization and contrast
March 2, 2009	University of Madrid	Fonhispania 2009	What does traditional phonology have to offer a new phon lab?
March 25, 2009	Musée Royal de l'Afrique Centrale, Tervuren, Belgium	3 rd Annual Conference on Bantu Languages (by abstract)	Penultimate lengthening in Bantu: a progress report
May 19, 2009	Institut für Afrikanistik, University of Frankfurt	Lecture	Penult lengthening in Bantu: A progress report
May 20, 2009	Institut für Phonetik, University of Frankfurt	Lecture	Structural vs. Phonetic Approaches to Phonology (with focus on NCs in African Languages)
May 21, 2009	Schloss Freudental (Konstanz)	Workshop on Universals and Asymmetries	Why isn't tone universal? Freudental.
June 11, 2009	University of Leipzig	Morphology of the World's Languages (MOWL)	Tonal morphology: Is it different?
June 18, 2009	Laboratoire de Phonétique et Phonology, U Paris 3	Conference on Features and Tones in Honor of G.N. Clements	Do tones have features?
June 5, 2009	University of Southern California	Colloquium	Do Tones Have Features? Or: Is tone different?
June 5, 2009	University of Southern California	Lecture	Phonologization and contrast.
Nov. 12, 2009	School of Oriental and African Studies, London	Lecture	Phonologization and contrast
Nov. 13, 2009	School of Oriental and African Studies, London	2 nd Conference on Language Documentation and Linguistic Theory (LDLT2)	SOAS Good things come in small languages: Grammatical loss and innovation in Nzadi.
Jan. 6, 2010	Laboratoire Dynamique du Langage Lyon2 CNRS	Lecture	Are there really no syllables in Gokana?
Jan. 8, 2010	University of Paris 3 / EHESS	Workshop on Syntax-Phonology in Bantu	Tone, syntax, and prosodic domains in Luganda: a 2 hour tutorial (with Francis Katamba)
March 25, 2010	Queen Mary University of London	Workshop on Tones and Prosodic Constituents	Why tones do not have features.
March 26, 2010	Queen Mary University of London	Workshop on Tones and Prosodic Constituents	Are there really no syllables in Gokana?
April 19, 2010	Universidad Nacional de Bogota, Colombia	Amazonicas3: The Structure of Amazonian Languages	Amazonia and the typology of tone systems
April 30, 2010	University of Connecticut	Workshop on Stress and Accent	Do all languages have word accent?

Sept. 11, 2010	University of Stockholm	4 th Biennial Conference on Tone and Intonation in Europe (<u>by abstract</u>)	Markedness and the phonological typology of two-height tone systems
Sept. 13, 2010	University of St. Petersburg	Workshop on Niger-Congo Personal Pronouns	Third person pronouns in Grassfields Bantu
Dec. 1, 2010	Université de Lyon 2	Workshop on Language Isolates in Africa	Comments on Guillaume Segerer 'Isolates' in 'Atlantic'.
March 25, 2011	University of Lyon 2	2 nd Workshop on Syntax-Phonology in Bantu	The tonology of WH questions in Luganda (with Francis Katamba)
April 6, 2011	Humboldt Universität zu Berlin	Fourth Biennial Conference on Bantu Linguistics (by abstract)	Bantoid verb extensions
May 8, 2011	McGill University, Montreal	Conference on Phonology in the 21 st Century	Markedness, faithfulness, and the phonological typology of two-height tone systems
June 9, 2011	Center for Advanced Study of Language, University of Maryland	Workshop on African Languages and Cultures	Classification and phonological overview of African languages
June 10, 2011	University of Maryland	42 nd Annual Conference on African Linguistics	Metatony in Abo (Bankon), A42 (with Florian Lionnet)
Sept. 22, 2011	Raboud University, Nijmegen	Master Class (2 1/2 hours)	Phonological universals vs. phonological diversity
Sept. 23, 2011	Raboud University, Nijmegen	Workshop on Prosody	Tonal density and tonal typology
Nov. 9, 2011	California State University, Bakersfield	Invited colloquium	What is a tone language? And what is English?
Dec. 3, 2011	Australian National University, Canberra	Australian Linguistic Society Annual Meeting	Launching of Birgit Hellwig's <i>A Grammar of Goemai</i> .
Dec. 4, 2011	Australian National University, Canberra	Australian Linguistic Society Annual Meeting (invited plenary speaker)	Towards a canonical typology of prosodic systems
Dec. 14, 2011	Australian National University, Canberra	Invited Big Ideas Lecture	Phonological universals vs. phonological diversity
Jan. 6, 2012	Portland, Oregon	Workshop on the Diachronic Stability of Complex Templatic Morphology. Annual Meeting of the Linguistic Society of America	Persistence vs. dissolution of the Bantu CARP template
Feb. 21, 2012	Colegio de Mexico, Mexico City	Workshop on Tono, Acento y Estructuras en Lenguas Mexicanas	Towards a canonical typology of prosodic systems
Feb. 22, 2012	Colegio de Mexico, Mexico City	Mini-course	Phonological universals vs. phonological diversity
March 15, 2012	Tulane University, New Orleans	Plenary, 43 rd Annual Conference on African Linguistics	Issues in the morphology-phonology interface in African languages
March 15-17, 2012	Tulane University, New Orleans	43 rd Annual Conference on African Linguistics (by abstract)	Adjectives as nominal heads in Basaá (with Peter Jenks & Emmanuel Makasso)
March 24, 2012	Oxford University	Workshop on Typology and Diachrony	Diachrony proposes, synchrony disposes
March 26, 2012	University College London	London Phonology Seminar	Towards a canonical typology of prosodic systems
June 28, 2012	Paris 3	Bantu Syntax-Phonology Workshop	Conjoint, disjoint, metatony, tone cases and prosodic domains in Bantu
June 27, 2012	University of Paris 3	Réseau Français de Phonologie	How autosegmental is phonology?
Sept. 8, 2012	Oxford University	Fifth Biennial Conference on Tone	Construction tonology: the case of

2012 Sept. 11-13, 2012	Ecole Normale Supérieure, Paris	and Intonation in Europe (TIE5) EALING Autumn School of Linguistics	Kalabari Phonological universals vs. phonological diversity
Sept. 19, 2012	INALCO, Paris	Workshop on Proto-Niger-Congo: Comparison and Reconstruction	Reconstructing Proto-Bantoid Morphology: An appraisal
Sept. 17-Dec. 3, 2012	Université de Paris 3	Laboratoires d'Excellence (LabEx), 11 seminars	Phonological universals vs. phonological diversity
Oct. 10- 11, 2012	Stockholm University	Minicourse	Issues in phonology
Oct. 11, 2012	Stockholm University	Colloquium	Towards a canonical typology of prosodic systems
Oct. 19, 2012	LPP, Université de Paris 3	Colloquium, Laboratoire de Phonétique et Phonologie	Tonologie de la construction: le cas du Kalabari
Nov. 2, 2012	Universität Zürich	Colloquium	Construction tonology: the case of Kalabari
Nov. 9, 2012	Università di Roma La Sapienza	Colloquium	Synchronic vs. diachronic explanation in phonology
Nov. 12, 2012	INALCO, Paris	LabEx Scientific Day, Typology: Syntax and phonology	Towards a canonical typology of prosodic systems
Dec. 8, 2012	DHELL, Université de Paris 4	Monthly Journée d'Etudes, Latin Linguistics Group	Explication synchronique vs. diachronique en phonologie
Dec. 11, 2012	INALCO	Seminar on Comparative Linguistics (Dr. Pozdniakov)	Questions à propos de la reconstruction du proto-bantu
Dec. 12, 2012	Ecole Normale Supérieur, Paris	Colloquium, LINGUAE group	Why morphology is templatic: The case of Bantu CARP
Dec. 15, 2013	Ecole Normale Supérieure, Paris	Société de Linguistique de Paris General Assembly (sole speaker)	Universaux phonologiques vs. diversité phonologique
Jan. 24, 2013	National Institute for Japanese Language & Linguistics, Tachikawa	Invited colloquium	Why there is no canonical pitch-accent system
Jan. 26, 2013	National Institute for Japanese Language & Linguistics, Tachikawa	International Conference on Phonetics and Phonology	Towards a typology of postlexical tonal neutralizations
March 7-8, 2013	University of Mainz	Workshop on Paradigm Change in Historical Reconstruction	Reconstructing the Niger-Congo verb extension paradigm: What's cognate, copied or renewed? (Unable to attend, family emergency; handout circulated)
March 28, 2013	University of Pennsylvania	Invited, Linguistics Speaker Series	Postlexical construction tonology
June 12, 2013	INALCO	Workshop on Nasal Class Prefixes in Bantu: Innovated or Inherited? (co- organized with Gudrun Mieke)	More reflections on the nasal classes in Bantu
June 17, 2013	University of Paris 3	Tons et Paradigmes Flexionnels: Modélisation et Parcimonie	Morphological tone assignments in conflict: Who wins?
July 1, 2013	INALCO, Paris	Ecole d'été: Linguistique diachronique et reconstruction:	Two problems in the phonologization of nasal + consonant effects
July 2, 2013	INALCO, Paris	méthodes, acquis, avancées récentes	Tonal change and tonal typology
July 3, 2013	INALCO, Paris		Morphology vs. phonology in the Bantu verb extension paradigm
Aug. 11, 2013	University of Oxford, Somerville College	Workshop on Phonological Typology	What is phonological typology?
Dec. 19,	National Institute for	Phonetics Seminar, The Phonetic	Issues in the representational analysis of

2013	Japanese Language & Linguistics, Tachikawa	Society of Japan	syntagmatic tone systems
Dec. 20, 2013	National Institute for Japanese Language & Linguistics, Tachikawa	International Conference on Phonetics and Phonology	Towards a typology of tone system changes
Jan. 13-16, 2014	CNRS Laboratoire LLACAN, Villejuif	Initiation à la Linguistique de Terrain	Four classes, Travaux Pratiques: Phonétique - Phonologie with ear training, transcription, analysis
Jan. 18, 2014	Ecole Normale Supérieure, Paris	Société de Linguistique de Paris, Journée d'Etudes	Morphologie, irrégularité et la fricativisation bantoue
June 5, 2014	Château de la Poste, Mailen (Ardennes), Belgium	Retreat on Dependencies among Systems of Language (funded by the Max Planck Institut, Nijmegen, Netherlands)	What (else) depends on phonology?
June 23-27, 2014	University College London	Advanced Core Training in Linguistics (ACTL) Summer School in Linguistics	Universals in phonology (4 lectures + discussion of 2 data sets)
June 30, 2014	Université Lille 3 Charles de Gaulle	12e Rencontre du Réseau Français de Phonologie	Initial vowel length in Lulamogi: Cyclicity or globality?
July 3, 2014	Université de Paris 3	Conference in Honor of Annie Rialland	Privative vs. equipollent tone: The case of Lulamogi
Aug. 15-17, 2014	University of Leiden	Workshop on Word Stress and Accent	Positional prominence vs. word accent: Is there a difference?
Aug. 28-30, 2014	Institut National des Langues et Civilisations Orientales (INALCO)	2nd Nuba Mountain Language Conference	Nuba Mountain Language Verb Extensions in African Perspective
Nov. 10, 2014	Harvard University	Colloquium	Initial vowel length in Lulamogi: Cyclicity or globality?
March 12-14, 2015	Universität Mainz, Germany	Symposium on Areal Patterns of Grammaticalization and Cross-Linguistic Variations in Grammaticalization Scenarios	Multiple argument marking in Bantoid: from syntheticity to analyticity
March 26-28, 2015	University of Oregon, Eugene	46th Annual Conference on African Linguistics (by abstract).	Outward-looking y/Ø alternations in Luganda
April 3, 2015	University of Massachusetts, Amherst	Colloquium	Multiple argument marking in Bantoid: from syntheticity to analyticity
July 6-17, 2015	University of Chicago	2015 Linguistic Society of America Summer Institute	Word prosodies (minicourse of four classes)
Sept. 15, 2015	University College London	Summer School, Linguistic Association of Great Britain	The value of fieldwork for doing linguistics
Sept. 16, 2015	University College London	Introduction to Workshop on the Current Status of Underlying Representations in Phonology	Introduction
Sept. 16, 2015	University College London	Henry Sweet Lecture, Annual Meeting of the Linguistic Association of Great Britain	Why underlying representations?
Jan. 9, 2016	Washington DC	Panel on the legacy of Joseph H. Greenberg in honor of his 2015 centenary, Annual Meeting of the Linguistic Society of America	Greenberg's approach to phonological typology and universals.
Jan. 15, 2016	Stanford University	Invited colloquium, P-interest	Initial vowel length in Lulamogi: Cyclicity or Globality?

April 29, 2016	University of Texas, Austin	Descriptive-Documentary Linguistics Research Meeting	Issues in phonological interpretation: Lusoga tone
May 25, 2016	University of Buffalo	5th International Symposium on Tonal Aspects of Language	Lexical vs. grammatical tone: Sorting out the differences
June 13-14, 2016	INALCO, Paris	Symposium du Labex EFL: Fondements Empiriques de la Linguistique	The France-Berkeley Fund and LABEX: Phonological Universals vs. Phonological Diversity
June 20-23, 2016	University of Helsinki	6th International Conference on Bantu Languages	Do we need underlying representations in Bantu?
June 20-23, 2016	University of Helsinki	6th International Conference on Bantu Languages	Is Lusoga a /L/ vs. Ø Language?
July 28-30, 2016	University of Massachusetts, Amherst	Workshop on the Effects of Constituency on Sentence Phonology	In search of prosodic domains in Lusoga
Sept. 1-3, 2016	INALCO, Paris	2nd International Congress Towards Proto-Niger-Congo: Comparison and Reconstruction	On reconstructing tone in Proto-Niger-Congo
May 20, 2017	Boston University	Invited Commencement Speaker, Linguistics Graduation	Linguistics as a metaphor for life
May 25-28, 2017	Ludwig-Maximilians-Universität München	Workshop on Language Change for the Worse	Analogy doesn't always lead to improvement—sometimes speakers just get it wrong
July 19-Aug. 2, 2017	University of Kentucky, Lexington	2017 Linguistic Society of America Summer Institute	Minicourse on Morphophonology (4 lectures)
Oct. 11, 2017	University of Hawaii at Manoa	JK Workshop on Prosody and Prosodic Interfaces in Japanese and Korean	Sole discussant of the 5 oral talks at the workshop by Taehong Cho, Junko Ito & Armen Mester, Sun-Ah Jun, Haruo Kubozono, Akiko Matsumori
Oct. 23, 2017	Somerville College, University of Oxford	Colloquium	Morphology, phonology, and the diachronic development of Bantu verb stem frication
Oct. 25, 2017	University College London	Colloquium	Bantu verb stem morphotactics revisited
Jan. 6, 2018	Salt Lake City, Utah	92nd Annual Meeting of the Linguistic Society of America	What tone teaches us about language (Presidential Address)
April 5, 2018	UC Berkeley (co-sponsored by LMU Munich)	Workshop on the Loss of Functional Motivation in Language Change	Restructuring of the Nzadi (Bantu) noun class system
June 14-15, 2018	Goethe Universität Frankfurt	Invited minicourse	Tone systems: An overview (two 2-hour classes)
June 18-22, 2018	Universität Potsdam	Summer School on the Limits of Variability in Language. Invited minicourse	Morphophonological variation in Bantu (five 2-hour classes)
Nov. 19, 2018	Ghent University	International Conference on Reconstructing Proto-Bantu Grammar	Causative and Passive H tone: Spurious or proto?
Feb. 11, 2019	University of California, Berkeley	Invited colloquium	The fall and rise of vowel length in Bantu
Feb. 15, 2019	School of Oriental and African Studies, London	Invited lecture, Meeting of the Philological Society	Functions of vowel length in language: Phonological, grammatical & pragmatic consequences
Feb. 18, 2019	Somerville College, Oxford University	Colloquium	Are prosodic domains universal? A problematic case from Uganda.
April 29, 2019	Harvard University	14th Annual Joshua and Verona Whatmough Lecture	The fall and rise of vowel length in Bantu

May 24, 2019	Lab de Phonétique et Phonologie, U Paris 3	Colloquium	The fall and rise of vowel length in Bantu
May 29, 2019	LLACAN, CNRS, Villejuif	Workshop on Nominal Expressions in the Bantu languages	Tonology of Luganda noun phrase constituents
Nov. 23, 2019	UC Berkeley	Keynote, Society of Linguistics Undergraduate Students (SLUGs) Annual Conference	What tone teaches us about language
Dec. 15, 2019	National Institute for Japanese Language & Linguistics, Tachikawa	Invited speaker, 6th International Conference on Phonetics and Phonology	Prosodic asymmetries in nominal vs. verbal phrases in Bantu
April 14, 2020	Zoom Phonology	Internet	Prosodic asymmetries in nominal vs. verbal phrases in Bantu, with particular attention on Runyankore
Nov. 5, 2020	Zoom Phonology	Internet	Tone in Runyankore verb stem reduplication
Nov. 6, 2020	UC Berkeley	Phonetics-Phonology Forum	Word prosody in Lung'ie: One system or two? (Ana Livia Agostinho & Hyman)
Jan. 28, 2021	University of British Columbia	Seminar on Syntax-Prosody Alignment	Augmentability and high tone deletion in Runyankore
Feb. 20, 2021	National Institute for Japanese Language & Linguistics, Tachikawa	Prosody & Grammar Festa 5	Grammatical functions of tone (keynote)
March 10, 2021	Zoom Phonology	internet	On the independence of "reduplicant" and "base" in Runyankore nominal reduplicatoids

Invitations received since 2009 which I had to decline:

- Invited to spend 2-4 weeks as a visitor giving two lectures at Hong Kong Baptist University between February and August 2009.
- Spring 2010: A minicourse on tone, Escuela Nacional de Antropología y Historia (ENAH), Mexico City.
- Accent and Tone Conference, 28-30 May, 2010, Shanghai International Studies University.
- International Symposium on Tone, Dec. 19-21, 2010, Kokuritsu Kokugo Kenkyusho (National Institute for Japanese Language and Linguistics (NINJAL)), Tachikawa, Tokyo
- CUNY Conference on the Phonology of Endangered Languages, New York, January 13-15, 2011.
- Workshop on Prosodic Interfaces, Center for Linguistics, School of Language, Literature and Culture Studies, Jawaharlal Nehru University, New Delhi, Feb. 24-26, 2011 (postponed to November 2011).
- 2nd University of Connecticut Workshop on Stress and Accent, Dec. 3, 2011 (had to decline to be in Canberra)
- International Symposium on Accent and Tone, Kyoto, Dec. 10-14, 2011.
- Invited speaker, Old World Conference on Phonology (OCP 9), Berlin, Jan. 18-21, 2012.
- Seminar on Phonology, Porto Alegre, Brazil, April 23-27, 2012.
- Tone: Theory and Practice. Max Planck Institut for Evolutionary Anthropology, Leipzig, Sept. 28-29, 2012
- Invited to SIL-University of North Dakota summer school, June-July 2013.
- Sixth Conference on Indigenous Languages of Latin America, University of Texas, Austin, Oct. 24-26, 2013.
- CUNY Phonology Forum on Weight in Phonology, Jan. 15-17, 2014
- Invited to teach at LOT School of Linguistics, University of Amsterdam, Jan. 13-24, 2014
- Workshop on Reading Tobias Scheer, EHESS, Paris, Feb. 6-8, 2014.
- Invited speaker, 4th International Symposium on Tonal Aspects of Languages, Raboud University, Nijmegen, May 13-16, 2014.
- Invited speaker (1 or 2 lectures) Higher School of Economics, Moscow, Sept. 1-5, 2014.
- Invited speaker, Special Session on Syllables, Manchester Phonology Meeting, May 28-30, 2015.
- Invited to teach at the SIL-University of North Dakota summer school, June-July 2015.
- Invited speaker, Special Session on Syllables, Manchester Phonology Meeting, May 25-27, 2017.
- Invited two-week course on phonology, Summer School in Linguistics, Crete, July 10-21, 2017.
- Invited to give mini-course on tone any time during Fall 2017, University of Leipzig.

- Invited to give a one-week course on Typology at the Netherlands Graduate School in Linguistics (LOT), Jan. 7-11, 2019.
- Was about to be invited to teach Introduction to Phonology at the 2019 Linguistic Society of America Summer Institute, UC Davis (as a member of the LSA Executive Committee, when I saw that UC Davis intended to make this offer, I told them that I would not be available).
- Invited two-week course on Introduction to Phonology, Summer School in Linguistics, Crete, July 15-26, 2019.
- Three evening lectures on any topic, African Linguistics School, Port Elizabeth, South Africa, July 2019.

Doctor students supervised:

- 1983: Stephen C. Anderson, *Tone and morpheme rules in Bamileke-Ngyemboon*. (USC)
- 1983: Lee Trithart, *The applied suffix and transitivity: A historical study in Bantu*. (UCLA; co-chair, Sandra Thompson)
- 1986: Jong-Mi Kim, *Phonology and syntax of Korean morphology*. (USC)
- 1987: Makoto Nishikawa, *Japanese lexical phonology and morphology*. (USC)
- 1988: Debra Schindwein, *The phonological geometry of morpheme concatenation*. (USC)
- 1990: Ngessimo Mutaka, *The lexical tonology of Kinande*. (USC; co-chair, Bernard Comrie)
- 1992: Eugene Buckley, *Theoretical aspects of Kashaya phonology and morphology*. (UCB)
- 1994: Kathleen Hubbard, *Duration in moraic theory*. (UCB)
- 1996: Joyce Mathangwane, *Phonetics and phonology of Ikalanga: A diachronic and synchronic study* (co-chair, John Ohala) (UCB)
- 1996: Orhan Orgun, *Sign-based morphology and phonology with special attention to optimality. theory*. (UCB)
- 1997: Armindo Ngunga, *Lexical phonology and morphology of the Ciyao verb stem*. (UCB)
- 2003: Jeff Good, *Strong linearity: Three case studies towards a theory of morphosyntactic templatic constructions*. (UCB)
- 2004: Galen Sibanda, *Verbal phonology and morphology of Ndebele*. (UCB)
- 2007: Bonnie Henson, *The phonology and morphosyntax of Kol*. (UCB)
- 2011: Thera Crane, *Beyond time: Temporal and extra-temporal functions of tense and aspect marking in Totela, a Bantu language of Zambia*. (co-chair, Lynn Nichols) (UCB)
- 2016: Florian Lionnet, *Subphonemic teamwork: A typology and theory of cumulative coarticulatory effects in phonology* (co-chair, Sharon Inkelas) (UCB)
- 2018: John Merrill, *The historical origin of consonant mutation in the Atlantic languages*. (UCB)
- 2018: Nicholas Rolle, *Grammatical tone: Typology and theory* (co-chair, Sharon Inkelas) (UCB)

I have served as a second or third reader on many more US doctoral committees and internationally as an external examiner or member of “juries” of the following:

- 1993: Baudouin Janssens, *Doubles reflexes consonantiques: quatre études sur le bantou de zone A*. Ph.D. dissertation, Université Libre de Bruxelles.
- 1994: Moses Nyongwa, *Aspects théoriques de la création lexicale: le cas du bamiléke*. Université du Québec à Montréal.
- 1995: Patrick Mouguiama-Daouda. *Les dénominations ethnoichthyologiques chez les Bantu du Gabon : une étude de linguistique historique*. Université de Lyon 2.
- 2002: Xavier Barillot, *Morphophonologie gabaritique et information consonantique latente en somali et dans les langues est-couchitiques*, Université de Paris 7.
- 2003: Jacqueline Leroy, *Grammaire du Mankon: Langue du Bantou des Grassfields parlée dans la province Nord-Ouest du Cameroun*. Université de Paris 3.
- 2003: Sophie Manus, *Morphologie et tonologie du simákòndè*. INALCO, Paris.
- 2003: Suzanne Gessner, *The prosodic system of the Dakelh (Carrier) language*. U British Columbia.
- 2004: Gisele Teil Dautrey, *Lexiques proto-bantous: étude des cooccurrences segmentales et supra-segmentales*. Université de Lyon 2.
- 2007: Mary Pearce, *The interaction of tone with voicing and foot structure: Evidence from Kera phonetics and phonology*. University of London.
- 2008: Sara Mackenzi, *Contrast and Similarity in Consonant Harmony Processes*. University of Toronto.
- 2009: Sophie Salfner, *Tone in the phonology, lexicon and grammar of Ikaan*. University of London.
- 2010: Temsunungsang, T. *Aspects of the prosodic phonology of Ao: An inter-dialectal study*. English and Foreign Languages University, Hyderabad, India.

- 2011: Erez Volk, *Mijikenda Tone*. Tel-Aviv University.
- 2012: Marine Vuillermet, *Grammaire de l'ese ejja, langue takana d'Amazonie bolivienne*. Université de Lyon 2.
- 2018: Elisabeth Njantcho, *A grammar of Kwakum*. Institut National des Langues et Civilisations Orientales (INALCO), Paris.
- 2018: Kevin Penner, "Prosodic structure in Ixtayutla Mixtec: Evidence for the foot". University of Alberta.
- 2020: Jakob Lesage. *A grammar and lexicon of Kam (àṅwàṃ), a Niger-Congo language of central eastern Nigeria*. Institut National des Langues et Civilisations Orientales (INALCO), Paris.