

CURRICULUM VITAE
Jaklin Kornfilt

EDUCATIONAL BACKGROUND

Highest Degree: Ph.D.: Harvard University, March 1985
Title of Ph.D. dissertation: *Case Marking, Agreement, and Empty Categories in Turkish*

EMPLOYMENT HISTORY

May 2003 - present: Professor, Syracuse University
August 1991 - May 2003: Associate Professor, Syracuse University
Fall 1984 - August 1991: Assistant Professor, Syracuse University
Fall 1983 - Fall 1984: Instructor, Syracuse University

Academic Affiliations other than at Syracuse University (most recent, limited to the last 9 years):

July 2014: Max Planck Institute for Evolutionary Anthropology: Visiting Scientist
June, July 2012: Max Planck Institute for Evolutionary Anthropology: Visiting Scientist
2010/11: University of Stuttgart, Institute of Linguistics: Visiting Professor (as Humboldt Prize recipient)
2007/08: Max Planck Institute for Evolutionary Anthropology: Visiting Scientist
June 2003: University of Leipzig: Visiting Professor

PUBLICATIONS**Books and Journals:**

Forthcoming: with C. Trips (University of Mannheim) (eds.): *Phrasal Compounds from a Typological and Theoretical Perspective*; special issue of the journal *STUF (Sprachtypologie und Universalienforschung)*; Berlin: Akademie Verlag; anticipated publication date: 2015
Under contract: J. Kornfilt *Turkish Syntax*; Cambridge: Cambridge University Press
2011 J. Kornfilt & J. Whitman (eds.) *Studies in Syntactic Nominalization*; special issue of *Lingua* (Vol. 121, #7); Amsterdam: Elsevier; 1159-1313. (Also online: www.sciencedirect.com)
1997 J. Kornfilt *Turkish Grammar*; London: Routledge (in its "Descriptive Grammars" series); reprinted 2000; paperback edition: 2010
1994 B. Lust, G. Hermon and J. Kornfilt (eds.): *Syntactic Theory and First Language Acquisition: Crosslinguistic Perspectives*; vol. 2: *Binding, Dependencies and Learnability*; Hillsdale, NJ: Lawrence Erlbaum Associates.

Articles and Book Chapters: (Limited to the last 24 years)

Forthcoming (a) "Turkish RCs and other constructions as migrants from Central Asia to the Mediterranean", in *Papers from the Second Mediterranean Syntax Meeting*; S. Özsoy & Ayşe Güral (eds.); Amsterdam: John Benjamins. (Anticipated publication date: 2015)

- Forthcoming (b) “DP versus NP: A cross-linguistic typology?” In *Studies in Historical and Synchronic Altaic*; A. Vovin & W. McClure (eds.): Leiden: Brill. (Anticipated publication date: 2015)
- Forthcoming (c) “Turkish and Turkic Complex Noun Phrase Constructions”, with N. Vinokurova, in *Noun Modifying Clause Constructions in Languages of Eurasia: Reshaping Theoretical and Geographical Boundaries*; B. Comrie, Y. Matsumoto, P. Sells (eds.); Amsterdam: John Benjamins. (Anticipated publication date: 2015)
- Forthcoming (d) “Nominative as no-case-at-all: an argument from raising-to-Acc in Sakha”, with O. Preminger, in *Proceedings of WAFL 9*; J. Whitman, A. Joseph (eds.), to appear in the MITWPL series (Anticipated publication date: 2015)
- Forthcoming (e) “Two types of Free Relatives in disguise”; in *Proceedings of ICTL 16 (the 16th International Conference on Turkish Linguistics)*; J. Rehbein & D. Zeyrek (eds.); Wiesbaden: Harrassowitz Verlag.
- Forthcoming (f) (with C. Trips) “Introduction”, in *Phrasal Compounds from a Typological and Theoretical Perspective*; special issue of STUF; C. Trips & J. Kornfilt (eds.). (Anticipated publication date: 2015)
- Forthcoming (g) (with C. Trips) “Typological Aspects of Phrasal Compounds in English, German, Turkish and Turkic”, in *Phrasal Compounds from a Typological and Theoretical Perspective*; special issue of STUF; C. Trips & J. Kornfilt (eds.). (Anticipated publication date: 2015)
- 2014 “Free Adjuncts and Non-free Relatives in Turkish”; in a special issue of *Dilbilim Araştırmaları* (=Linguistic Investigations); C. Arslan Kechriotis, D. Akar, M. Kelepir, B. Öztürk (eds.); Istanbul: Boğaziçi University Publications; 117-129.
- 2013 Review article of *Wh-Konstruktionen im Türkischen*; author: A. Herkenrath, Wiesbaden: Harrassowitz, 2011, 498 pages. Review appeared in: *Mediterranean Language Review*. 19 [2012]; 134-146.
- 2012 (a) “Revisiting ‘Suspended Affixation’ and Other Coordinate Mysteries”, in *Functional Heads: The Cartography of Syntactic Structures*; vol. 7; L. Brugé, A. Cardinaletti, G. Giusti, N. Munaro, C. Poletto (eds.); Oxford: Oxford University Press; 181-196.
- 2012 (b) (Kornfilt & Whitman) “Genitive Subjects in TP Nominalizations”, in *Proceedings of JeNom 4*; G. Iordachioaia (ed.); Working Papers of the SFB 732; Stuttgart: OPUS; 39-72.
- 2012 (c) (Kornfilt, Yağmur, Hermon, Öztürk & Yalnız) “Relative Clauses in the L1-Acquisition of Turkish”; in *The Szeged Conference: Proceedings of ICTL 15*, É. Kincses-Nagy & M. Biacsí (eds.); Studia Uralo-Altaica; Szeged: University of Szeged, Department of Altaic Studies; 291-301.
- 2011 (a) “Non-restrictive pre-nominal relative clauses in a head-final language”, in *Puzzles of Language: Essays in Honor of Karl Zimmer*; E. Erguvanlı Taylan & B. Rona (eds.); Wiesbaden (Germany): Harrassowitz Verlag; 93-102.
- 2011 (b) “The Sentential Subject Constraint/CED as a Left-Dislocation Constraint in Turkish”, in *Proceedings of WAFL 7*; A. Simpson (ed.); Cambridge, MA: MITWPL; 203-220.
- 2011 (c) (Kahnemuyipour & Kornfilt) “The Syntax and Prosody of Turkish ‘Pre-stressing’ Suffixes”, in *Interfaces in Linguistics: New Research Perspectives*; R. Folli & C. Ulbrich (ed.); Oxford: Oxford University Press; 205-221.
- 2011 (d) (Kornfilt & Whitman 2011) “Afterword: Nominalizations in Linguistic Theory”, in *Lingua* 121:7, Kornfilt, J. & J. Whitman (eds.); 1297-1313.

- 2010 (a) (Hermon, Kornfilt & Öztürk) “Asymmetries in the first-Language Acquisition of Subject and Non-Subject Head-Final Relative Clauses in Turkish”, in *Proceedings of WAFL 6*; A. Yokogoshi & H. Maezawa (eds.); Cambridge, MA: MITWPL; 3-26.
- 2010 (b) ”Remarks on Some Word Order Facts and Turkish Coordination with Identical Verb Ellipsis”, in *Trans-Turkic Studies: Festschrift in Honour of Marcel Erdal*; M. Kappler, M. Kirchner & P. Zieme (eds.); Istanbul: Kitap Matbaası; 187-221.
- 2009 (a) “Turkish and the Turkic Languages”, in *The World’s Major Languages* (2. Edition); B. Comrie (ed.); London & NY: Routledge; 519-544. (Substantial revision of 1987 original.)
- 2009 (b) (Kornfilt & v. Heusinger) “Specificity and Partitivity in Some Altaic Languages”, in *Proceedings of WAFL 5*; R. Vermeulen & R. Shibagaki (eds.); Cambridge, MA: MITWPL 58; 19-40.
- 2009 (c) “A Constraint on Certain Relative Clauses in Turkic”, in *Festschrift for Talat Tekin*; E. Yılmaz, S. Eker, N. Demir (eds.); special issue of the *International Journal of Central Asian Studies*, 13; Seoul: The International Association of Central Asian Studies, Korea University of International Studies; 373-398.
- 2009 (d) “Subject — Agreement correlations and their syntactic effects in some Turkic relative clauses”; *Turkic Languages* 13:1; Wiesbaden: Harrassowitz; 70-96.
- 2009 (e) “Placement of Agreement and Subject Licensing in Turkish/Turkic Relative Clauses”, in *Investigations into Formal Altaic Linguistics: Proceedings of WAFL 3*; S. Tatevosov (ed.); Moscow: MAKS Press; 68-87.
- 2008 (a) “DOM and two types of DSM in Turkish”; in *Differential Subject Marking*; H. deHoop & P. deSwart (eds.); Dordrecht: Springer; 79-111.
- 2008 (b) Review of A. Menz: *Gagausische Syntax: Eine Studie zum kontaktinduzierten Sprachwandel*; Wiesbaden: Harrassowitz, 1999; in *Anthropological Linguistics* 49, #2, 198-201.
- 2008 (c) “Subject case and Agr in two types of Turkic RCs”, in *Proceedings of WAFL 4*; S. Ulutaş & C. Boeckx (eds.); Cambridge, MA: MITWPL 56; 145-168.
- 2007 (a) “Verbal and Nominalized Finite Clauses in Turkish”; in *Finiteness: Theoretical and Empirical Foundations*; I. Nikolaeva (ed.); Oxford: Oxford University Press; 305-332.
- 2007 (b) “Agr in Turkish as an Expression of Categorical Features”; in *Proceedings of the Workshop on Altaic Formal Linguistics*; M. Kelepir & B. Öztürk (eds.); MIT Working Papers in Linguistics, vol. 54; Cambridge, MA; 21-46.
- 2007 (c), with Arsalan Kahnemuyipour “Declassifying Turkish ‘Pre-stressing’ Suffixes”; in the *Proceedings of the 2006 Annual Conference of the Canadian Linguistic Association*; http://ling.uwo.ca/publications/CLA2006/Kahnemuyipour_Kornfil.pdf; M. Radisic & C. Gurski (eds.)
- 2007 (d) Review of B. Öztürk: *Case, Referentiality and Phrase Structure*; Amsterdam & Philadelphia, John Benjamins, 2005; in *Journal of Linguistics* 43:3; Cambridge University Press; 736-742.
- 2006 (a) “Agreement; The (unique and local) syntactic and morphological licenser of subject Case”; in *Studies on Agreement*; J. Costa & M. C. Figueiredo Silva (eds.); Amsterdam/Philadelphia: John Benjamins; 141-171.
- 2006 (b) “Turkish direct object and subject cases as absolutes: Against a functionalist perspective of DOM and DSM”; in *Advances in Turkish Linguistics*; S. Yağcıoğlu & A. Cem Değer (eds.); İzmir: Dokuz Eylül University Press; 207-222.

- 2005 (a) "Agreement and its Placement in Turkic Non-Subject Relative Clauses"; in *Handbook of Comparative Syntax*; G. Cinque & R. Kayne (eds.); Oxford: Oxford University Press; 513-541.
- 2005 (b) "Asymmetries between Pre-verbal and Post-verbal Scrambling in Turkish"; in *The Free Word Order Phenomenon: Its Syntactic Sources and Diversity*; J. Sabel & M. Saito (eds.); Berlin/New York: Mouton de Gruyter; 163-179.
- 2005 (c) "Free Relatives as Light-headed Relatives in Turkish"; in *Organizing Grammar: Studies in Honor of Henk van Riemsdijk*; H. Broekhuis, N. Corver, R. Huybregts, U. Kleinhenz & J. Koster (eds.); Berlin/New York: Mouton de Gruyter; 340-349.
- 2005 (d), with K. v. Heusinger "The Case of the Direct Object in Turkish: Semantics, Syntax and Morphology"; in *Turkic Languages 9*; Wiesbaden: Harrassowitz; 3-44.
- 2004 "Remarks on Complex Predicates in a Comparative Altaic Perspective"; in *Proceedings of the Workshop on Altaic Formal Linguistics I*; A. Czirmaz, Y. Lee & M. A. Walter (eds.); Cambridge, MA: *MIT Working Papers in Linguistics* 46; 1-14.
- 2003 (a) "Scrambling, Subscrambling, and Case in Turkish"; in *Word Order and Scrambling*; S. Karimi (ed.); Malden and Oxford: Blackwell; 125-155.
- 2003 (b) "Unmasking the Sentential Subject Constraint"; in *Studies in Turkish Linguistics*; S. Özsoy, D. Akar, M. Nakipoğlu-Demiralp, E. Erguvanlı-Taylan & A. Aksu-Koç (eds.); Istanbul: Boğaziçi University Press; 121-130.
- 2003 (c) "Subject Case in Turkish Nominalized Clauses"; in *Syntactic Structures and Morphological Information*; U. Junghanns & L. Szucsich (eds.); Berlin and New York: Mouton de Gruyter; 129-215-215.
- 2002 (a) Review of *The Turkic Languages*, L. Johanson & É. Á. Csató (eds.); London: Routledge [1998]; in *Journal of Linguistics*, 2002; 38:2.
- 2002 (b) "Functional Projections and their Subjects in Turkish Clauses"; in *The Verb in Turkish*; E. Erguvanlı Taylan (ed.); Amsterdam/Philadelphia: John Benjamins; 183-212.
- 2001 "On the Syntax and Morphology of Clausal Complements and Adjuncts in the Turkic languages"; in *Aspects of Typology and Universals*; W. Bisang (ed.); Berlin: Akademie Verlag; 63-82.
- 2000 (a) "Local and Long Distance Reflexives in Turkish"; in *Long Distance Reflexives*; P. Cole, G. Hermon and J. Huang (eds.); in the series *Syntax and Semantics*; San Diego: Academic Press; 197-226.
- 2000 (b) "Some Syntactic and Morphological Properties of Relative Clauses in Turkish"; in *The Syntax of Relative Clauses*; A. Alexiadou, C. Wilder, and P. Law (eds.); Amsterdam/Philadelphia: John Benjamins; 121-159.
- 2000 (c) R. Borsley and J. Kornfilt "Mixed Extended Projections"; in *The Nature and Function of Syntactic Categories*; R. Borsley (ed.); in the series *Syntax and Semantics*, vol. 32; San Diego: Academic Press; 101-131. [1999]
- 2000 (d) "Locating Relative Agreement in Turkish and Turkic"; in *Studies on Turkish and Turkic Languages*; A. Göksel & C. Kerslake (eds.). Wiesbaden: Harrassowitz; 189-196. [2001]
- 2000 (e) (with Gerald Greenberg) "Changing Argument Structure without Voice Morphology: A Concrete View"; in *Studies on Turkish and Turkic Languages*; A. Göksel & C. Kerslake (eds.). Wiesbaden: Harrassowitz; 51-55. [2001]

- 2000(f) "Postpositions and Adverbs: A Case Study in Syntactic Categories"; in *The Balance of Truth: Essays in Honour of Professor Geoffrey Lewis*; Ç. Balım and C. Imber (eds.); Istanbul: The Isis Press; 217-237.
- 2000 (g) "Directionality of identical verb deletion in Turkish"; in *An Electronic Festschrift for Jorge Hankamer*; S. Chung and J. McCloskey (eds.); in <http://ling.ucsc.edu/Jorge/kornfilt.html>
- 1999 (a) "Remarks on Erguvanlı Taylan's review of Turkish [Kornfilt (1997)]"; *Anthropological Linguistics*, volume 41, # 3; 382-387. [2000]
- 1999 (b) "Das Fernpassiv im Türkischen und im Deutschen"; in *Türkisch und Deutsch im Vergleich*, L. Johanson & J. Rehbein (eds.); Wiesbaden: Otto Harrassowitz; 153-170.
- 1998 (a) "Motivating Morpho-Syntactic Changes in Turkic Subordination"; in *Proceedings of the Berkeley Linguistic Society 1998 Annual Meeting*; Berkeley. B. K. Bergen, M. C. Plauché & A. C. Bailey (eds.); Berkeley: BLS; 139-149. [1999]
- 1998 (b) C. Khoo, J. Kornfilt, R. N. Oddy & S. H. Myaeng "Automatic Extraction of Cause-Effect Information from Newspaper Text without Knowledge-Based Inferencing". In: *Literary and Linguistic Computing*, Vol. 13, No. 4; 177-186. [1999]
- 1998 (c) "Some Thoughts on Distributing And Non-Distributing Morphemes in Turkish Nominalizations"; in an electronic festschrift for Noam Chomsky's 70th birthday; <http://cognet.mit.edu/Books/celebration//kornfilt.html>
- 1998 (d) "On Rightward Movement in Turkish"; in *The Mainz Meeting: Proceedings of the Seventh International Conference on Turkish Linguistics* (1994); L. Johanson, E. Csató-Johanson (eds.); Wiesbaden: Otto Harrassowitz; 107-123.
- 1997 (a) "On the Syntax and Morphology of Relative Clauses in Turkish"; in *Dilbilim Araştırmaları (Linguistic Investigations)*; K. İmer, A. Kocaman, S. Özsoy (eds.); Ankara: Kebikeç Yayınları; 24-51.
- 1997 (b) "On Some Constraints Governing Free Relative Clauses in Turkish"; in *Proceedings of the 8th International Conference on Turkish Linguistics*; K. İmer and N. Engin Uzun (eds.); Ankara: Ankara University Press; 17-24.
- 1996 (a) "NP-Movement and 'Restructuring'"; in *Current Issues in Comparative Grammar*, R. Freidin (ed.); Dordrecht: Kluwer Academic Publishers; 121-147.
- 1996 (b) "Naked Partitive Phrases in Turkish"; in *Partitives*, J. Hoeksema (ed.); Berlin: Mouton-de Gruyter (in the GRASS series); 107-142.
- 1996 (c) "Turkish and Configurationality"; in *Current Issues in Turkish Linguistics* vol. 1; B. Rona (ed.); Ankara: Hitit Yayınları; 111-125.
- 1996 (d) "On Some Infinitival Wh-Constructions in Turkish"; in *Dilbilim Araştırmaları (Linguistic Investigations)*; K. İmer, A. Kocaman, S. Özsoy (eds.); Ankara: Bizim Büro Basımevi; 192-215.
- 1996 (e) "On Copular Clitic Forms in Turkish"; in *ZAS Papers in Linguistics*, #6; A. Alexiadou, N. Fuhrhop, P. Law, S. Löhken (eds.); Berlin: ZAS; 96-114.
- 1995 (a) "Scrambling and Incorporation in Turkish"; in *Forschungsschwerpunkt Allgemeine Sprachwissenschaft Papers in Linguistics*, #1; A. Alexiadou, N. Fuhrhop, P. Law, S. Löhken (eds.); Berlin: FAS; 56-65.
- 1995 (b) "Constraints on Free Relative Clauses in Turkish"; in *FAS Papers in Linguistics*, #4; A. Alexiadou, N. Fuhrhop, P. Law, S. Löhken (eds.); Berlin: FAS; 36-57.

- 1994 (a) "Some Remarks on the Interaction of Case and Word Order in Turkish: Implications for Acquisition"; in *Syntactic Theory and First Language Acquisition: Cross Linguistic Perspectives*; vol. 1: *Heads, Projections and Learnability*; B. Lust, M. Suñer, J. Whitman (eds.); Hillsdale, NJ: Lawrence Erlbaum Associates; 171-199.
- 1994 (b) J. Bayer and J. Kornfilt "Against Scrambling as an Instance of Move-Alpha"; in *Studies on Scrambling: Movement and Non-Movement Approaches to Free Word-Order Phenomena*; H. v. Riemsdijk and N. Corver (ed.s); Berlin: Mouton-de Gruyter; 17-60.
- 1994 (c) B. Lust, J. Kornfilt, G. Hermon, C. Foley, Z. Nuñez del Prado, and Sh. Kapur; primary co-author with B. Lust "Constraining Binding, Dependencies and Learnability: Principles or Parameters?"; introduction to: *Binding, Dependencies and Learnability*; B. Lust, G. Hermon, J. Kornfilt (eds.); vol. 2 of: *Syntactic Theory and First Language Acquisition: Crosslinguistic Perspectives*; Hillsdale, NJ: Lawrence Erlbaum Associates; 1-37.
- 1994 (d) J. Whitman, I. Barbier, K. Boser, Sh. Kapur, J. Kornfilt and B. Lust "Constraining Structural Variation and the Acquisition Problem"; introduction to: *Heads, Projections and Learnability*; B. Lust, M. Suñer, J. Whitman (eds.); vol. 1 of: *Syntactic Theory and First Language Acquisition: Crosslinguistic Perspectives*; Hillsdale, NJ: Lawrence Erlbaum Associates; 1-12.
- 1994 (e) B. Lust, I. Barbier, C. Foley, G. Hermon, Sh. Kapur, J. Kornfilt, S. Nuñez del Prado, M. Suñer, and J. Whitman) "Syntactic Theory and First Language Acquisition: Cross Linguistic Perspectives"; general introduction to: *Syntactic Theory and First Language Acquisition: Crosslinguistic Perspectives* (both volumes); Hillsdale, NJ: Lawrence Erlbaum Associates; xxi-xxxvii in vol. 1, xxiii-xxxix in vol. 2.
- 1994 (f) "Türkçe'de Geçişim ve Sözcük Dizimine Etkisi"; in *Dilbilim Araştırmaları*; K. İmer, A. Kocaman, S. Özsoy (eds.); Ankara: Hitit Yayıncılık; 42-53. ("Incorporation in Turkish and its Effects on Syntax", in *Syntactic Investigations*; Ankara: Hittite Publishers; 42-53.)
- 1994 (g) "On Some Unusual Passives in Turkish and in German"; in *Proceedings of the 1994 Annual Conference of the Canadian Linguistic Association*; P. Koskinen (ed.); Toronto Working Papers in Linguistics: Toronto University; 289-300.
- 1993 (a) J. Kornfilt and N. Correa "Conceptual Structure and its Relation to the Structure of Lexical Entries"; in *Knowledge and Language: Lexical and Conceptual Structure*; E. Reuland and W. Abraham (eds.); Dordrecht: Kluwer Academic Publishers; 79-118.
- 1993 (b) "Infinitival WH-Constructions and Complementation in Turkish"; in *Eurotyp Working Papers*; Group 3: *Subordination and Complementation*, vol. 4; K. Börjars and N. Vincent (eds.); European Science Foundation; published at the University of Manchester; 66-83.
- 1991 (a) Encyclopedia article on Turkish; in *The Oxford International Encyclopedia of Linguistics*; Oxford: Oxford University Press; 190-196.
- 1991 (b) "A Case for Emerging Functional Categories"; in *Perspectives on Phrase Structure: Heads and Licensing*; S. Rothstein (ed.); *Syntax and Semantics*, vol. 25; New York: Academic Press; 11-35.
- 1991 (c) "Some Current Issues in Turkish Syntax"; in *Turkish Linguistics Today*; H. Boeschoten and L. Verhoeven (eds.); Leiden: Brill Publishers; 60-92.

1991 (d) J. Bayer and J. Kornfilt "Against Scrambling as Move-Alpha"; *NELS 21*; T. Sherer (ed.); GLSA, University of Massachusetts, Amherst; 1-15.

INVITED LECTURES (non-conference) (Limited to the last 13 years)

- 2014 (a) "Relative types in Turkish"; Max Planck Institute for Evolutionary Anthropology, Department of Linguistics
- 2014 (b) "Similarities and differences between N-complement and Relative Clause constructions in two Turkic languages", invited Brown Bag talk, Department of Linguistics, NYU
- 2013 (a) "A Defective Typology of DP versus NP"; University of Cologne, Department of Linguistics
- 2013 (b) "An Unreliable Typology of DP versus NP"; Max Planck Institute for Evolutionary Anthropology, Department of Linguistics
- 2013 (c) "Two Types of Fake Free Relatives in Turkish"; University of Arizona (Tucson), Department of Linguistics
- 2012 (a) "Windows into Turkey" Lecture: "Turkish: How a language migrated from Central Asia to the Mediterranean"; CUNY, Queens College
- 2012 (b), (c), (d), (e) "Pseudo-Noun Incorporation does not (necessarily) contradict Noun-Incorporation"; CUNY Graduate Center, Syntax Supper; Concordia University, Department of Linguistics; University of Cologne, Linguistics Circle, Institute for German language and literature; Max Planck Institute for Evolutionary Anthropology, Leipzig.
- 2011 (a) Humboldt Lecture: "A Case Study in the Syntax — Information Structure Interface: The Sentential Subject Constraint as a Left-Dislocation Constraint"; presented to the Institute of Linguistics at the University of Stuttgart
- 2011 (b) "Genitive Subjects in TP Nominalizations", based on joint work with J. Whitman; Department of Linguistics, University of British Columbia, Vancouver
- 2011 (c) "The Sentential Subject Constraint/CED as a Left-Dislocation Constraint in a head-final language"; University of Venice, Department of Linguistics; Department of Linguistics, University of Göttingen
- 2010 (a) "Suspended affixation and identical verb ellipsis: Directionality and word order in Turkish coordination"; Linguistics Department, Max Planck Institute of Evolutionary Anthropology, Leipzig
- 2010 (b) "The Sentential Subject Constraint/CED as a Left-Dislocation Constraint in a head-final language", invited seminar lecture, University of Tübingen, Department of Linguistics
- 2008 (a) "Locality, Agreement, and Subject Case in Turkic and Beyond"; Frankfurt University, Doctoral Program in Linguistics
- 2008 (b) "Subject Case and Subject Position in Turkish and Sakha Relative Clauses"; Frankfurt University, Department of Turkology
- 2008 (c) "Some Cross-linguistic and Historical Observations on Turkic (and other Altaic) Relative Clauses; evening lecture, Leipzig Spring School in Linguistic Diversity
- 2008 (d) "Subject Case and *Agr* Correlations in Turkic RCs and Beyond"; Center for Advanced Study in Theoretical Linguistics, Tromsø University
- 2008 (e) "Production of Turkish relative clauses in first language acquisition"; paper with G. Hermon and Ö. Öztürk; presented jointly with Hermon; Linguistics Department, University of Venice

- 2008 (f) “Subject Case and *Agr* Correlations in Turkic RCs”; Linguistics Department, University of Venice
- 2008 (g)) “Revisiting the Accusative as a specificity marker in Turkish and some other Turkic languages”, Linguistics Department, Max Planck Institute of Evolutionary Anthropology, Leipzig
- 2008 (h)) “Revisiting the Accusative as a specificity marker in Turkish and some other Turkic languages”; Dept. of Language and Linguistics, University of Essex
- 2008 (i) “The Production of Relative Clauses in Turkish Child Language”; paper with G. Hermon and Ö. Öztürk; Dept. of Linguistics, Tübingen University (presented by myself)
- 2007 (a) “What teachers in Germany should know about the Turkish language”; Giessen University, lecture series in Educational Linguistics
- 2007 (b) “Production of Turkish relative clauses in first language acquisition”; paper with G. Hermon and Ö. Öztürk; presented jointly with Hermon to the Linguistics and Psychology departments at the Max Planck Institute for Evolutionary Anthropology, Leipzig
- 2006 (a) “A typology of subject case in Turkish/Turkic nominalized clauses”; Department of Linguistics, Nijmegen University
- 2006 (b) “A typology of subject case in Turkish/Turkic nominalized clauses”; Department of Linguistics, University of Stuttgart
- 2006 (c), with A. Kahnemuyipour “Turkish ‘pre-stressing suffixes: A syntactic account’”; Department of Linguistics, CUNY Graduate Center
- 2006 (d) “Subject Case in Turkish, Sakha, and Uighur”; Workshop on Turkish Linguistics, Yale University
- 2005 “Types of subjects and types of clauses in Turkish: A study of categorial features in argument and adjunct clauses”; Department of Linguistics, University of Utrecht
- 2004 (a) “Types of subjects and types of clauses in Turkish: A study of categorial features in argument and adjunct clauses”; Department of English Linguistics, Stuttgart University
- 2004 (b) “A constraint on internal clauses in Turkish”; Department of Linguistics, Boğaziçi University, Istanbul
- 2003 (a) "Agreement and its location in Turkic Non-Subject Relative Clauses"; Department of Linguistics, University of Delaware
- 2003 (b, c) "Resumptive pronouns and morphological variety in Turkish relative clauses: How closely do they interact?"; Frankfurt University; Max-Planck Institute of Evolutionary Anthropology, Leipzig
- 2003 (d-h) Miniseries of lectures on Turkish syntax: "Non-specific partitives and the unreliability of specificity markings"; "On partitive constructions in Turkish and their relevance to specificity"; "Some syntactic and morphological properties of relative clauses in Turkish"; "Agreement and its location in Turkic non-subject relative clauses"; "Is there a Sentential Subject Constraint in Turkish?"; University of Leipzig
- 2002 (a) "Subjects and their Case in Turkish, with particular attention to nominalized subordination", Department of Linguistics, Max-Planck Institute of Evolutionary Anthropology, Leipzig
- 2002 (b) "Subject Case in Turkish Subordination", Zentrum für Allgemeine Sprachwissenschaft (=Center for General Linguistics), Berlin

- 2002 (c) "Subject Case in Turkish: Does its Morphology Match its Syntax?";
Department of Linguistics; Cornell University

PAPERS AND COMMENTS AT CONFERENCES (Limited to the last 14 years)

- 2014 (a) "Turkish Relative Clauses: How Exceptional are they from a Central Asian Turkic Perspective?" Invited plenary talk, Conference on Central Asian languages and linguistics, Indiana University, Bloomington
- 2014 (b) Remarks on D-Linking; discussant's comments, Workshop on Definiteness, Department of Germanic Linguistics, University of Cologne
- 2014 (c) "Turkish Relative Clauses: Exceptional within East Asian Turkic, expected in the West"; invited talk, International Workshop on Linguistic Variation and Contact: Syntax of Relativization in the Languages of Western Asia; Paris, Inalco
- 2013 (a) (with C. Trips) "Typological aspects of phrasal compounds in English, German, Turkish and Turkic"; Workshop on phrasal compounds from a typological and theoretical perspective; University of Mannheim, Department of Linguistics
- 2013 (b) (with N. Vinokurova) "Noun (phrase) modifying clause constructions in Turkish and some other Turkic languages"; Association of Linguistic Typology, 10th convention; theme session: Generalized Noun Modifying Clause Constructions; University of Leipzig
- 2013 (c) (with O. Preminger) "Nominative as *no case at all*: an argument from raising-to-ACC in Sakha"; Workshop on Altaic Formal Linguistics (WAFL 9); Cornell University
- 2013 (d) "An instance of Differential Subject Marking in a family of Nominative/Accusative languages"; Societas Linguistica Europaea annual meeting, Workshop on Differential Subject Marking and Ergative Phenomena; Split, Croatia
- 2012 (a) Keynote lecture: "Two types of Free Relatives in Turkish in disguise: One is headed, the other a Correlative". International Conference on Turkish Linguistics 16; Middle East Technical University; Ankara
- 2012 (b) (with G. Hermon, Ö. Öztürk) "Subject-, Non-Subject and PP-complement Asymmetries in the First-Language Acquisition of Turkish Relative Clauses". International Conference on Turkish Linguistics 16; Workshop on psycholinguistic approaches to the acquisition and processing of Turkish relative clauses"; Middle East Technical University; Ankara (presented by myself)
- 2012 (c) "Parallels and differences between verbal and nominal clauses and nominal phrases in Turkish"; Societas Linguistica Europaea annual meeting, Workshop on Parallels between the Clausal and Nominal domain; University of Stockholm
- 2012 (d) Discussant's comments, Cornell-Syracuse Workshop on Suspended Affixation and Lexical Integrity; Cornell University
- 2011 (a) "Partitivity and case marking in Turkish"; Workshop on Partitivity, University of Stuttgart; presented jointly with K. v. Heusinger
- 2011 (b) (with N. Vinokurova) "Complex NP constructions in Sakha and Turkish"; Workshop on Nominal Complementation, Stanford University; presented by myself
- 2011 (c) (with J. Whitman) "Genitive Subjects in TP Nominalizations"; JeNom4, University of Stuttgart; presented by myself

- 2010 (a) “Mixed extended projections: How, and how freely, do categories switch?” WAFL 7, USC; invited keynote lecture
- 2010 (b) “Relative clauses in the L1-acquisition of Turkish”, based on joint work with K. Yağmur (Tilburg University), G. Hermon (U. of Delaware), Ö. Öztürk (MPI Nijmegen); International Conference on Turkish Linguistics, Szeged (Hungary); presented with K. Yağmur
- 2010 (c) “Object positions and the role of clitics in Cappadocian”, with A. Alexiadou (University of Stuttgart); Mediterranean Syntax Meeting, Athens; presented by A. Alexiadou
- 2010 (d) “The Sentential Subject Constraint as a Left-Dislocation Constraint in Turkish”, Workshop in Honor of Prof. Josef Bayer, University of Konstanz; by invitation
- 2009 (a) “Turkish Complex NPs”; Workshop on Complex NPs; Stanford University
- 2009 (b) “Subject—Agreement and nominalized predicate correlations in some Turkic relative clauses”; Workshop on complex constructions in endangered languages; Stanford University
- 2009 (c) “Asymmetries in the First-Language Acquisition of Subject and Non-Subject Head-Final Relative Clauses in Turkish”; joint work with G. Hermon (University of Delaware) & Ö. Öztürk (MPI for Psycholinguistics, Nijmegen); WAFL 6, Nagoya University; panel on first language acquisition; invited; presented by myself
- 2009 (d) “Subject case in its dependence on *Agr* in Turkic RCs”; workshop on complex constructions in Altaic; Utrecht University; invited.
- 2009 (e) “Türkçedeki Sıfat İşlevli Yan Tümcelerin Anadil Edinimindeki Önemi ve Dünya Dillerindeki Yeri” (=‘The importance of relative clauses in the first-language acquisition of Turkish and its place among the world’s languages’); The Second International Symposium on Turkish; Cyprus International University
- 2009 (f) “Teaching of Turkish to non-Turkish speakers in the USA”; special panel, Second International Symposium on Turkish; Cyprus International University
- 2008 (a) “Some Observations on Turkish/Turkic RCs; Workshop on Complex NPs; Stanford University; invited
- 2008 (b) “Revisiting the Accusative as a specificity marker in Turkish and some other Turkic languages”, Workshop on Case; Radboud University of Nijmegen, Linguistics department; invited
- 2008 (c) With v. Heusinger: “Specificity and Partitivity in Some Altaic Languages”; special comparative Altaic session; WAFL (Workshop on Altaic Formal Linguistics) 5, SOAS; invited, presented jointly
- 2008 (d) With A. Kahnemuyipour: “The Syntax-driven Prosody of Turkish ‘Pre-stressing’ Suffixes”; Workshop on Comparing Prosodies Grammatically; Harvard University; invited, presented jointly
- 2008 (e) “Turkish RCs and other constructions as migrants from Central Asia to the Mediterranean”; Second Mediterranean Syntax Meeting; University of the Bosphorus, Istanbul; invited plenary talk
- 2008 (f) “Locality, Subject case and *Agr* in Turkic RCs”; Workshop on Locality in Syntax; Middle East Technical University, Ankara; invited
- 2007 (a) “Subject Case in certain Turkic Relative Clauses”; Workshop on Altaic Formal Linguistics 4, Harvard University; invited
- 2007 (b) With A. Kahnemuyipour: “Syntax derives prosody: The Case of Turkish ‘Pre-stressing’ Suffixes”; SPINE; Cornell University; invited; presented jointly

- 2007 (c) “Explaining Typological Correlations in Turkic Relative Clauses”; Conference on Interdisciplinary Approaches to Relative Clauses, Cambridge University; plenary presentation; by competition
- 2007 (d) With G. Hermon and Özge Öztürk: “The Acquisition of Head-final Relative Clauses in Turkish”; Conference on Interdisciplinary Approaches to Relative Clauses, Cambridge University; section presentation; by competition; presented jointly
- 2007 (e) With A. Kahnemuyipour: “The Syntax and Prosody of Turkish Pre-stressing Suffixes”; OnLI (On Linguistic Interfaces) conference, at the University of Ulster (Northern Ireland); by competition, poster presentation; presented by Kahnemuyipour
- 2007 (f) With K. v. Heusinger: “Specificity: Related to, but independent from partitivity”; Workshop on DP-internal structure in the Altaic languages, Stuttgart University, Linguistics program; by invitation; presented jointly
- 2006 (a) “Subject — Agreement correlations in some Turkic languages and their syntactic effects”; International Conference on Turkic Linguistics XIII, Uppsala University (Sweden); invited plenary speaker
- 2006 (b) “Placement of agreement and subject licensing in Turkic relative clauses”; Workshop on Altaic Formal Linguistics 3, Moscow State University
- 2006 (c) “A typology of subject case in Turkish/Turkic nominalized clauses”, Syracuse/Cornell Workshop on the internal syntax of nominalized clauses, Syracuse University
- 2006 (d) “Unusual scrambling in Turkish: Subscrambling and asymmetries between pre-verbal and post-verbal scrambling”, Central Eurasian Studies Society, annual convention, University of Michigan, Ann Arbor; by invitation
- 2005 (a) “Some correlations in Turkic relative clause properties”, conference of Turkologists in Germany, University of Frankfurt; by invitation
- 2005 (b) “*Agr* in Turkish as an expression of categorial features”; conference on Mediterranean languages; University of the Aegean, Rhodes; by invitation
- 2005 (c) “Some theoretical issues in relative clause studies, with particular attention to head-final relative clauses”; workshop on relative clauses; Max Planck Institute for Evolutionary Anthropology; Leipzig; by invitation
- 2005 (d) “*Agr* in Turkish as an expression of categorial features”, Syracuse/Cornell Workshop on SOV variation, Syracuse University
- 2004 (a) “Unmasking Covert Complementizer Agreement”, LSA, Boston
- 2004 (b) “Two types of DSM in Turkish”, Workshop on Differential Subject Marking, University of Nijmegen, Holland
- 2004 (c) “Types of subjects and types of clauses in Turkish: A study of categorial features in argument and adjunct clauses”, WAFL (Workshop on Altaic Formal Linguistics) 2, Boğaziçi University, Istanbul; invited panel speaker
- 2004 (d) “A constraint on internal clauses in Turkish”, Workshop on the occasion of Susumu Kuno’s retirement), CUNY Graduate Center; by invitation
- 2003 (a) Overview of session on comparative Altaic; Conference on Altaic Formal Linguistics, MIT (by invitation)
- 2003 (b) “Main Embedding Types in Turkish”; Workshop on Clause Structure and Clausal Integration in Head-Final Languages; University of Konstanz (by invitation)

- 2003 (c) "Agreement: The (unique and local) syntactic and morphological licenser of subject Case"
- 2003 (d) "Two Asymmetries in Relative Clauses"; Asymmetry Conference, UQAM
- 2002 (a) "On Mood(y) Expressions in Turkish", workshop "In the Mood", Frankfurt University, Department of Linguistics (by invitation)
- 2002 (b) "Two subject/Non-subject Asymmetries", LSA annual meeting, San Francisco
- 2001 (a) "Non-Specific Partitives and the Unreliability of Specificity Markings", LSA annual meeting, Washington, DC
- 2001 (b) "Case and Agreement: Morphology and Some of its Syntactic Effects in Turkish", DGfS annual meeting, Workshop on Clause Structure and Morphologically Rich Languages; Leipzig University (by invitation)

GRANTS AND SCHOLARSHIPS (Limited to the last fifteen years.)

- | | |
|-----------------|--|
| Summer 2014 | Fellowship (1 month), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| Summer 2013 | Grants from DFG and NSF, for the Workshop on Phrasal Compounds, held in June 2013, University of Mannheim (Co-PI, with Carola Trips, University of Mannheim) |
| Summer 2012 | Fellowship (2 months), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| 2010/11 | Humboldt Prize (for lifetime research achievements; used as guest of Stuttgart University, Institute of Linguistics) |
| Summer 2010 | Fellowship (1 month), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| Summer 2009 | Fellowship (1 month), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| 2007/08 | Fellowship, Max Planck Institute for Evolutionary Anthropology, Leipzig |
| Summer 2006 | Fellowship (1 month), Department of Linguistics, Nijmegen University (The Netherlands) |
| Summer 2003 | Fellowship (1 month), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| Summer 2002 (a) | Fellowship (1 month), Max Planck Institute for Evolutionary Anthropology, Leipzig |
| Summer 2002 (b) | Fellowship (2.5 weeks), Konstanz University (project on specificity) |
| Spring 2001 | (for 2003) Institute of Turkish Studies matching conference grant, to organize the first Workshop on Formal Altaic Linguistics |
| Fall 1999: | Fulbright Fellowship, Frankfurt University, Turkology Department |

COURSES TAUGHTAt Syracuse University:

The Nature and Study of Language
 Languages of the World
 Linguistic Analysis
 Syntactic Analysis
 Advanced Syntax
 Introduction to Diachronic Linguistics
 Topics in Introductory Pragmatics
 Phonological Analysis
 Introduction to Cognitive Science
 Introduction to Morphological Analysis

Independent Studies in: Turkish syntax; Hebrew morpho-syntax; Japanese syntax

At Harvard University summer school:

Introduction to Syntax

At Linguistic Society of America summer school (Cornell University, 1997):

First-language acquisition of Wh-questions

At Summer School of the Linguistic Society of Germany (Mainz University, 1998):

Theoretical approaches to diachronic syntax

At the Leipzig Spring School on Linguistic Diversity (Leipzig, Spring 2008):

Topics in Turkic Syntax

At the University of Stuttgart, Institute for English Linguistics (Spring 2008):

With A. Alexiadou: Language Contact Phenomena

At the University of Stuttgart, Institute for Germanic Linguistics (Fall 2010/Winter 2011):

With K. von Heusinger: Seminar: Syntax and Semantics of Partitive Constructions

(CO-) DIRECTING MA-THESES in the LSP, and PhD-THESES ELSEWHERE (last eight years)

MA: Snejana Iovtcheva, Xiaoya Ye, Elena Shimanskaya (co-directed), Esra Kesici, Martina Gracanin-Yüksek; Iara Mantenido; Sözen Özkan

PhD (all co-directed): Edison Barrios (Syracuse University, Philosophy), Cem Keskin (University of Utrecht, Linguistics), Nadya Vinokurova (University of Utrecht, Linguistics), Dolgor Guntsetseg (University of Stuttgart, Germanic Linguistics), Deniz Tat (University of Arizona, Linguistics); Süleyman Ulutaş (Harvard University, Linguistics); Nazik Dinçtopal (CUNY Graduate Center)

PROFESSIONAL SERVICE

Member, editorial board: *Syntax: Journal of Theoretical, Experimental and Interdisciplinary Research* (Blackwell Publishers) (until summer 2008)

Member, editorial board:

1. *Dilbilim Arařtırmaları* (Linguistic Investigations), Boğaziçi University, Istanbul (since 2011);
2. *Journal of Faculty of Letters*, Hacettepe University, Ankara (since 2007);
3. *Journal of Folklore and Literature*, Cyprus International University, Girne (since 2010)
4. *Encyclopedia of Turkic Languages and Linguistics*; Leiden: Brill.

Member, Advisory Committee to Programs, Linguistic Society of America (Since January 2013)

Advisory member, Committee on Linguistic Institute Fellowships, Linguistic Society of America (Since January 2015)

Organizer of a number of international and local conferences and workshops

Member, external review committee, Linguistics Department, Indiana University

Referee: **1. Peer-reviewed journals:** 1. Linguistic Inquiry, 2. Natural Language and Linguistic Theory, 3. Journal of Linguistics, 4. Studies in Language, 5. Linguistics, 6. Phonology Yearbook, 7. Anthropological Linguistics, 8. Language Acquisition, 9. Syntax, 10. Lingua, 11. Canadian Journal of Linguistics, 12. Dilbilim ve Uygulamaları [Linguistics and its applications];

2. Conferences: GLOW, NELS, WCCFL, WECOL, WAFL, ICTL (the International Turkish Linguistics Conference);

3. Funding agencies: NSF, NEH, Fulbright, AHRB (UK), DFG (Germany); A.G. Leventis Foundation (University of Cyprus), Israel Science Foundation; Austrian Science Foundation.

4. Publishers (for book manuscripts): University of Chicago Press, Blackwell, Pantheon, Benjamins, Routledge;

5. External referee in tenure and promotion cases: Cornell University; University of Arizona; UC Santa Cruz; Indiana University; University of Texas at Arlington.

6. Language competitions: “Turkish Olympiada in Germany”

SERVICE AT SYRACUSE UNIVERSITY

Chair, LLL (2003-2007)

Director, Linguistic Studies Program (2009/10); Fall 2012 – present

Director, Computational Linguistics; Fall 2012 - present
Chair, Senate Committee on Appointments and Promotions ((2008/09)
Coordinator, Mellon Humanities Corridor, Linguistics group (Since inception of the Corridor)
Advisor, Linguistic Theory Concentration, LSP MA Program (until 2007; 2009/10); Fall 2012 - present
Member, A&S Faculty Council (Fall 2012 – Spring 2014)
Member, A&S Search Committee for new Dean (Summer 2014 – December 2014)
Member, Senate Committee on Appointments and Promotions (2003-Fall 2013)
Member, Senate Committee on Academic Affairs (Fall 2013 - present)
Member, A&S P&T Committee (2008 – 2010)
Member, Middle East Studies Program
Member, Advisory Committee on Judaic Studies
Member, Faculty Advisory Committee for the Humanities Center (2008-1020)
Co-organizer and faculty leader of “Turkish Table” meetings (Since Fall 2009)
Honors Program, advisory board for Phi Beta Kappa
Various search committees in LLL
Member, search committee, Department of English
Member, search committee, Department of Philosophy
Various P&T committees in LLL
Faculty mentor of young faculty in LLL Arsalan Kahnemuyipour (until July 2010); Emma Ticio, Omer Preminger (until June 2014)
Recent LLL-committee work: Member, ad-hoc committee for LLL’s self-assessment; member and Chair, faculty evaluation committees; member, evaluation of the Director of the Humanities Center (Syracuse University)