

CURRICULUM VITAE

SAN DUANMU
Professor of Linguistics
Department of Linguistics
University of Michigan
440 Lorch Hall
611 Tappan Street
Ann Arbor, MI 48109-1220
Office phone: (734) 647-2154
Department phone: (734) 764-0353
Fax: (734) 936-3406
Email Address: duanmu@umich.edu
Home page: <http://www.umich.edu/~duanmu/>

Education:

- Ph.D. 1990 Massachusetts Institute of Technology (Linguistics)
(Minor: Computation)
M.A. 1981 University of Reading, Reading, England (Linguistics)
B.A. 1981 Sichuan Normal University, Chengdu, China (English)
1979-1980 St. Bede's College, University of Durham, England
1978-1979 Ealing College of Higher Education, London, England

Professional Experience:

- 2004-present Professor, Department of Linguistics
University of Michigan
2012-2013 Interim Director, Center for Chinese Studies
University of Michigan
2009-2010 Director
University of Michigan-Peking University Joint Institute
2006- 2008 Associate Director, Center for Chinese Studies
University of Michigan
1997-2004 Associate Professor with tenure, Department of Linguistics
University of Michigan
2000-2002 Associate Director, Center for Chinese Studies
University of Michigan
1992-present Faculty Associate, Center for Chinese Studies
University of Michigan
1991-1997 Assistant Professor, Program in Linguistics
University of Michigan
1990-1991 Postdoctoral Fellow, Center for Cognitive Science
Massachusetts Institute of Technology
1989 Teaching Assistant, Department of Linguistics and Philosophy
Massachusetts Institute of Technology
1981-1986 Instructor and Lecturer, Department of Foreign Languages and Literatures
Fudan University, Shanghai, China

Publications - Journal articles:

- Chen, Changyong, and San Duanmu [陈昌勇、端木三]. 2016. 双音节复合词内部语素的词类标注和统计分析 [Part-of-Speech annotation of morphemes in disyllabic compounds in modern Chinese]. 《汉语学习》 [*Studies of Chinese*] 2016.1: 30-41.
- Yi, Li, and San Duanmu. 2015. Phonemes, features, and syllables: converting onset and rime inventories to consonants and vowels. *Language and Linguistics* 16.6: 819-842.
- Qi, Feng, and San Duanmu (祁峰、端木三). 2015. 定中式形名组合词长搭配的量化研究[A quantitative study of word length preferences in AN nominal units]. 《语言教学与研究》 [*Language Teaching and Linguistic Studies*], 2015.5: 83-91.
- Duanmu, S., 2014, “重音理论及汉语重音现象” [Metrical phonology and metrical properties in Chinese]. *Journal of Contemporary Linguistics* 16.3: 288-302.
- Huang, Lijun, and San Duanmu. 2013. “现代汉语词长弹性的量化研究” [A quantitative study of elastic word length in Modern Chinese]. *Linguistic Sciences*. 12.1: 8-16.
- Duanmu, S., 2012, “Word-length preferences in Chinese: a corpus study.” *Journal of East Asian Linguistics* 21.1: 89-114.
- Duanmu, S., 2007, “重音, 信息, 和语言的分类 [Stress, information, and language typology].” *Yuyan Kexie [Linguistic Sciences]* 6.5: 3-16.
- Duanmu, S., H.-Y. Kim, and N. Stiennon, 2005, “Stress and syllable structure in English: approaches to phonological variations”, *Taiwan Journal of Linguistics* 3.2: 45-77.
- Duanmu, S. and N. Stiennon, 2005, “Tonal requirements in Chinese regulated verse: a corpus study”, *Taiwan Journal of Linguistics* 3.1: 1-31.
- Duanmu, S., 2004, “Tone and non-tone languages: An alternative to language typology and parameters.” *Language and Linguistics*. 5.4: 891-924.
- Duanmu, S., 2004, “Left-headed feet and phrasal stress in Chinese.” *Cahiers de Linguistique Asie Orientale* 33.1: 65-103.
- Duanmu, S. 2004, “A corpus study of Chinese regulated verse: phrasal stress and the analysis of variability.” *Phonology* 21: 1-47.
- Kim, M.-R., and S. Duanmu, 2004. “Tense and lax stops in Korean.” *Journal of East Asian Linguistics* 13: 59-104.
- Duanmu, S., 2002, “Two theories of onset clusters.” *Chinese Phonology* 11 (Special issue: glides, syllable and tone): 97-120.
- Lu, B.-F., and S. Duanmu, 2002. “Rhythm and syntax in Chinese: A case study.” *Journal of the Chinese Language Teachers Association* 37.2: 123-136.
- Duanmu, S., 2000. “Hanyu de jiezou [Prodosity in Chinese].” *Dangdai Yuyanxue [Contemporary Linguistics]* 4: 203-209.
- Duanmu, S., 1999. “Stress and the development of disyllabic words in Chinese,” *Diachronica* XVI: 1.1-35.
- Duanmu, S., 1999. “Zhongyin lilun he Hanyu de ci chang xuanze [Metrical theory and word length choices in Chinese]”, *Zhongguo Yuwen* 1999.4 (271): pp. 246-254.
- Duanmu, S., 1999, “Metrical Structure and Tone: Evidence from Mandarin and Shanghai”, *Journal of East Asian Linguistics* 8: pp. 1-38
- Kim, M.-R. and S. Duanmu, 1999, The interaction between consonant types and tone: a tonogenesis effect in Chonnam Koran. *Korean Journal* 10.

- Duanmu, S., 1997, "Phonologically motivated word order movement: evidence from Chinese compounds," *Studies in Linguistic Sciences* 27.1: 49-73
- Duanmu, S., 1997, "Recursive constraint evaluation in Optimality Theory: evidence from cyclic compounds in Shanghai," *Natural Language and Linguistic Theory* 15: 465-507.
- Duanmu, S., 1997, "Cong Hanyu de zhongyin tan yuyan de gongxing yu texing [Language universals and language particulars: evidence from stress in Chinese]," *Zhongguo Yuyanxue Luncong* [Studies in Chinese Linguistics] 1: pp. 79-84.
- Duanmu, S., 1996. "Pre-juncture lengthening and foot binarity," *Studies in the Linguistic Sciences* 26.1/2: 95-115.
- Duanmu, S., 1995, "Metrical and tonal phonology of compounds in two Chinese dialects," *Language* 71.2: 225-259.
- Duanmu, S., 1994, "Against contour tone units," *Linguistic Inquiry* 25.4: 555-608.
- Duanmu, S., 1994, "Syllabic weight and syllabic duration: A correlation between phonology and phonetics," *Phonology* 11.1: 1-24.
- Duanmu, S., 1994, "The phonology of the glottal stop in Garo," *Linguistics of the Tibeto-Burman Area*, 17.2: 69-82.
- Duanmu, S., 1993, "Rime length, stress, and association domains," *Journal of East Asian Linguistics* 2.1: 1-44.
- Duanmu, S., 1992, "An autosegmental analysis of tone in four Tibetan languages," *Linguistics of the Tibeto-Burman Area* 15:1: 65-91.

Accepted, to appear:

- Yan Dong, Shengli Feng, Duanmu, San, and Yingyue Zhang. 2016. A judgment study of length patterns in Chinese: prosody, last resort, and other factors. *Journal of Chinese Linguistics*.
- Duanmu, San, Yingyue Zhang, Yan Dong, and Yiwen Zhou [端木三、张瀛月、董岩、周逸雯]. 2016. 上海市常住人口的语言选择和语言使用度研究 [A Study of Language Choices and Language Use by Residents of Shanghai]. 《全球华语》 [Global Chinese].
- Xue, Yahong, and San Duanmu [薛亚红、端木三]. 2015. “的”字隐现语境及 2+2 形名组合的出现率研究 [Hidden “de” in [AN] nominal structures and the frequency of 2+2 length combinations]. Submitted to 《语言科学》 [Linguistic Sciences].

Publications - Books:

- Duanmu, S. 2016. *A theory of phonological features*. Oxford University Press.
- Duanmu, S. 2010. *Syllable Structure: The Limits of Variation*. Paperback edition. Oxford University Press.
- Duanmu, S. 2008. *Syllable Structure: The Limits of Variation*. Oxford University Press.
- Duanmu, S., 2007. *The Phonology of Standard Chinese*. 2nd edition. Oxford: Oxford University Press.
- Duanmu, S., 2005. *The Phonology of Standard Chinese*, Oxford. Translated into Korean by Ik-sang Eom, et al. 2nd edition. Seoul: Hankookmunhwasa Publishing Company.
- Duanmu, S., 2003. *The Phonology of Standard Chinese*, Oxford (2000). Translated into Korean by Ik-sang Eom, et al, preface by San Duanmu. Seoul: Hankookmunhwasa Publishing Company.
- Duanmu, S., 2002. *The Phonology of Standard Chinese*. Paperback edition. Oxford: Oxford University Press.
- Duanmu, S., 2000. *The Phonology of Standard Chinese*. Oxford: Oxford University Press.

Accepted, to appear (status):

Duanmu, S. 2016. *Yinjie he yinbu* [Foot and stress]. Beijing: Beijing University of Languages and Cultures Press. [Proofs sent early 2015]

Publications –Book reviews:

- Duanmu, S., 2010: Review of *Contemporary views on architecture and representation in phonology*, Eric Rainy & Charles Cairns (eds.), MIT Press, 2009. *Language* 82.2: 455-458.
- Duanmu, S., 2002, “Review of *The morphology of Chinese: A linguistic and cognitive approach* by Jerome L. Packard, Cambridge University Press.” *Diachronica* 19.1: 188-198.
- Duanmu, S., 2001, “Matthew Y. Chen (2000) *Tone sandhi: patterns across Chinese dialects*. (Cambridge Studies in Linguistics 92.) Cambridge: Cambridge University Press.” *Phonology* 18.2: 306-308.

Publications - Book chapters:

- Duanmu, San, and Yan Dong. 2016. Elastic Words in Chinese. *Routledge Encyclopedia of the Chinese Language*, ed. CHAN Sin-Wai 452-468. London and New York: Routledge.
- Duanmu, S., 2015. Onset and the Weight-Stress Principle in English. In 《梅祖麟教授八秩寿庆学术论文集》 [*Linguistic essays in honor of Professor Tsu-Lin Mei on his 80th birthday*], ed. HONG Bo, WU Fuxiang, and Chaofen SUN, 295-338. Beijing: Capital Normal University Press.
- Duanmu, San [端木三]. 2015. 《中国音系数据库》的构建及用途 [The Phonology Inventory Database of China: Its compilation and applications]. 《南方语言学》 [Linguistics of South China], ed. 甘于恩 [Yu-en Gan], 1-16. 广州: 暨南大学出版社 [Guangzhou: Jinan University Press].
- Duanmu, S., 2015. Contrast and vowel features. In *The Segment in Phonetics and Phonology*, ed. Eric Raimy and Charles E. Cairns. Malden, 218-235. MA & Oxford: Wiley-Blackwell.
- Duanmu, S., 2015. A study of elastic word length in monomorphemic nouns in Chinese: ‘monosyllabic-only’ nouns in the lexicon and in actual use [汉语单语素名词的词长弹性研究: 词典中和实际使用中的“只单不双”名词]. In *New explorations in Chinese prosodic grammar* [《汉语韵律语法新探》], ed. Shengli Feng (冯胜利), 4-21. Shanghai: Shanghai Zhongxi Shuju (上海: 中西书局).
- Duanmu, San, and Yan Dong. 2015. Homophone density and word length in Chinese. In *Capturing phonological shades within and across languages: inspirations from the Theoretical Phonology Conferences*, ed. Yuchau E. Hsiao and Lian-Hee Wee, 213-242. Newcastle upon Tyne: Cambridge Scholars Publishing.
- Duanmu, S., 2014. Twenty-one entries, including two ‘synopsis articles’ (one on *Metrics* and one on *Sonority*). In *Wörterbücher zur Sprach- und Kommunikationswissenschaft (WSK) Online*. Mouton de Gruyter. <http://www.degruyter.com/view/db/wsk>. [Entries are: affix rule; alliteration; assonance; compound stress rule; Duke of York derivation; English stress rule; heptameter; ictus; intrinsic rule ordering; linear ordering hypothesis; main stress rule; **metrics** (synopsis); pentameter; quantitative meter; remiss;

sonority (synopsis); sonority plateau; sonority sequencing generalization; strength; syllable weight]

- Duanmu, S., 2014. Syllable structure and stress. In *The Handbook of Chinese Linguistics*, ed. C.-T. James Huang, Y. H. Audrey Li, and Andrew Simpson, 422-442. New Jersey: John Wiley & Sons.
- Duanmu, S., 2013. How many Chinese words have elastic length? In *Eastward flows the great river: Festschrift in honor of Prof. William S-Y. Wang on his 80th birthday*, ed. PENG Gang and SHI Feng, 1-14. Hong Kong: City University of Hong Kong Press.
- Duanmu, S., 2011, "Chinese syllable structure", in *The Blackwell Companion to Phonology*, volume 5, ed. Marc van Oostendorp, Colin Ewen, Elizabeth Hume, & Keren Rice, 2151-2777. Malden, MA & Oxford: Wiley-Blackwell.
- Duanmu, S., 2011, "The CVX theory of syllable structure", in *Handbook of the Syllable*, ed. Charles Cairns and Eric Raimy, 99-127. Leiden and Boston: Brill.
- Duanmu, S., 2010, "Stress, information, and language typology." In *Yuyanxue Wenxuan [Linguistics in China]*, volume 1, ed. Feng SHI and Hongming ZHANG, 3-21. Beijing: Shijie Tushu Chubanshe [World Book Press].
- Duanmu, S., 2009. 对立、特征、和发音动作 [Contrast, Features, and Articulatory Gestures]. In 《语言学论丛》 40: 120-153. Beijing: Peking University Press.
- Duanmu, S., 2008. The "spotty-data problem" and boundaries of grammar. In *Interfaces in Chinese Phonology: Festschrift in Honor of Matthew Y. Chen on his 70th Birthday*, ed. Yuchau E. Hsiao, Hui-Chuan Hsu, Lian-Hee Wee, and Dah-an Ho, 261-278. Taipei: Institute of Linguistics, Academia Sinica.
- Duanmu, S., 2006, "Chinese (Mandarin): phonology", *Encyclopedia of Language and Linguistics*, 2nd Edition, ed. by Keith Brown, 351-355. Oxford, UK: Elsevier Publishing House.
- Duanmu, S., 2005, "The tone-syntax interface in Chinese: some recent controversies," *Proceedings of the Symposium "Cross-Linguistic Studies of Tonal Phenomena, Historical Development, Tone-Syntax Interface, and Descriptive Studies", December 14-16, 2004*, ed. Shigeki Kaji. Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies, pp. 221-254.
- Duanmu, S., 2000, "Stress in Chinese", *Chinese Phonology in Generative Grammar*, edited by Debao Xu. New York: Academic Press, pp. 117-138.
- Duanmu, S., 2000, "Tone: An overview," *The First Glot International State-of-the-Article Book: The Latest in Linguistics*, edited by Lisa Lai-Shen Cheng and Rint Sybesma. Studies in Generative Grammar 48. Berlin: Mouton de Gruyter, pp. 251-286.
- Duanmu, S., 1999, "Alignment and the cycle are different," *The Derivational Residue in Phonological Optimality Theory*, eds. B. Herman and M. van Oostendorp. Amsterdam: John Benjamins, pp. 129-152.
- Duanmu, S., 1999, "Syllable structure in Chinese," *The Syllable: Views and Facts*, eds. H. van der Hulst, and N. Ritter. Studies in Generative Grammar 45. Berlin: Mouton de Gruyter, pp. 477-499.
- Duanmu, S., 1998, "Wordhood in Chinese," *New Approaches to Chinese Word Formation: Morphology, Phonology and the Lexicon in Modern and Ancient Chinese*, ed. J. Packard. Berlin: Mouton de Gruyter, pp.135-196.

Accepted, to appear (status):

- Duanmu, S., 2014. Syllable and syllable structure in Chinese. In *Encyclopedia of Chinese Language and Linguistics*, ed. Wolfgang Behr, Gu Yueguo, Zev Handel, C.-T. James Huang, and Rint Sybesma. Leiden: Brill. (Proof sent September 2014)
- Duanmu, S., 2015. Wordhood in Chinese. In *Encyclopedia of Chinese Language and Linguistics*, ed. Wolfgang Behr, Gu Yueguo, Zev Handel, C.-T. James Huang, & Rint Sybesma. Leiden: Brill. (New version sent November 2015)
- Duanmu, San [端木三]. 2016. 从音系研究看语言的共性与任意性 [Universals and arbitrariness in language: a phonological perspective]. 《甲子学者治学谈——学术研究心得和心路历程》 [Sixty-year-old scholars on scholarship—research reflections and life paths], ed. SHEN Yang, Shengli FENG, and Yafei Li. Beijing: Beijing Language and Culture University Press.
- Duanmu, S. 2016. The Revised Max Onset: syllabification and stress in English. To appear in *Prosodic Studies: Challenges and Prospects*, Hongming Zhang ed., XXX-XXX. Routledge

Publications - Linguistic magazine:

- Duanmu, S., 1996, "Tone: an overview," *Glott International* vol. 2, Issue 4, 3-10, April 1996

Publications – Special archive:

- Duanmu, S. and A. Sergay, 1999. "University of Michigan--Phonetics", the 1999 Innovation Collection, the Permanent Research Collection of Information Technology, the Smithsonian Institution.

Publications – Working papers and conference proceedings:

- Duanmu, San. 2007, "The spotty-data problem in phonology." *Proceedings of the Twentieth North American Conference on Chinese Linguistics*. University of Southern California Press.
- Duanmu, San. 2007, "A two-accent model of Japanese word prosody," *Toronto Working Papers in Linguistics* 28: 29–48.
- Duanmu, San. 2003, "The Syllable Phonology of Mandarin and Shanghai," *Proceedings of the Fifteenth North American Conference on Chinese Linguistics*, 86-102. University of Southern California Press.
- Duanmu, San. 2001, "Phonological features and onset clusters," *Proceedings of the 7th International and 19th National Conferences on Chinese Phonology*, ed. Yuchau Hsiao, 112-124. Graduate Institute, National Chengchi University, Taipei.
- Kim, M.R. and S. Duanmu, 1998, "The correlation between onset voicing and tone: a tonogenesis effect in Chonnam Koran," *Proceedings of the 11th International Conference on Korean Linguistics*, ed. B.S. Park and H.S. James Yoon, 429-438. University of Hawaii.
- Duanmu, San. 1997, "On FOOT and tone," *Proceedings of the Ninth North American Conference on Chinese Linguistics* Volume 2, 71-87. University of Southern California Press.
- Duanmu, S. 1996, "Pre-juncture lengthening and foot binarity," *Proceedings of the Eighth North American Conference on Chinese Linguistics*. University of Southern California Press.
- Duanmu, S. in press, "Alignment and Cyclicity in Optimality Theory," *Proceedings of the Joint Meeting of the Fourth International Conference on Chinese Linguistics and Seventh North American Conference on Chinese Linguistics*. University of Southern California Press.

- Duanmu, S., 1992, "Re-examining contour tones in Chinese," *Proceedings of the Eighteenth Berkeley Linguistic Society, Special Session on the Typology of Tone Languages* pp. 80-91.
- Duanmu, S., 1992, "End-based theory, cyclic stress, and tonal domains," *Papers from the 28th Regional Meeting of the Chicago Linguistic Society*, v. 2, pp. 65-76.
- Duanmu, S., 1992, "A featural analysis of some onset-vowel interactions," *Papers from the First Annual Meeting of the Southeast Asian Linguistics Society 1991*, eds. M. Ratliff and E. Schiller, pp. 141-58. Arizona State University.
- Duanmu, S., 1991, "Stress and syntax-phonology mismatches," *Proceedings of the Tenth West Coast Conference on Formal Linguistics*, ed. D. Bates, 127-137. Stanford Linguistics Association.
- Duanmu, S., 1990, "Tonal patterns in Chinese regulated verses: Phonological rules or phonological constraints?" *MIT Working Papers in Linguistics 12: Students Conference in Linguistics 1990*, eds. T. Green, and S. Uziel, pp. 177-189.
- Duanmu, S., 1990, "On the fixed syllabic structures of Chinese languages," *Proceedings of the 1989 Western Conference on Linguistics*, California State University, Fresno.

Publications - Software development:

- Duanmu, San, Alex Sergay, Steve Burdick, and Brian Moses Hall, 1999. "Sounds of English."
- Duanmu, S. and Evans-Romaine, D., 1994, "The University of Michigan Phonetic Training Tools," University of Michigan.

Publications - Linguistic data:

- Duanmu, S., and Yiwen Zhou. 2010. "Shanghai language survey data." Ms., University of Michigan.
[Survey data of language use in Shanghai; 2,000 Shanghai residents surveyed in summer 2010, with 1,818 effective response forms]
- Duanmu, S., Wakefield, G. H., Hsu, Y. P., Cristina, G., and Qiu, S. P., 1998, "Taiwanese Putonghua speech and transcript corpus (CD-ROM)," Philadelphia, PA: Linguistic Data Consortium, University of Pennsylvania.

In preparation (status):

- Duanmu, S., et al. 2016. "Phonology Inventory Database of China." University of Michigan.
[A compilation of phonology inventories of languages/dialects in China, from published sources, especially those in Chinese. The current version has over 1,000 inventories, each with a complete list of onsets, rimes, and tones. Syllable inventories are being added.]

Papers Presented and Invited Colloquia (co-authored papers are indicated):

- June 16, 2016: *Language universals and particulars: perspectives from phonology* [从音系看语言的共性与特性]. Jilin University, Changchun.
- June 15, 2016: *Elastic words in Chinese*. Northeast Normal University, Changchun.
- June 14, 2016: *A theory of phonological features*. Sichuan University.
- June 7, 2016: *Language universals and particulars: perspectives from phonology* [从音系看语言的共性与特性]. Ludong University, Yantai.
- December 18, 2015: Universal and arbitrary properties in phonology. *Southwest University, Chongqing*.

- December 17, 2015: Universal and arbitrary properties in phonology. *Sichuan University of Foreign Studies, Chongqing*.
- December 17, 2015: A comparative study of English and Chinese lexicons. *Sichuan University of Foreign Studies, Chongqing*.
- November 6-8, 2015: Universal and arbitrary properties in phonology (keynote). *2nd International Conference on Chinese Prosodic Grammar (ICCPG-2), Chinese University of Hong Kong*.
- November 6, 2015: Rating L2 oral fluency: judge's L2 competence and audio lengths. *Yale-China Chinese Language Centre Academic Forum, The Chinese University of Hong Kong [香港中文大學雅禮中國語文研習所學術研討會]*.
- September, 2015: *The Phonology and Morpho-syntax of AN in Chinese, 20th Mid-Continental Phonetics and Phonology Conference, Indiana University, Bloomington*.
- August 26-28, 2015. Language variation and language universals: perspective from phonology (keynote). *Hankuk University of Foreign Studies, Seoul*.
- August 26-28, 2015: A theory of phonological features (keynote), *The 23rd Annual Meeting of the International Association of Chinese Linguistics (IACL-23), Hanyang University, Seoul*.
- August 26-28, 2015 (Yan Dong & San Duanmu): The motivation of creating elastic words in Chinese: Prosody or homophone avoidance? Evidence from Middle Chinese, *The 23rd Annual Meeting of the International Association of Chinese Linguistics (IACL-23), Hanyang University, Seoul*.
- June 15-16, 2015: 语言描写的新方法 [A new approach to language documentation], *Nanjing University Advanced Forum on Linguistics [南京大学语言学高峰学术论坛] Nanjing University*.
- June 13-14, 2015: Syllabification and stress in English. *The First International Conference on Prosodic Studies (ICPS-1), Nankai University, Tianjin*.
- June 10, 2015: Language-specific and language-universal properties: perspectives from phonology [从音系理论看语言的特性与共性], *College of Chinese and Literature, Sichuan Normal University, Chengdu*.
- June 4-11, 2015: Complex sounds, *The Fifth Symposium of Overseas Chinese Linguists [第五届海外中国语言学者论坛], Jiangsu Normal University, Xuzhou and Chengdu*.
- May, 2015: The Phonology Inventory Database of China and its applications, *Tongji University, Shanghai*.
- April 3-5, 2015: The use of 'big data' in teaching Chinese phonology, *Special Panel on the Art of Teaching Chinese Linguistics to Undergrads in North America, the 27th North American Conference on Chinese Linguistics (NACCL-27), UCLA*.
- April 3-5, 2015 (Yan Dong & San Duanmu): Elastic word length in Old Chinese and Middle Chinese, *the 27th North American Conference on Chinese Linguistics (NACCL-27), UCLA*.
- April 3-5, 2015 (Changyong Chen & San Duanmu): The annotation and statistical analysis of the internal parts of speech of disyllabic compounds in Chinese [汉语双音节复合词词类组合标注和统计分析], *the 27th North American Conference on Chinese Linguistics (NACCL-27), UCLA*.
- March, 2015: Phonological analysis and marginal syllables. *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- December, 2014: Building a phonology inventory database of China. *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.

- November, 2014: Foot and stress [音步和重音], *Conference on a Series of Books on Prosody-Grammar [韵律语法系列丛书学术研讨会]*, Chinese University of Hong Kong.
- October, 2014: *Why is Chinese so repetitive? Elastic words in Chinese*, University of Michigan Confucius Institute.
- September, 2014: *The Weight-Stress Principle in English and Dutch*, 19th Mid-Continental Phonetics and Phonology Conference, University of Wisconsin Madison.
- September, 2014 (Yan Dong & San Duanmu): *Elastic word length in Classic Chinese*, Poster presented at 19th Mid-Continental Phonetics and Phonology Conference, University of Wisconsin Madison.
- June-July, 2014: Presentations on various phonology topics at Peking University, Jinan University, Tianjin Normal University, Nankai University, and CASS Institute of Linguistics.
- July, 2014: *Fulbright Guest Lecture Program*, Shandong University
- July, 2014: *Fulbright Guest Lecture Program*, Xiamen University
- June, 2014: *Fulbright Guest Lecture Program*, Guangdong University of Foreign Studies
- June, 2014: *Fulbright Guest Lecture Program*, University of Electronic Science and Technology of China
- June, 2014: *Prosody, Grammar, and Information Structure*, Minzu University of China.
- June, 2014: *Prosody and word length in Chinese*, *International Symposium on Prosody to Commemorate Gösta Bruce*, Lund University, Sweden.
- May, 2014 (San Duanmu, Shengli Feng, and Yan Dong): Judgment of length patterns in Chinese: prosody, last resort, and semantics, *IACL-21 & NACCL-26*, University of Maryland, College Park.
- November, 2013 (San Duanmu and Andrew Larson): *An algorithm for deriving vowel features from phoneme inventory databases*, University of Michigan.
- October, 2013: *Words and Morphemes in Chinese and English*, Institute for Chinese Studies, Ohio State University.
- June, 2013: Building a database of phoneme inventories of China, *Panel presentation on the phonetics and phonology of language surveys in China*, the 25th North American Conference on Chinese Linguistics (NACCL-25), University of Michigan, Ann Arbor.
- April, 2013: Properties of Chinese and English Lexicons, *National University of Singapore*.
- March, 2013: Vowel height, 18th Mid-Continental Phonetics and Phonology Conference, University of Michigan, Ann Arbor.
- March, 2013: 汉语单名词的词长弹性研究. 韵律语法研讨会 [Symposium on prosodic syntax], March 30-31, Chinese University of Hong Kong.
- February, 2013: When Words are too short: phonology, morphology, and semantics in stretching word length. *Phonetics and Phonology Group*, University of Michigan, Ann Arbor.
- January, 2013: Consonant features in phoneme inventory databases, *CUNY Conference on the Feature in Phonology and Phonetics*, January 16-18.
- December, 2012: A comparative study of English and Chinese lexicons, *University of Western Sydney*.
- December, 2012: Sounds and features in the world's languages, *University of Western Sydney*.
- November, 2012 (S. Duanmu, X.T. Zhang, Y. Dong, and M. Opper): A comparative study of lexicon sizes and POS distributions in Chinese and English. *Annual Conference of the Chinese Language Association of Michigan*, Wayne State University.
- October, 2012: Sounds and features in phoneme inventory databases. 当代语言科学创新与发展国际学术研讨会暨《语言科学》创刊十周年庆典, Jiangsu Normal University, Xuzhou.

- September, 2012: Phonology and the Chinese lexicon. *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- September, 2012: A Comparative Study of English and Chinese Lexicons. *Chinese University of Hong Kong.*
- August, 2012: 重音理论及汉语的重音现象 [Metrical theory and metrical phenomena in Chinese]. *Workshop on Chinese Phonology, Hong Kong Polytechnic University.*
- August, 2012 (Lijun Huang and San Duanmu): 汉语词长弹性的量化研究 [A quantitative study of elastic word length in Chinese]. *The 20th Annual Meeting of the International Association of Chinese Linguistics (IACL-20), Hong Kong Polytechnic University.*
- August, 2012 (San Duanmu and Lijun Huang): 单词、复合词、词长弹性、以及词汇统计 [Words, Compounds, elastic word length, and lexicon sizes]. *Workshop on Chinese Compounds, Hong Kong Polytechnic University.*
- June, 2012: Explaining the disyllabic requirement in Chinese. *The 24th North American Conference on Chinese Linguistics, University of San Francisco.*
- May, 2012: Lexicon sizes and cognitive consequences: Facts and speculations. *School of Foreign Languages, Sichuan University.*
- January, 2012: "Segments and features." *CUNY Conference on the Segment, CUNY Graduate Center, New York.*
- December, 2011: "Understanding age-graded dialectal competence." *The Third Symposium of Overseas Chinese Linguists [第四届海外中国语言学者论坛], Xuzhou Normal University, China. Xuzhou and Kunming.*
- December, 2011: "Phoneme databases and distinctive features." *Nanjing University, China.*
- November, 2011: "特徵理論中的幾個問題." 第12屆國際暨第29屆全國聲韻學學術研討會, *National Central University, Chungli, Taiwan.*
- November, 2011: "Understanding changing patterns of language use in modern Shanghai." *National Chengchi University, Taipei.*
- November, 2011: "Vowel features and phoneme databases." *National Chung Cheng University, Chiayi, Taiwan.*
- October, 2010: "Word length preferences in Chinese [N N] and [V O]." *Mid-Phon, University of Illinois at Urbana-Champaign.*
- September, 2011. "Giving up your mother tongue: changing patterns of language use in modern Shanghai." *Colloquium Series on Contemporary China, Wayne State University, Detroit.*
- August, 2011: "Corpus phonology." Three talks given at 第二期当代语音学与音系学高级研修班 [The Second Advanced Summer Institute in Phonetics and Phonology], *Tongji University, China.*
- August, 2011: "Feature theory." 北大语言学高级论坛 [Peking University Advanced Linguistics Forum], *Peking University, Beijing, China.*
- June, 2011: "寻找语言的共性." 汉语韵律沙龙, 北京语言大学对外汉语研究中心, 北京.
- June, 2011: "Reflections on Generative Phonology." Parasession on Generative studies of Chinese grammar: the first fifty years, *the 19th International Association of Chinese Linguistics (IACL19), Nankai University, Tianjin, China.*
- June, 2011: "Revisiting word-length preferences in Chinese [再谈汉语的词长选择]." *The 19th International Association of Chinese Linguistics (IACL19), Nankai University, Tianjin, China.*

- June, 2011 (Michael Opper & San Duanmu): “现代汉语语料中的日语借词统计 [A corpus study of Japanese loans in modern Chinese].” *The 19th International Association of Chinese Linguistics (IACL19)*. Nankai University, Tianjin, China.
- June, 2011: “Giving up your mother tongue: changing patterns of language use in modern Shanghai.” *Public lecture, Chinese University of Hong Kong*.
- March, 2011 (Duanmu & Yiwen Zhou): “The decline of a prestigious tongue: Language preferences in modern Shanghai.” *Center for Chinese Studies Brown Bag Lectures, University of Michigan, Ann Arbor*.
- January, 2011: “Chinese syllable structure.” *Hanyang University, Seoul, Korea*.
- January, 2011: “对立、特征和发音动作” [Contrast, features, and articulatory gestures]. *Hanyang University, Seoul, Korea*.
- January, 2011: “汉语的词长搭配：语料库中的韵律规则” [Word-length combinations in Chinese: prosodic patterns in text corpora]. *Hanyang University, Seoul, Korea*.
- January, 2011: “重音，信息，和语言的分类” [Stress, information, and language typology]. *Hanyang University, Seoul, Korea*.
- January, 2011: “English syllables and the Weight-Stress Principle.” *The 2011 Winter International Conference on Linguistics in Seoul (WICLIS-2011) in Celebration of the 10th Anniversary of the Foundation of the Korean Association for the Study of English Language and Linguistics (KASELL)*, Korea University, Seoul, Korea.
- January, 2011: “Vowels and vowel features in the world’s languages.” *The 2011 Winter International Conference on Linguistics in Seoul (WICLIS-2011) in Celebration of the 10th Anniversary of the Foundation of the Korean Association for the Study of English Language and Linguistics (KASELL)*, Korea University, Seoul, Korea.
- November, 2010: “Counting sounds in the world’s languages.” *LING BLING BASH (Linguistics Concentration Fair)*, University of Michigan, Ann Arbor.
- October, 2010 (San Duanmu & Yaoyun Shi): “Vowel Features in P-base.” *The Sixteenth Annual Mid-Continental Workshop on Phonology (MCWOP-16)*, Northwestern University, Evanston.
- October, 2010: “Vowel Features in UPSID.” *The 40th Annual Meeting of the Michigan Linguistic Society*, University of Michigan Flint.
- June, 2010: “Prosodic Patterns in Text Corpora: Word-length Preferences in Chinese.” *Tongji University, Shanghai, China*.
- June, 2010: “A Contrast-based Study of Feature Markedness in P-base.” *Sichuan University, Chengdu, China*.
- March, 2010: “Prosody in Text: Patterns of Word-length Choices in Written Chinese Corpora.” *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- March, 2010: “Syllabification in English: Contextualizing the Law of Initials and the Law of Finals.” *Department of Chinese, Translation and Linguistics, City University of Hong Kong*.
- March, 2010: “Prosody in Text: Patterns of Word-length Choices in Written Chinese Corpora.” *Department of Chinese, Translation and Linguistics, City University of Hong Kong*.
- January, 2010 (San Duanmu and Huili Zhang): “Phonology and the Chinese Lexicon.” *CUNY Word Conference, City University of New York, New York*.
- January, 2010: “Investigating Judgment on Metrical Form: Variation and Agreement.” *Symposium: A Comparison of Models for Meter: Corpora and Other Sources of Evidence for Metrical Theory and Method, LSA Annual Meeting, Baltimore*.
- October, 2009: “Features and markedness.” *Tongji University, Shanghai*.

- October, 2009: "Onset and the WSP." 第三届当代语言学圆桌会议暨《当代语言学》易名十周年纪念会 [The Third Linguistics Roundtable of *Contemporary Linguistics* and the Tenth Anniversary of the New Journal Title *Contemporary Linguistics*], *Tongji University, Shanghai*.
- June, 2009: "On the interaction between syntax and phonology: Can phonology override syntax, or vice versa?." *The 21st North American Conference on Chinese Linguistics*, *Bryant University, Providence, RI*.
- February, 2009: "The Weight-Stress Principle: A look at English." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- January, 2009: "Syllabification and the Weight-Stress Principle." *CUNY Foot Conference, City University of New York, New York*.
- October, 2008: "Constraints on syllable inventory: A comparison between Middle Chinese and Modern Chinese." *The 38th Annual Meeting of the Michigan Linguistic Society, Wayne State University, Detroit*.
- October, 2008 (Duanmu & Xinting Zhang): "The phonetics and phonology of vowel duration in Hungarian." *The 14th Annual Mid-Continental Workshop on Phonology (MCWOP-14)*, *University of Minnesota, Minneapolis*.
- September, 2008: "The limits of variation in syllable structure: The CVX theory and its implications." *Michigan State University, East Lansing*.
- July, 2008: "谈语料的零散问题 [The Spotty Data Problem]." *Institute of Linguistics, Chinese Academy of Social Sciences, Beijing*.
- July, 2008: "语音“移植”在外语教学和测试中的运用 [Prosody transfer and its applications in language teaching and testing]." *Department of Chinese, Peking University*.
- June, 2008: "语音修改和移植在外语教学和测试中的运用." *Sichuan University, Chengdu*.
- June, 2008: "CVX 音节理论 [The CVX theory of syllable structure]." *Shanghai Normal University*.
- April, 2008: "The spotty-data problem in phonology." *The 20th North American Conference on Chinese Linguistics. Ohio State University, Columbus*.
- January, 2008: "The CVX theory of syllable structure." *CUNY Syllable Conference, City University of New York, New York*.
- December, 2007: "Japanese Word Accent and the Stress-Syntax Interface." *The 4th International Workshop on Theoretical East Asian Linguistics. City University of Hong Kong*. (Refereed; withdrawn)
- November, 2007: "The CVX theory of syllable structure." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- November, 2007: "Syllable Size and Word-Edge Consonants." *Michigan Linguistics Society 37th Annual Meeting. Eastern Michigan University, Ypsilanti*.
- October, 2007: "Word Accent in Japanese: Resolving a Theoretical Conflict." *The 13th Mid-Continental Workshop on Phonology. Ohio State University, Columbus, OH*.
- June, 2007: "Stress, information, and language typology [重音, 信息, 和语言的分类]." *The Third Symposium of Overseas Chinese Linguists [第三届海外中国语言学者论坛]. Xuzhou Normal University, Xuzhou and Ulumuqi*.
- May, 2007 (Zheng Xu and San Duanmu): "Chinese [A N] and [N N] revisited." *The 15th International Association of Chinese Linguistics & the 19th North American Conference on Chinese Linguistics Joint Conference. Columbia University*.

- May, 2007: "Syllable structure in Jiarong." *The 15th International Association of Chinese Linguistics & the 19th North American Conference on Chinese Linguistics Joint Conference*. Columbia University.
- May, 2007 (Xinting Zhang, San Duanmu, Yuchau E. Hsiao, and Kay Sung): "Beat-sharing in poetry: an experimental study." *Experimental Approaches to Optimality Theory*. University of Michigan, Ann Arbor.
- March, 2007: "A non-parametric theory of phrasal stress and pitch accent in Japanese." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- December, 2006: "Syllable structure in New Shanghai." *Chicago Workshop on Chinese Linguistics, University of Chicago*.
- November, 2006: "The CVX theory of syllable structure: evidence from German." *University College Edinburgh*.
- November, 2006: "The Information-Stress Principle and prosodic phrasing in Japanese." *University College London*.
- November, 2006: "The CVX theory of syllable structure: evidence from English." *University College London*.
- November, 2006: "A two-accent model of Japanese word prosody." *International Conference on East Asian Linguistics, University of Toronto*.
- June, 2006: "音节研究中的一些问题 [Some issues on syllable structure]." *Peking University*.
- December, 2005: "Syllable analysis and implications for linguistic theory." *Harvard University, Cambridge, MA*.
- October, 2005 (Xinting Zhang, Li Yang, and San Duanmu): An Experimental Study of Tone 2 Sandhi in Standard Chinese. *The 11th Mid-Continental Workshop on Phonology, University of Michigan, Ann Arbor*.
- July, 2005: Commentator on "Mandarin Adaptations of Coda Nasals in English loanwords" by Fengfan Hsieh, Michael Kenstowicz, and Xiaomin Mou. *The Third Workshop on Theoretical East Asian Linguistics, Harvard University, Cambridge, MA*.
- July, 2005 (San Duanmu and Li Yang): "Modeling the metrical typology of Chinese folk verse." *Workshop on Theoretical East Asian Linguistics, Harvard University, Cambridge, MA*. (Poster session)
- June, 2005 (Li Yang and San Duanmu): "Prosodic patterns in modern Chinese folk verse." *The 17th North American Conference on Chinese Linguistics, Monterey, California*.
- June, 2005 (San Duanmu and Nathan Stiennon): "Prosodic invariance in Chinese and English words." *Between Stress and Tone (BeST), Leiden University, The Netherlands*. (Accepted for the poster session; withdrawn)
- May, 2005: "The Information-Stress Principle: a general theory of phrasal stress." *National Chiao Tung University, Hsichu, Taiwan*.
- May, 2005: "The CVX theory of syllable structure." *National Kaohsiung Normal University, Kaohsiung, Taiwan*.
- May, 2005: "Statistical considerations in linguistic analysis." *National Chung Cheng University, Chiayi, Taiwan*.
- May, 2005: "Approaches to linguistic variations." *The First Theoretical Phonology Conference 「第一屆理論音韻學研討會」*, National Chengchi University, Taipei.
- February, 2005: "Prosodic patterns in Chinese poetry." *Center for Chinese Studies Brown Bag Lectures, University of Michigan, Ann Arbor*.

- December, 2004: "The tone-syntax interface in Chinese: some recent controversies." *The 4th International Symposium on Tone: Cross-Linguistic Studies of Tonal Phenomena: Historical Development, Tone-syntax, and Descriptive Studies, December 14-16, 2004. Research Institute for Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies, Tokyo, Japan.*
- November, 2004: "Phonological universals and variations." *Wayne State University, Detroit, MI.*
- October, 2004 (San Duanmu and Nathan Stiennon): "Tonal requirements in regulated Chinese verse: a corpus study." *The 10th Mid-Continental Workshop on Phonology, Northwestern University, Evanston, IL.*
- October, 2004 (San Duanmu and Nathan Stiennon): "The weight-stress relation in English words." *The 10th Mid-Continental Workshop on Phonology, Northwestern University, Evanston, IL.*
- October, 2004: "Current issues in distinctive features." *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- September, 2004: "Prosody in language processing." *Computational Linguistics Group, University of Michigan, Ann Arbor.*
- June, 2004: "A comparative look at the phonologies of Chinese and English." *Shanxi Normal University.*
- June, 2004: "Phonological universals: problems with parameters and Optimality Theory." *The 12th Annual Meeting of the International Association of Chinese Linguistics and the 2nd International Symposium of Chinese Linguistics, Tianjin, China.*
- June, 2004: "Two approaches to English word stress: the one-good-pattern approach and the many-good-patterns approach." *Peking University.*
- March, 2004 (Hamid Ouali and San Duanmu): "Syllabification in Berber: New Evidence from Tamazight." *The 32nd North American Conference on Afroasiatic Linguistics (NACAL 32). San Diego.*
- November, 2003: "A quantitative study of syllable structure in Chinese." *The 9th Mid-Continental Workshop on Phonology, University of Illinois at Urbana-Champaign.*
- November, 2003 (Hamid Ouali and San Duanmu): "Syllabification in Tamazight Berber: analysis of folk songs." *The 9th Mid-Continental Workshop on Phonology, University of Illinois at Urbana-Champaign.*
- July, 2003: "The Phonology of the Syllable in Shanghai." *The 15th North American Conference on Chinese Linguistics., East Lansing.*
- January, 2003: "Meter in English and Chinese." *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- November, 2002: "A critical review of phonological rules, parameters, and Optimality Theory." *National Tsinghua University, Taiwan.*
- November, 2002: "Approaches to phonological universals." *National Taiwan Normal University, Taipei.*
- November, 2002: "Tone and non-tone languages: Chinese and English." *Eighth International Symposium on Chinese Languages and Linguistics, Taipei.*
- October, 2002: "Tonal distinctions and contour tone split." *The Eighth Mid-Continental Workshop on Phonology, University of Indiana, Bloomington.*
- September, 2002: "Approaches to language universals: a phonological perspective." *Linguistic Colloquium, University of Michigan, Ann Arbor.*

- August, 2002: "The Word Length Problem in Chinese." *The 11th Annual Meeting of the International Association of Chinese Linguistics, Aichi Prefectural University, Nagoya, Japan.*
- April, 2002: "Explanation of language differences: English and Chinese." *Second North American Phonology Conference, Concordia University, Montreal, Canada.*
- Nov, 2001: "Universal patterns in language: hidden similarities between English and Chinese." *Center for Chinese Studies Brown Bag Lectures, University of Michigan, Ann Arbor.*
- October, 2001: "A corpus study of Chinese poetry." *The Seventh Mid-Continental Workshop on Phonology, University of Iowa, Iowa City.*
- October, 2001: "Approaches to language universals and differences." *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- July, 2001: "Current issues in phonology." *Sichuan Union University, Chengdu, China.*
- July, 2001: "Modern linguistic theory and its relevance to Chinese." *International Symposium on Dunhuang Buddhist Art and Culture, Lanzhou University, China.*
- June, 2001: "Syntax and metrics in Chinese poetry." *The 10th Annual Meeting of the International Association of Chinese Linguistics and the 13th North American Conference on Chinese Linguistics, University of California Irvine.*
- May, 2001: "Phonological universals and Exceptions." *National Chengchi University, Taipei.*
- May, 2001: "Phonological features and onset clusters." *The Seventh International and Nineteenth National Conferences on Chinese Phonology, Taipei.*
- February, 2001: "Syntax and metrics in Chinese poetry." *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- December, 2000: "Three theories of tonogenesis." *Historical Linguistics Group, University of Michigan, Ann Arbor.*
- October, 2000: "Approaches to language variation." *Phonetics and Phonology Group, University of Michigan, Ann Arbor.*
- October, 2000: "Rules, Constraints, and Exceptions in Phonology: The case of English stress." *Linguistic Colloquium, Michigan State University.*
- October, 2000: "Phonological parameters and language variation." *The Sixth Mid-Continental Workshop on Phonology, Ohio State University, Columbus.*
- August, 2000: "Generative phonology: developments and perspectives." *Linguistics in the Next Decade, Academia Sinica, Taipei, Taiwan.*
- June, 2000: "Hanyu de jiezou [Prosody in Chinese]." *The 12th North American Conference on Chinese Linguistics, University of California, San Diego.*
- April, 2000: "Tone 3 Sandhi (T3S) in Standard Chinese." *The First North American Phonology Conference, Concordia College, Montreal, Canada.*
- October, 1999: "Sounds of English." *The 10th Annual Meeting of the Mid West Association of Language Learning Technologies, University of Michigan, Ann Arbor.*
- September, 1999: "The Word in Chinese." *Linguistic Colloquium, Tilburg University, The Netherlands.*
- August-September, 1999: "Lectures on Chinese Prosody." *Tilburg University, The Netherlands.*
- June, 1999: "Tone 3 Sandhi (T3S) in Standard Chinese." *The 11th North American Conference on Chinese Linguistics, Harvard University, Cambridge, MA.*
- February, 1999: "Developing software for teaching Chinese pronunciation." *Center for Chinese Studies Brown Bag Lectures, University of Michigan, Ann Arbor.*

- December, 1998 (Duanmu & Alex Sergay): "Sounds of English." *The Second International Conference on Multimedia Language Education (ROCMELIA'98)*, The Chinese Military Academy, Taiwan.
- November, 1998: "The Third Tone Sandhi in Standard Chinese." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- October, 1998: "English Stress and metrical structure." *The Fourth Mid-Continental Workshop on Phonology, University of Michigan, Ann Arbor*.
- July, 1998: "Phonetic and phonological issues in Chinese prosody", *Phonetics Lab, Chinese Academy of Social Sciences*.
- July, 1998: "Recent development in phonological theory and its relevance to the study of Chinese", *Institute of Linguistics, Chinese Academy of Social Sciences*.
- July, 1998: "Fuyin yu shengdiao de xianghu zuoyong: Zhangyu and Chaoxianyu [Consonant-tone interactions: Tibetan and Korean]", *Institute of Minority Studies, Chinese Academy of Social Sciences*.
- July, 1998: "Youxuanlun jiqi zai hanyu yinxi yanjiu zhong de yingyong [Optimality Theory and its application in Chinese phonology]", *Department of Chinese, Peking University*.
- July, 1998: "Hanyu zhong ci de changdu yu cixu [Word length and word order in Chinese]", *Department of Chinese, Peking University*.
- July, 1998 (Mi-Ryoung Kim & Duanmu): "The correlation between onset types and tone in Chonnam Koran,". *The 1998 Meeting of the International Circle of Korean Linguists (ICKL)*, University of Hawaii at Manoa.
- June, 1998: "Missing GVX forms in Mandarin Chinese." *The Joint Meeting of the Seventh Annual Meeting of the International Association of Chinese Linguistics and the Tenth North American Conference on Chinese Linguistics, Stanford University, Stanford, California*.
- March, 1998: "Segmental Distribution and Variation in Standard Chinese: Phonetic and Phonological Considerations." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- November, 1997: "Stress and the development of disyllabic vocabulary in Chinese." *The 6th Annual Workshop on Comparative Linguistics, Detroit, MI*.
- October, 1997: "Metrical Structure and Tone: Evidence from Mandarin and Shanghai." *The Third Mid-Continental Workshop on Phonology, October, Bloomington, Indiana*.
- May, 1997: "On FOOT and tone." *The Ninth North American Conference on Chinese Linguistics, May, University of Victoria, Canada*.
- February, 1997: "On the structure of metrical units." *Phonetics and Phonology Group, University of Michigan, Ann Arbor*.
- December, 1996: "Visualizing voice." *Focus on Teaching Series, Office of Instructional Technology, University of Michigan, Ann Arbor*.
- November, 1996: "Phonologically motivated word order movement." *Mid Continental Workshop on Phonology, Urbana-Champaign*.
- June, 1996: "The role of the syllable in Chinese phonology." Paper presented at *The Phonology of World's Languages: The Syllable (OUP-Pezenas)*, Pezenas, France.
- May, 1996: "Pre-juncture lengthening and Foot Binariness." *Eighth North American Conference on Chinese Linguistics, Urbana-Champaign*.
- November, 1995: "The phonology of pre-juncture lengthening." *Mid Continental Workshop on Phonology, Ohio State University, Columbus, Ohio*.

- November, 1995: "Some properties of a tone language." *Center for Chinese Studies Brown Bag Lectures, University of Michigan.*
- October, 1995: "Overview of Optimality: How it started." *Optimality Workshop, Program in Linguistics, University of Michigan.*
- October, 1995: "Computerized phonetic teaching tools." *Focus on Teaching Series, Office of Instructional Technology, University of Michigan.*
- October, 1995: "Alignment and the cycle are different." *Tilburg Conference on Derivational Residues, Tilburg, The Netherlands.*
- June, 1995: "Cyclicity and Optimality Theory." *The Joint Meeting of the Fourth International Conference on Chinese Linguistics and Seventh North American Conference on Chinese Linguistics, University of Wisconsin-Madison.*
- May, 1995: "Word order in Chinese [V-O N] compounds." *Theoretical Linguistics Colloquium, University of California Irvine.*
- May, 1995: "Disfluency, bisyllabism, syllable, and tone." *East Asian Linguistics Colloquium, University of California Irvine.*
- January, 1995: "The University of Michigan Phonetic Training Tools." *Linguistic Society of America Annual Meeting, New Orleans.*
- May, 1994: "Lengthening in a Monosyllabic Foot." *Fourth North American Conference on Chinese Linguistics, Los Angeles.*
- February, 1994: "Phonologically triggered morpheme/word order movement." *Michigan State University Linguistics Colloquium, East Lansing.*
- October, 1993: "Wordhood in Chinese nominals." *Michigan Linguistic Society Annual Meeting, Detroit.*
- May, 1993: "What exactly is the 'Rhythmic Effect'?" *The Fifth North America Conference on Chinese Linguistics, University of Delaware.*
- March, 1993: "Interactions between pitch, tone, and stress." *Prosodic Workshop, Program in Linguistics, University of Michigan.*
- October, 1992: "Basic tones, sandhi tones, isolation tones, etc." *International Conference on Sino-Tibetan Languages and Linguistics, Berkeley.*
- May, 1992: "Quantifying segmental durations." *Fourth North American Conference on Chinese Linguistics, Ann Arbor.*
- April, 1992: "End-based theory, cyclic stress, and tonal domains." *The 28th Annual Meeting of the Chicago Linguistic Society, Chicago.*
- February, 1992: "Re-examining contour tones in Chinese." *The 18th Annual Meeting of the Berkeley Linguistic Society, Special Session on Typology of Tone, Berkeley.*
- October, 1991: "The effect of contrastive stress on association domains." *Michigan Linguistic Society Annual Meeting, Ann Arbor.*
- May, 1991: "Stress and tonal domains in Danyang." *Third North American Conference on Chinese Linguistics, Ithaca.*
- May, 1991 (with Bingfu Lu): "A case study of the relation between rhythm and syntax in Chinese." *Third North American Conference on Chinese Linguistics, Ithaca.*
- May, 1991: "A Featural Analysis of Tonogenesis and Tone-split." *First Annual Meeting of Southeast Asian Linguistic Society, Detroit.*
- March, 1991: "Stress and syntax-phonology mismatches." *West Coast Conference on Formal Linguistics X, Tempe.*

- January, 1991: "Three pitches per tone language?" *Linguistic Society of America Annual Meeting, Chicago.*
- May, 1990: "Phonetic correlates of register: a case study in Shanghai." *Second Northeast Conference on Chinese Linguistics, Philadelphia.*
- March, 1990: "Tonal patterns in Chinese regulated verses: Phonological rules or phonological constraints?" *Student Conference on Linguistics, MIT, Cambridge.*
- October, 1989: "On the fixed syllabic structures of Chinese." *Western Conference on Linguistics, Tempe.*

Professional Membership:

Linguistic Society of America (life member)

International Association of Chinese Linguistics (life member)

Conferences and Symposia Organized:

- June, 2013: "25th North American Conference on Chinese Linguistics," organizing committee. *Conference co-sponsored by OVPR, Rackham, International Institute, Confucius Institute, Center for Chinese Studies, Rackham School of Graduate Studies, and Department of Linguistics, University of Michigan, Ann Arbor.*
- March, 2013: "The 18th Mid-Continental Workshop on Phonology," co-chair (with Andries Coetzee). *Conference co-sponsored by OVPR, Rackham School of Graduate Studies, International Institute, and Department of Linguistics, University of Michigan, Ann Arbor.*
- January, 2010: "Symposium: A Comparison of Models for Meter: Corpora and Other Sources of Evidence for Metrical Theory and Method," co-chair (with Nigel Fabb). *LSA Annual Meeting, Baltimore.*
- October, 2009: "Michigan Linguistics Society Annual Meeting," co-chair (with Acrisio Pires). *Conference co-sponsored by Department of Linguistics, LSA, and Rackham School of Graduate Studies, University of Michigan, Ann Arbor.*
- November, 2005: "The 11th Mid-Continental Workshop on Phonology," organizing committee. *Conference co-sponsored by OVPR, Rackham, and Department of Linguistics, University of Michigan, Ann Arbor.*
- October, 1998: "The Fourth Mid-Continental Workshop on Phonology," organizing committee. *Conference co-sponsored by Program in Linguistics, LS&A, Rackham School of Graduate Studies, and Office of the Associate Provost for Academic and Multicultural Affairs, University of Michigan, Ann Arbor.*
- October, 1995: "Workshop on Optimality Theory in Syntax," organizing committee. *Workshop sponsored by Program in Linguistics, University of Michigan, Ann Arbor.*
- October, 1995: "Michigan Linguistics Society Annual Meeting," organizing committee. *Conference co-sponsored by Program in Linguistics and Rackham School of Graduate Studies, University of Michigan, Ann Arbor.*
- March, 1993: "Prosodic Workshop," chair. *Workshop sponsored by Program in Linguistics, University of Michigan, Ann Arbor.*
- May, 1992: "Fourth North American Conference on Chinese Linguistics," co-chair (with William Baxter). *Conference co-sponsored by Program in Linguistics, Department of Asian Languages and Cultures, Center for Chinese Studies, LS&A, Rackham School of Graduate Studies, and University Council on International Academic Affairs, University of Michigan, Ann Arbor.*