References

- Adams, Marianne Patalino. 1987. Old French, null subjects, and verb second phenomena. University of California, Los Angeles dissertation.
- Aissen, Judith. 1999. Markedness and subject choice in Optimality Theory. Natural Language and Linguistic Theory 17.673-711.
- Alexiadou, Artemis, and Elena Anagnostopoulou. 1998. Parameterizing AGR: Word order, V-movement, and EPP checking. Natural Language and Linguistic Theory 16.491-539.
- Al-Kasey, Tamara, and Ana Teresa Pérez-Leroux. 1998. Second language acquisition of Spanish null subjects. The generative study of second language acquisition, ed. by Suzanne Flynn, Gita Martohardjono, and Wayne O'Neil, 161-85. Mahweh: Lawrence Erlbaum.
- Allen, Cynthia L. 1980. Topics in diachronic English syntax. New York: Garland.
- Angluin, Dana. 1978. Inductive inference of formal languages from positive data. Information and Control 45.117-35.
- Anttila, Arto. 1997. Deriving variation from grammar. Variation, change and phonological theory, ed. by Frans Hinskens, Roeland Van Hout, and W. Leo Wetzels, 35-68. Amsterdam: John Benjamins.
- Baauw, Sergio. 1998. Subject-verb inversion in Spanish *wh*-questions: Movement as symmetry breaker. Linguistics in the Netherlands 15.1-12. Amsterdam: John Benjamins.
- Bailey, Nathalie, Carolyn Madden, and Stephen Krashen. 1974. Is there a 'natural sequence' in adult second language learning? Language Learning 24.235-43.
- Baković, Eric. 1997. Complementizers, faithfulness, and optionality. ms. ROA-212, Rutgers Optimality Archive, http://ruccs.rutgers.edu/roa.html.
- Baković, Eric, and Edward Keer. 2001. Optionality and ineffability. ms. ROA-384 Rutgers Optimality Archive, http://ruccs.rutgers.edu/roa.html.
- Berwick, Robert C. 1985. The acquisition of syntactic knowledge. Cambridge, MA: MIT Press.

- Bhatt, Rakesh, and Barbara Hancin-Bhatt. 1997. On the absence of CP in adult L2 syntax. Paper presented at the Second Language Research Forum, Oct. 16-18, Michigan State University.
- Birdsong, David. 1992. Ultimate attainment in second language acquisition. Language 68.706-55.
- Bley-Vroman, Robert. 1989. What is the logical problem of second language learning? Linguistic perspectives on second language acquisition, ed. by Jacquelyn Schachter and Susan Gass, 41-68. Cambridge: Cambridge University Press.
- Bouchard, Denis. 1983. On the content of empty categories. Dordrecht: Foris.
- Borer, Hagit. 1989. Anaphoric AGR. The null subject parameter, ed. by Osvaldo Jaeggli and Kenneth Safir, 69-109. Dordrecht: Kluwer.
- Braidi, Susan M. 1999. The acquisition of second-language syntax. London: Arnold.
- Bresnan, Joan. 1976. Evidence for a theory of unbounded transformations. Linguistic Analysis II, 4.353-93.
- Bresnan, Joan. 2000. Optimal syntax. Optimality Theory: Phonology, syntax, and acquisition, ed. by Joost Dekkers, Frank van der Leeuw, and Jeroen van de Weijer, 334-85. Oxford: Oxford University Press.
- Broekhuis, Hans, and Joost Dekkers. 2000. The Minimalist Program and Optimality Theory: Derivations and evaluations. Optimality Theory, ed. by Joost Dekkers, Frank van der Leeuw, and Jeroen van de Weijer, 386-422. Oxford: Oxford University Press.
- Brown, Cynthia. 2000. The interrelation between speech perception and phonological acquisition from infant to adult. Second language acquisition and linguistic theory, ed. by John Archibald, 4-63. Malden, MA: Blackwell.
- Brown, Roger. 1973. A first language: The early stages. Cambridge, MA: Harvard University Press.
- Chafe, Wallace. 1994. Discourse, consciousness, and time: The flow and displacement of conscious experience in speaking and writing. Chicago: University of Chicago Press.
- Chao, Wynn. 1980. Pro-drop languages and nonobligatory control. University of Massachusetts Occasional Papers in Linguistics 7.46-74.
- Cho, Sook Whan. 2000. Null and overt subjects in early child Korean. Proceedings of the Annual Boston University Conference on Language Development 24.185-96.

- Chomsky, Noam. 1957. Syntactic structures. The Hague: Mouton.
- Chomsky, Noam. 1965. Aspects of the theory of syntax. Cambridge, MA: MIT Press.
- Chomsky, Noam. 1975. Reflections on language. New York: Pantheon Press.
- Chomsky, Noam. 1980. Rules and representations. Oxford: Basil Blackwell.
- Chomsky, Noam. 1981. Lectures on Government and Binding. Dordrecht: Foris.
- Chomsky, Noam. 1982. Some concepts and consequences of the theory of Government and Binding. Cambridge, MA: MIT Press.
- Chomsky, Noam. 1986. Barriers. Cambridge, MA: MIT Press.
- Chomsky, Noam. 1991. Some notes on economy of derivation and representation. Principles and Parameters in comparative grammar, ed. by Robert Freiden, 417-54. Cambridge, MA: MIT Press.
- Chomsky, Noam. 1995. The Minimalist Program. Cambridge, MA: MIT Press.
- Clahsen, Harald, and Pieter Muysken. 1986. The availability of Universal Grammar to adult and child learners: A study of the acquisition of German word order. Second Language Research 2.93-119.
- Clark, Herbert H. 1996. Using language. Cambridge: Cambridge University Press.
- Cook, Vivian. 1991. The poverty-of-stimulus-argument and multi-competence. Second Language Research 7.103-17.
- Cook, Vivian, and Mark Newson. 1996. Chomsky's universal grammar. 2nd ed. Oxford: Blackwell.
- Corder, Stephen Pit. 1967. The significance of learner errors. International Review of Applied Linguistics 5.161-9.
- Costa, João. 1997. Word order and constraint interaction. ms. ROA-181. Rutgers Optimality Archive, http://ruccs.rutgers.edu/roa.html.
- Coppieters, René. 1987. Competence differences between native and near-native speakers. Language 63.544-73.
- Crain, Stephen, and Rosalind Thornton. 1998. Investigations in universal grammar: A guide to experiments on the acquisition of syntax and semantics. Cambridge, MA: MIT Press.

- Culicover, Peter W. 1997. Principles and Parameters. New York: Oxford University Press.
- Dalbor, John B. 1997. Spanish pronunciation: Theory and practice. 3rd ed. Fort Worth: Holt, Rinehart & Winston.
- Davies, William D. 1996. Morphological uniformity and the null subject parameter in adult SLA. Studies in Second Language Acquisition 18.475-93.
- Déprez, Viviane. 1994. A minimal account of *that-t* effect. Paths toward Universal Grammar: Studies in honor of Richard S. Kayne, ed. by Guglielmo Cinque, Jan Koster, Jean-Yves Pollock, and Raffaella Zanuttini, 121-35. Washington, D.C.: Georgetown University Press.
- Doherty, Cathal. 1993. Clauses without *that*: The case for bare sentential complementation in English. University of California, Santa Cruz dissertation.
- Dresher, B. Elan, and Jonathan Kaye. 1990. A computational learning model for metrical phonology. Cognition 34.137-95.
- Dulay, Heidi, and Marina Burt. 1974. Natural sequences in child second language acquisition. Language Learning 24.37-53.
- Ellis, Rod. 1994. The study of second language acquisition. Oxford, NY: Oxford University Press.
- Emberson, Jan-Elizabeth. 1986. The pro drop parameter in the acquisition of Spanish as a second language. Dissertation Abstracts International. 47.4375-505.
- Epstein, Samuel David, Suzanne Flynn, and Gita Martohardjono. 1996. Second language acquisition: Theoretical and experimental issues in contemporary research. Behavioral and Brain Sciences 19.677-758.
- Erteschik-Shir, Nomi. 1993. The dynamics of focus structure. Israel: Ben Gurion University, ms.
- Fleming, Daniel. 1977. A study of the interlanguage of English speaking learners of Spanish. Amherst: University of Massachusetts dissertation.
- Flynn, Susan. 1987. A parameter-setting model of L2 acquisition. Dordrecht: Reidel.
- Flynn, Susan, and Wayne O'Neil. 1988. Introduction. Linguistic theory in second language acquisition, ed. by Susan Flynn and Wayne O'Neil, 1-25. Dordrecht: Kluwer.

- Fries, Charles. 1945. Teaching and learning English as a foreign language. Ann Arbor, MI: University of Michigan Press.
- Fries, Charles. 1948. As we see it. Language Learning 1.12-16.
- Fromkin, Victoria A. (ed.) 2000. Linguistics: An introduction to linguistic theory. Oxford: Blackwell.
- Galván, Javier. 1998. The distribution of lexical and null subjects in the acquisition of L2 Spanish by adult speakers of English. University of Southern California dissertation.
- Gass, Susan, and Larry Selinker. 1983. Language transfer in language learning. MA: Newbury House Publishers.
- Gibson, Edward, and Ken Wexler. 1994. Triggers. Linguistic Inquiry 24.407-454.
- Grimshaw, Jane. 1997. Projections, heads, and optimality. Linguistic Inquiry 28.373-422.
- Grimshaw, Jane, and Vieri Samek-Lodovici. 1995. Optimal Subjects. University of Massachusetts Occasional Papers in Linguistics, 18.589-605.
- Grimshaw, Jane, and Vieri Samek-Lodovici. 1998. Optimal subjects and subject universals. Is the best good enough? Optimality and competition in syntax, ed. by Pilar Barbosa, Danny Fox, Paul Hagstrom, Martha McGinnis, and David Pesetsky, 193-219. Cambridge, MA: MIT Press and MIT Working Papers in Linguistics.
- Gundel, Jeanette K. 1988. Universals of topic-comment structure. Studies in syntactic typology, ed. by Michael Hammond, Edith Moravcsik, and Jessica Wirth, 209-39. Amsterdam: John Benjamins.
- Hale, Kenneth, Laverne Jeanne, and Paul Platero. 1977. Three cases of over-generation. Formal syntax, ed. by Peter W. Culicover, Thomas Wasow, and Adrian Akmajian, 379-416. New York: Academic Press.
- Hamann, Cornelia. 1996. Null arguments in German child language. Language Acquisition 5.155-208
- Haspelmath, Martin. 1999. Optimality and diachronic adaptation. Zeitschrift für Sprachwissenschaft 18.180-205.
- Hilles, Sharon. 1986. Interlanguage and the pro-drop parameter. Second Language Research 2.33-52.

- Hornstein, Norbert, and David Lightfoot. 1981. Introduction. Explanation in linguistics: the logical problem of language acquisition, ed. by Norbert Hornstein and David Lightfoot, 9-31. New York: Longman.
- Huang, James C.-T. 1984. On the distribution and reference of empty pronouns. Linguistic Inquiry 15.531-74.
- Huang, James C.-T. 1989. Pro-drop in Chinese: a generalized control theory. The null subject parameter, ed. by Osvaldo Jaeggli and Kenneth Safir, 185-214. Boston: Kluwer.
- Hutton, John. 1996. Optimality Theory and historical language change. Paper presented at the 4th Phonology Workshop, Manchester, England, May 1996.
- Hyams, Nina. 1983. The acquisition of parameterized grammars. New York: CUNY dissertation.
- Hyams, Nina. 1986. Language acquisition and the theory of parameters. Dordrecht: Reidel.
- Hyams, Nina. 1994. V2, null arguments and COMP projections. Language acquisition studies in generative grammar, ed. by Teun Hoekstra & Bonnie D. Schwartz, 21-55. Amsterdam: John Benjamins.
- Jackendoff, Ray. 1972. Semantic interpretation in generative grammar. Cambridge, MA: MIT Press.
- Jackendoff, Ray. 1983. Semantics and cognition. Cambridge, MA: MIT Press.
- Jaeggli, Osvaldo. 1980. On some phonologically null elements in syntax. Cambridge, MA: MIT dissertation.
- Jaeggli, Osvaldo. 1982. Topics in Romance syntax. Dordrecht: Foris.
- Jaeggli, Osvaldo, and Kenneth Safir. 1989. The null subject parameter. Boston: Kluwer.
- Jaeggli, Osvaldo, and Kenneth Safir. 1989. The null subject parameter and parametric theory. The null subject parameter, ed. by Osvaldo Jaeggli and Kenneth Safir, 1-44. Boston: Kluwer.
- Jespersen, Otto. 1924. The philosophy of grammar. London: Allen and Unwin.
- Kager, René. 1999. Optimality Theory. Cambridge: Cambridge University Press.

- Kenstowicz, Michael. 1989. Prepositional infinitival constructions in European Portuguese. The null subject parameter, ed. by Osvaldo Jaeggli and Kenneth Safir, 263-75. Boston: Kluwer.
- Koopman, Hilda, and Dominique Sportiche. 1991. The positions of subjects. Lingua 85.211-58.
- Kroch, Anthony. 1989. Reflexes of grammar in patterns of language change. Journal of Language Variation and Change 1.199-244.
- Lado, Robert. 1957. Linguistics across cultures. Ann Arbor, MI: University of Michigan Press.
- LaFond, Larry, Rachel Hayes, and Rakesh Bhatt. 2001. Constraint demotion and null subjects in Spanish L2 acquisition. Romance syntax, semantics and their L2 acquisition: Selected papers from the 30th Linguistic Symposium on Romance Languages, Gainesville, Florida, February 2000, ed. by Joaquim Camps and Caroline Wiltshire.
- Lakshmanan, Usha. 1986. The role of parametric variation in adult second language acquisition: A study of the 'pro-drop' parameter. PALM 2.55-64.
- Lakshmanan, Usha. 1993. Functional categories and non-thematic systems in child L2 grammars. Paper presented at the Workshop on Recent Advances in Generative Approaches to Second Language, MIT, January.
- Lakshmanan, Usha. 1994. Universal grammar in child second language acquisition: Null subjects and morphological uniformity. Amsterdam: John Benjamins.
- Lambrecht, Knud. 1994. Information structure and sentence form: Topic, focus, and the mental representation of discourse referents. Cambridge: Cambridge University Press.
- Legendre, Géraldine. 1999. Why French stylistic inversion is optimal. Johns Hopkins University ms.
- Legendre, Géraldine. 2000. Masked second-position effects and the linearization of functional features. Optimality-theoretic syntax, ed. by Géraldine Legendre, Jane Grimshaw, and Sten Vikner, 241-277. Cambridge, MA: MIT Press.
- Lenneberg, Eric. 1967. Biological foundations of language. New York: John Wiley and Sons.
- Liceras, Juana. 1988. Syntax and stylistics: More on the pro-drop parameter. Learnability and second languages, ed. by James Pankhurst, Michael Sharwood, and Paul Van Buren, 71-93. Dordrecht: Foris.

- Liceras, Juana. 1989. On some properties of the pro-drop parameter: Looking for missing subjects in non-native Spanish. Linguistic perspectives on second language acquisition, ed. by Susan Gass and Jacquelyn Schachter, 109-33. Dordrecht: Foris.
- Liceras, Juana, and Lourdes Díaz. 1995. Representational redescription and adult L2 language development: Topic-drop versus pro-drop in Spanish L2 grammars. University of Ottawa ms.
- Liceras, Juana, and Lourdes Díaz. 1999. Topic-drop versus pro-drop: Null subjects and pronominal subjects in the Spanish L2 of Chinese, English, French, German and Japanese speakers. Second Language Research 15.1-40.
- Liceras, Juana, Denyse Maxwell, Biana Laguardia, Zara Fernández, Raquel Fernández, and Lourdes Díaz. 1997. A longitudinal study of Spanish non-native grammars: beyond parameters. Contemporary perspectives on the acquisition of Spanish, Volume 1: Developing grammars, ed. by Ana T. Pérez-Leroux & William R. Glass, 99-132. Somerville: Cascadilla Press.
- Lyons, John. 1989. Introduction to theoretical linguistics. Cambridge: Cambridge University Press.
- MacLaughlin, Dawn. 1995. Language acquisition and the subject principle. Linguistic Review 12.143-91.
- Manzini, M. Rita. 1983. On control and control theory. Linguistic Inquiry 14.421-46.
- Manzini, M. Rita, and Kenneth Wexler. 1987. Parameters, binding theory and learnability. Linguistic Inquiry 18.413-44.
- Meisel, Jürgen, and Natascha Müller. 1992. Finiteness and verb placement in early child grammars: evidence from simultaneous acquisition of French and German in bilinguals. The acquisition of verb placement, ed. by Jürgen Meisel, 109-38. Dordrecht: Kluwer.
- Mitchell, Rosamond, and Florence Myles. 1998. Second language learning theories. London: Arnold.
- Martohardjono, Gita, and Suzanne Flynn. 1995. Language transfer: What do we really mean? The current state of interlanguage: Studies in honor of William E. Rutherford, ed. by Lynn Eubank, Larry Selinker, and Michael Sharwood Smith, 205-18. Amsterdam: John Benjamins.
- Newmeyer, Frederick J. 1998. Language form and language function. Cambridge, MA: MIT Press.

- Newmeyer, Frederick J. 2000. Optimality and functionality: Some critical remarks on OT syntax. University of Washington ms.
- Nishigauchi, Taisuke. 1984. Control and the thematic domain. Language 60.215-50.
- Niyogi, Partha, and Robert C. Berwick. 1996. Hidden Markov models and some connections with artificial neural nets. Mathematical perspectives on neural networks, ed. by Paul Smolensky, Michael C. Mozer, and David E. Rumelhart, 603-50. Hillsdale, NJ: Erlbaum.
- Park, Hyeson. 2000. Child second language acquisition and grammatical theories: the Minimalist Program and Optimality Theory. University of Arizona dissertation.
- Pérez-Leroux, Ana T., and William Glass. 1997. OPC effects in the L2 acquisition of Spanish. Contemporary perspectives on the acquisition of Spanish, Volume 1: Developing grammars, ed. by Ana T. Pérez and William R. Glass, 149-65. Boston: Cascadilla Press.
- Pérez-Leroux, Ana T., and William Glass. 1999. Null anaphora in SLA. Second Language Research 15.220-49.
- Pérez-Leroux, Ana T., Anne M. Scott, Tammy Jandrey Hertel, and Vasiliki Kellar. 1999. Sources of knowledge in second language acquisition: Spanish subject pronouns in ellipsis contexts. Second Language Acquisition 3.33-64.
- Perlmutter, David. 1971. Deep and Surface Constraints in Syntax. New York: Holt, Reinhart, and Winston.
- Pesetsky, David. 1997. Optimality theory and syntax: movement and pronunciation. Optimality theory: An overview, ed. by Diana Archangeli and D. Terence Langendoen, 134-70. Malden, MA: Blackwell Publishers.
- Petrovitz, Walter. 1999. The syntactic representation of understood subjects. Word 50.47-56.
- Phinney, Marianne. 1987. The pro-drop parameter in second language acquisition. Parameter setting, ed. by Thomas Roeper and Edwin Williams, 221-38. Dordrecht: Reidel.
- Pinker, Steven. 1996. Language learnability and language development. Cambridge: Harvard University Press.
- Platt, Elizabeth. 1990. Testing the null subject parameter in adult second language acquisition: A study of Vietnamese and Spanish speakers learning English. Urbana: University of Illinois dissertation.

- Prince, Alan, and Paul Smolensky. 1993. Optimality: Constraint interaction in Generative Grammar. Rutgers University and University of Colorado, ms.
- Prince, Ellen F. 1998. On the limits of syntax, with reference to left-dislocation and topicalization. Syntax and semantics, volume 29: The limits of syntax, ed. by Peter Culicover and Louise McNally, 281-302. San Diego: Academic Press.
- Rizzi, Luigi. 1982. Issues in Italian syntax. Dordrecht: Foris.
- Rizzi, Luigi. 1986. On the status of subject clitics in Romance. Studies in Romance linguistics, ed. by Osvaldo Jaeggli and C. Silva-Corvalan, 391-419. Dordrecht: Foris.
- Rizzi, Luigi. 1994. Early null subjects and root null subjects. Language acquisition studies in generative grammar, ed. by Teun Hoekstra and Bonnie Schwartz, 151-76. Amsterdam: John Benjamins.
- Rizzi, Luigi. 1998. Remarks on early null subjects. Proceedings of the annual Boston University Conference on Language Development, 22.14-38.
- Radford, Andrew. 1990. Syntactic theory and the acquisition of English syntax. Oxford: Blackwell.
- Radford, Andrew. 1997. Syntactic theory and the structure of English: A Minimalist approach. Cambridge: Cambridge University Press.
- Radford, Andrew, Martin Atkinson, David Britain, Harald Clahsen, and Andrew Spencer. 1999. Linguistics: An introduction. Cambridge: Cambridge University Press.
- Roberge, Yves. 1990. The syntactic recoverability of null arguments. Buffalo, NY: McGill-Queens Univ. Press.
- Rosenbaum, Peter S. 1967. The grammar of the English predicate complement constructions. Cambridge: MIT Press.
- Safir, Kenneth. 1985. Syntactic chains. Cambridge: Cambridge University Press.
- Samek-Lodovici, Vieri. 1996. Constraints on subjects: An Optimality theoretic analysis. Rutgers University dissertation.
- Schachter, Jacquelyn. 1989. Testing a proposed universal. Linguistic perspectives on second language acquisition, ed. by Susan Gass and Jacquelyn Schachter, 73-88. Cambridge: Cambridge University Press.

- Schmerling, Susan. 1978. Synonymy judgments as syntactic evidence. Syntax and Semantics, Vol. 9: Pragmatics, ed. by Peter Cole, 299-313. New York: Academic Press.
- Schwartz, Bonnie, and Rex Sprouse. 1996. L2 cognitive states and the Full Transfer/Full Access model. Second Language Research 12.34-66.
- Selinker, Larry. 1972. Interlanguage. International Review of Applied Linguistics. 10.209-31.
- Selinker, Larry, and Usha Lakshmanan. 1994. Language transfer and fossilization: The 'Multiple Effects Principle'. Language transfer in language learning, ed. by Susan Gass and Larry Selinker, 197-216. Amsterdam: John Benjamins.
- Speas, Margaret. 1994. Null arguments in a theory of economy of projection. North East Linguistics Society 24.179-208.
- Speas, Margaret. 1997. Optimality Theory and null arguments. Optimality Theory: An overview, ed. by Diana Archangeli and D. Terence Langendoen, 171-99. Malden, MA: Blackwell Publishers.
- Strozer, J. 1992. Non-native language acquisition from a Principles and Parameters perspective. Current studies in Spanish Linguistics, ed. by Héctor Campos and Fernando Martinez-Gil, 71-113. Georgetown University Press.
- Suñer, Margarita. 1982. On null subjects. Linguistic Analysis 9.55-78.
- Suñer, Margarita, and C. Lizardi. 1995. Dialectal variation in an argumental/non-argumental asymmetry in Spanish. Contemporary research in Romance linguistics, ed. by Jon Amastae, Grant Goodall, Mario Montalbetti and Marianne Phinney, 187-203. Amsterdam: Benjamins.
- Suñer, Margarita, and María Yepez. 1988. Null definite objects in Quiteño. Linguistic Inquiry 19.511-519.
- Taraldsen, Knut. 1978. The scope of *wh*-movement in Norwegian. Linguistic Inquiry 9.623-40.
- Tesar, Bruce, and Paul Smolensky. 2000. Learnability in Optimality Theory. Cambridge, MA: MIT Press.
- Toribio, Almeida, R. Roebuck and J. Lantolf. 1993. On the role of UG in adult second language acquisition: Evidence from missing subjects. Paper presented at the Linguistic Society of America.

- Torrego, Esther. 1984. On inversion in Spanish and some of its effects. Linguistic Inquiry 15.103-29.
- Vainikka, Anne, and Martha Young-Scholten. 1991. Verb raising in second language acquisition: The early stages. Theorie des Lexikons, 4: Universal Grammar in second language acquisition. Düsseldorf University.
- Vallduví, Enric. 1992. The informational component. New York: Garland.
- White, Lydia. 1985. The pro-drop parameter in adult second language learning. Language Learning 35.47-62.
- White, Lydia. 1986. Implications of parametric variation for adult second language acquisition: An investigation of the 'pro-drop' parameter. Experimental approaches to second language acquisition, ed. by Vivian Cook, 55-72. Oxford: Pergamon.
- White, Lydia. 1989. Universal Grammar and second language acquisition. Amsterdam: John Benjamins.
- Yates, Robert Allen. 1990. A parameters approach to second language research: Testing a directionality prediction of the null subject parameter. Urbana: University of Illinois dissertation.
- Young-Scholten, Martha, and John Archibald. 2000. Second language syllable structure. Second language acquisition and linguistic theory, ed. by John Archibald, 64-101. Malden, MA: Blackwell.
- Zagona, Karen. 1982. Government and proper government of verbal projections. University of Washington dissertation.