

NEWSLETTER OF THE
AMERICAN DIALECT SOCIETY

NADS 31.3

Vol. 31, No. 3 September 1999

- 2 • MLA in Chicago, Dec. 27–30
 - 2 • Call for ILA in D.C., April 7–9
 - 4 • **Our Y2K Annual Meeting Jan. 6–8**
 - 15 • Directory of Members
 - 26 • Regional Meetings:
 - 26 • Rocky Mountain, Oct. 14
 - 26 • South Central, Oct. 30
 - 26 • Midwest, Nov. 5
 - 27 • South Atlantic, Nov. 5
 - 27 • Our New Books
 - 28 • *DARE* Queries No. 47
 - 28 • Where to Send Dues
-
-

NADS is sent in January, May and September to all ADS members. Send news and queries to editor and executive secretary Allan Metcalf, English Department, MacMurray College, Jacksonville, Illinois 62650, phone (217) 479-7117 or (217) 243-3403, e-mail AAllan@aol.com. Annual membership is \$35, students \$20; plus \$5 outside the United States. See back page for membership address.

ADS Web site (Grant Barrett, webmaster):
<http://www.americandialect.org/>

ADS-L discussion list: To join, send to
Listserv@uga.cc.uga.edu the message:
Sub ADS-L Your Name

From: AMERICAN DIALECT SOCIETY

Allan Metcalf, Executive Secretary

English Department

MacMurray College

Jacksonville, Illinois 62650-2590

Address Service Requested

FIRST CLASS

ADS at MLA, Dec. 27–28

At the Modern Language Association convention in Chicago Dec. 27–30, ADS presents:

Session 8: *Engendered Language*. Monday, Dec. 27, 1:45-3:00 p.m. Hyatt Regency, McCormick Room. Chair: **Michael Adams**, Albright Coll.

1. “Happy Campers: Wordplay and Humor in Homosexual Slang.” **Leonard R. N. Ashley**, Brooklyn Coll., CUNY.

Some years ago the author of this paper sold a comprehensive dictionary of sex slang (an outcome of research and publishing on fringe vocabulary) to Stein & Day, then the fourth leading U.S. publisher. But Stein & Day went bankrupt before the book could be published. The material has been constantly augmented and updated since then; now a much larger dictionary of sex slang (U.S., U.K., etc.) is in preparation for another publisher. Out of that has been drawn the evidence for this paper’s examination of the wit and wisdom of camp. The author considers this the easiest to take of all the private and public languages of smut, because it is leavened with wry humor and informed by sometimes brilliant inventiveness. The paper will deal with language play and the psychodynamics behind that in gay and lesbian private lingo. It involves clever coinages, ironic usages, outrageous puns, manipulative nicknames and terms of address, and jokes and catch phrases and vocabulary that reveal the mindset of a subculture and constitute a welcome change from the humorless vulgarity and frank obscenity of much of the rest of American sex talk. Moreover, some of the language of the “alternate lifestyle” (formerly “perversity”) is entering the multicultural mainstream. The paper will be amusing and educational, with redeeming social value.

2. “Sex as Male and Hetero (or Not Female and Not Gay): Metaphors Men Live By.” **Peter F. Murphy**, Murray State Univ.

This essay comes from a book I have completed that examines the discourse of male bonding. It analyzes the metaphorical nature of everyday speech, and in particular tropes men use to describe their sexuality (e.g., faggot, pansy, pussy, sissy, and stud). I focus on the subtleties of what these metaphors mean and how they contribute to the group identity of men in contemporary society articulating a cultural perspective that sees language as a site of change. Some concluding remarks identify alternative metaphors to describe the “heterosexual male experience.”

Heterosexuality as the rule, both in law and as acceptable behavior (such as speech, clothing, and appearance in general) reinforces straight male privilege. The necessity for men to define themselves as not feminine resides at the center of the heterosexual regime. Indeed, the only real man has to be the straight man. Consequently, men must never show any sign of such supposedly feminine traits as,

Call for ADS at ILA, April 7–9

January 10 is the deadline for abstracts for the ADS session at the Annual Conference of the International Linguistic Association April 7-9, 2000, Georgetown University, Washington, D. C.

The 45th ILA conference will have as its major theme Language Contact/Language Change. While papers on that theme are especially welcomed, abstracts on any subject in theoretical and applied linguistics are also solicited. Invited speakers: **Lesley Milroy** and Sarah Thomason, both of the Univ. of Michigan, and Lila Gleitman, Univ. of Pennsylvania. Local host: Father Solomon Sara.

Single-spaced abstracts, bearing the title of the paper (but no author), of not more than 425 words should clearly state the problems or research questions addressed, and should give some indication of results or conclusions.

Send abstract via e-mail to the session chair, **Silke Van Ness**, s.vanness@albany.edu.

Simultaneously, send via U.S. Postal Service three camera-ready hard copies of the abstract; plus a 3x5 card bearing name, title of paper, addresses, affiliation, and audio-visual equipment needed, to: Silke Van Ness; LI 94; University at Albany, SUNY; 1400 Washington Ave.; Albany, NY 12222. Submissions on diskettes will not be accepted.

for example, tenderness, passivity, or care giving, and a man should never find another man attractive.

Hatred of the homosexual man coincides with the male heterosexual’s dread of the feminine. While homophobia expresses fear of one’s own homosexual desires, it also replicates a fear and hatred of the feminine. By treating homosexuals as the Other, straight men confirm their heterosexuality. This corroboration is especially important in all-male groups, where the approval of others can be garnered from the expression of prejudices against gay men. Straight men use homophobic slang as a weapon to signal their true heterosexual masculinity.

Session 212: *Words of the Century and of the Millennium*. Tuesday, Dec. 28, 10:15-11:30 a.m. Hyatt Regency, Atlanta Room. Chair: **Allan Metcalf**, MacMurray Coll.

1. “Notable Words of the Twentieth Century in American English.” **Allan Metcalf**.

2. “Notable Words of the Past Thousand Years in the English Language.” **Dennis Baron**, Univ. of Illinois, Urbana.

The New '00s With ADS and LSA in Chicago

If the Y2K bug zaps all the lights and curious monsters emerge from all the ocean depths to see what's going on, don't worry, be happy: Get away from those coasts and come to Chicago January 6 through 9 for the first ADS Annual Meeting of the 2000s.

Hotel: As before, we are guests of the Linguistic Society of America. We'll be snuggled in the heart of Chicago at the Palmer House Hilton, 17 East Monroe St., Chicago 60603-5605. Write and ask for LSA rates of \$83 single or double, plus \$25 for each additional person. Or phone 1-800-HILTONS or (312) 726-7500, fax (312) 917-1779. There are a few smaller rooms at a special student rate of \$53. But make your reservation by December 23, or there may not be room for you.

LSA registration: As guests of LSA, we are expected to register with them, at their members' rate. In return, we get the Meeting Handbook and admission to all LSA meetings. Until Dec. 6, preregistration is available at \$60, students \$25. On-site registration is \$70, students \$30. Send check to LSA Secretariat—Annual Meeting, 1325 18th St. NW Suite 211, Washington DC 20036-6501, phone (202) 835-1714, fax (202) 835-1717, e-mail lsa@lsadc.org.

You'll find a registration form and further LSA information at www.lsadc.org.

ADS registration: Additional and *entirely optional*, but those who attend ADS sessions are encouraged to register with the ADS Executive Secretary for \$20, students \$10. This helps defray the cost of the refreshments for which our meetings are noted and earns you a distinctive decoration for your LSA badge.

Annual luncheon: 1:15 p.m. Saturday, Jan. 8. Speaker: John Rickford (see Page 13). Cost is \$30 inclusive. LSA friends are welcome. Make reservations with ADS Executive Secretary Allan Metcalf, by e-mail or using the form enclosed with this newsletter and with membership renewal notices from Duke U. Press.

Words of the Year, Decade, Century, and Millennium: This is a once-in-a-thousand-years opportunity to discuss and vote on all four. Send your nominations for any or all of them to New Words Committee Chair **Wayne Glowka**, Dept. of English and Speech, Georgia College and State University, Milledgeville GA 31061, wglowka@mail.gcsu.edu; or to **David Barnhart**, PO Box 2018, Hyde Park NY 12538, Barnhart@highlands.com. The nominations will be discussed in advance on ADS-L and also at the Modern Language Association meeting a week earlier (see facing page). For details on our previous choices for the decade of the 1990s, see the ADS website at <http://www.americandialect.org/woty.shtml>.

If you wonder where to start, you will find a nominee for each year of the century in Barnhart and Metcalf's book *America in So Many Words* (Houghton Mifflin, 1997).

Bring your latest book to the B.Y.O.B. exhibit and reception after the New Words vote.

Future LSA-ADS meetings: 2001 Washington, D.C., Grand Hyatt; 2002 San Francisco, Hyatt Regency; 2003 TBA; 2004 Boston, Sheraton.

Index of Participants

(Program starts on next page; numbers indicate sequence, not page)

Adams, Michael, Lexicon, 2	Glowka, Wayne, Lexicon, 1	Rickford, John R., Luncheon
Bayley, Robert, Gen. IV, 19, 21	Hamilton, Anne Marie, Gen. II, 12	Spears, Arthur K., Gen. V, 22
Butters, Ronald, Lexicon, 3	Ito, Rika, Gen. III, 18	Stone, William, Gen. V, 24
Cukor-Avila, Patricia, Gen. V, 23	Jones, Jamila, Gen. III, 18	Tagliamonte, Sali, Gen. III, 15
Curzan, Anne, Perception, 7	Kretschmar, William A., Gen. I, 9	Tamasi, Susan, Perception, 6
Deckert, Sharon, Gen. I, 8	Lance, Donald M., Gen. III, 16	Toribio, Almeida Jacqueline, Gen. II, 13
Dudis, Paul, Gen. IV, 21	Lane, Lisa Ann, Gen. III, 17	Van Herk, Gerard, Gen. V, 25
Dumas, Bethany, Gen. I, 11	Lucas, Ceil, Gen. IV, 19, 20, 21	Walker, James A., Gen. V, 25
Evans, Betsy, Gen. III, 18	Nagy, Naomi, Gen. I, 10	Wulf, Alyssa, Gen. IV, 19, 21
Flanigan, Beverly, Perception, 5	Niedzielski, Nancy, Percep., 4	Yaeger-Dror, Malcah, Gen. I, 8
Fuller, Janet M., Gen. II, 14	Rose, Mary, Gen. IV, 19	

Thursday, January 6: Abbr., Contraband, Sucks

Special Session: The Lexicon

Parlor H, Sixth Floor, Palmer House

3:00-4:30 p.m. Chair: **Wayne Glowka**.

1 • 3:00-3:30: “How to Design a Dictionary of American Abbreviations.” **Robert S. Wachal**, Univ. of Iowa.

First of all any plan has to take into account audience interests, which in some cases may be different from what they once were. Areas of obvious current interest include, but are not limited to, computers, health (the population is aging), and real estate ads. Some areas have been seriously underrepresented in earlier compilations of abbreviations. New areas such as computers, internet chatting, dating ads require consideration.

Methods of collecting include plumbing such sources as a database from an existing general dictionary, specialized dictionaries, published sources, the worldwide web. Publishers specifications and limits are also crucial to the design.

Some of the problems encountered will be discussed and the resulting dictionary will be described briefly.

2 • 3:30-4:00: “Defining Contraband: Specificity and Adequacy in American Dictionaries.” **Michael Adams**, Albright Coll.

“What Johnson had to say about the poet is applicable to the definer,” wrote H. Bosley Woolf, himself one of our century’s preeminent definers. “The definer of the noun *chair* should not try to list all of the materials out of which chairs are made, and the definer of the noun *spade* should not try to enumerate all uses to which spades are put.” Nevertheless, specificity enhances a definition insofar as it can responsibly be achieved, and in no cases would specificity seem more useful than in definitions of words about contraband, items with which speakers and readers may be less familiar than, say, with chairs and spades.

Contraband, one might argue, demands particularly careful defining: for instance, it’s more than likely that one who looks up *bong* in a dictionary has never seen one; one can use bongs to smoke tobacco, and for that reason bongs are sold legally, but most who use them smoke marijuana, instead, and they are sold, not from mainstream tobacco shops or the local Wal-Mart, but from head shops in seedy alleys and college towns. Whether one uses the word *chair* or not, one has experience of chairs, and definitions of chair make sense as they intersect with that experience. But how does one write a definition for *bong* at once methodologically sound and sufficiently specific to instruct those uninitiated in drug-cultural mysteries?

Popular slang dictionaries define *bong* badly; commercial and historical dictionaries define it reasonably well, according to their established defining methods. But we might develop both new expectations and new methods for defining contraband, semi-contraband, and associated terms; indeed, improved defining in slang’s narrow register might lead us to reexamine assumptions about how we should define nouns generally, about the degree of specificity required of an adequate definition.

3 • 4:00-4:30: “Sucks.” **Ronald R. Butters**, Duke Univ.

On April 17, 1991, a twelve-year-old junior-high student in Norfolk, Virginia, was suspended from school for refusing to desist from wearing a tee-shirt on the front of which was printed in very large letters, DRUGS SUCK! School officials argued that the inscription was “inappropriate for school attire” because it is “vulgar,” “derives from a sexual connotation of oral-genital contact,” and hence is potentially disruptive to the maintenance of order in school. The child’s parents sued, insisting that the shirt contained a valuable message of critical importance and that the vernacular language was not “vulgar” but simply contemporary slang which conveyed the message in a powerful fashion to an otherwise quite impervious audience.

The case presents a complex of problems in semiotics, pragmatics, semantics, and historical linguistics. Most speakers of American English today know that “X Sucks!” has a primary colloquial meaning “X is bad.” However, many speakers also attach secondary meanings and even putative etymologies to the slang phrase—both connected to fellatio—which they may find deeply offensive; yet (unlike the Norfolk school officials) they have no difficulty accepting the phrase and even using it themselves. I seek to demonstrate (a) that the etymological connection between “X Sucks!” and fellatio is largely a folk etymology; and (b) that contemporary connotations of fellatio for “X Sucks!” are foregrounded only when the specific issue of putative etymology is raised, thus allowing speakers to accept a phrase that they would otherwise find inappropriate.

Thursday, January 6 (Cont.): Detroit, Ohio, Southern Folk

Special Session: Perception, Identity, Attitudes

Parlor H, Sixth Floor, Palmer House

5:00-7:00 p.m. Chair: **Ron Butters**

4 • 5:00-5:30: “Construction and Perception of a Sociolinguistic Identity”. **Nancy Niedzielski**, Rice Univ.

Previous research has shown that a great deal of what is perceived as the dialect of a given speaker is a result of what the *listener* in fact expects to perceive (Strand and Johnson 1996; Janson 1986; Willis 1972; etc.). This phenomenon extends to one’s perception of one’s own dialect as well (Niedzielski 1997): the features that are perceived in our own dialect may in fact be composed of a model of what we believe we sound like, rather than a straightforward inventory of actual acoustic facts. The perception of our own dialect is thus constructed socially rather than acoustically. This paper thus examines self-perception from the viewpoint of social constructivism (e.g. Gergen 1994).

Specifically, this paper examines the self-perception of Detroit speakers as speakers of Standard American English (SAE) (e.g., Preston 1987). First, evidence is presented which demonstrates that while Detroiters do perceive phonetic features found in the dialects of speakers affected by the Northern Cities Chain Shift in speakers of some regions (e.g., Minnesota, Wisconsin, Canada, and even Northern Michigan), they do not recognize such features in their own speech (Niedzielski 1997). Second, this evidence is related to the theory of social constructivism. Finally, several constructs that allow Detroit speakers to construct “SAE speaker” as part of their identity are suggested.

5 • 5:30-6:00: “Don or Dawn? Perception and Production of /A~ /in Southern Ohio.” **Beverly Flanigan**, Ohio Univ.

Labov (1999) has observed that informants regularly differ in the degree to which they perceive and produce vowel contrasts in interviews for the Phonological Atlas of North America project. For example, *feel* and *fill* are merged in both perception and production by some subjects, merged in perception only by others, and kept distinct in both modes by still other subjects.

Using a simplified IPA (the “American” version) in introductory linguistics classes taught at a branch campus of Ohio University, the author frequently gives test items which are transcribed by Northern/North Midland speakers with [A] but are transcribed by students from this southern Ohio city and its environs with [], the nearest equivalent to the untaught [] which they actually produce. Examples include *body*, *follow*, *polish*, and *Chillicothe*. In contrast, central Ohioans (North Midlanders) typically use /A/ in all these words as well as in *fog*, *caught*, and *hawk* (unlike Northern students, who have / / in the last three). A “Don/dawn” story test given in two versions to students at both the branch campus and the main campus in Athens elicits (in answer to a question after the reading) either *Don* or *dawn* from merging North Midlanders if [dAn] is read; but it gets only *Don* from nonmerging Northerners, and usually *Don* from Southern Ohioans, who are sensitive to the distinction made by others even if they would use [d n] for both words themselves. Contrariwise, if [d n] is read in the passage, Southern Ohioans vacillate between *Don* and *dawn*, Northerners hear their own “open oh” and write *dawn*, and North Midlanders, aware of a distinction made by others if not by themselves, accommodate to the Northern pattern and choose *dawn* as well.

Results of both the above perception test and a production test on contrasts and mergers in other /A~ / words (such as *cot/caught* and *hock/hawk*) will be presented. Recognition by users of one variant of other users’ alternate variants is evident only to a limited degree in the typically mixed student population of this university community.

6 • 6:00-6:30: “Linguistic Perceptions of Southern Folk.” **Susan Tamasi**, Univ. of Georgia.

Perceptual work in the Mid-West has given great insight into the beliefs Americans have about language, but this work needs to be extended to the rest of the country. Previous studies (eg. Preston 1993, 1997) have shown that the South is the region of the U.S. most commonly distinguished by informants, with a high percentage of participants drawing some type of Southern region in their linguistic maps. However, this is also the region which has been rated the lowest in terms of “correctness” and “pleasantness” by the Mid-Western informants. Due to these results, the next logical step is to research the Southern point of view.

This paper discusses the findings of a perceptual study conducted in North Georgia. For this particular study, I chose to move out of the classroom and into the streets and talk to common Southern folk about their linguistic beliefs. Thirty-two Georgia natives were asked to look at a map of the U.S. and draw boundary lines between the areas where people speak differently. They were then asked to return to the map and mark the areas where the most “correct” English and the most “pleasant” English are spoken. I found that these participants indeed rated the states differently than did the Mid-Westerners; the Georgia residents gave strong ratings for “pleasantness” to the states in the South. The ratings for “correct” speech, however, reveal a strong linguistic insecurity; states in the North were frequently rated higher than

Thursday Afternoon (Cont.) and Friday Morning

those in the South. In this paper I also analyze the regions which emerged through the participants' responses. These boundaries give insight into not only the Southern view of America but also the stereotypes into which Southerners group Americans and their speech.

7 • 6:30-7:00: "The Framing of Dialects in Children's Literature." **Anne Curzan**, Univ. of Washington.

Whether or not children hear dialect variation in the voices of their elementary school classmates, a number of their books import the notion of dialect variation as well as dialects themselves into the classroom, along with the process of learning to read and write. This paper examines the written presentation of dialects to elementary school children in both prescriptive and descriptive contexts. It begins by surveying treatments of dialect and Standard English in children's dictionaries, spelling books, and grammars. It then turns to children's literature, specifically the books in the American Girl Collection, to analyze the ways in which these texts incorporate American dialects. For example, some of the stories weave Spanish words into the prose while others include dialogue among Black English speakers. The paper concludes by addressing the larger, pedagogical question that arises out of the study of these specific texts: whether or not teachers and parents are equipped with an adequate understanding of language variation to navigate these representations of dialect and to make these books effective teaching tools.

FRIDAY, JANUARY 7

Executive Council

Parlor G, Sixth Floor, Palmer House

8:00-10:30 a.m.: Open meeting; all members welcome. Coffee will be served. Presiding: ADS President **Ronald Butters**.

The Executive Council discusses and sets policy for the Society and hears reports from officers, editors, committee chairs, and regional secretaries. To get an advance copy of the agenda in early December, write or e-mail the Executive Secretary

Words of the Year, Decade, Century, and Millennium

Parlor G, Sixth Floor, Palmer House

10:30 a.m.-12:00 noon: New Words Committee. Chair: **Wayne Glowka**, Georgia Coll. and State Univ. Review of new words of 1999, and of nominations for Words of the Year, Decade, Century, and Millennium. (See Page 3.) Final candidates will be identified in preparation for the afternoon vote (see Page 9).

General Session I: Dialects of American English

Parlor H, Sixth Floor, Palmer House

1:00-3:00 p.m. Chair: **Joan Hall**, Dictionary of American Regional English.

8 • 1:00-1:30: "Contraction in American English: Evidence from the LDC Megacorporus." **Malcah Yaeger-Dror**, Univ. of Arizona, **Sharon Deckert**, Univ. of Arizona.

A study is underway to compare disagreement strategies in different social situations. In the process of analyzing a large corpus of non-face to face interactions, we have discovered that within American middle class conversational discourse, choice of contraction type [e.g., *we're not* vs. *we aren't*] is at least partly dialectal. Both dialect of the speaker and social situation appear to influence the realization of contraction of negatives in these corpora.

The LDC {Linguistics Data Consortium} includes both many casual phone conversations between intimates ['CALL HOME', 'CALL FRIEND'], as well as phone conversations between strangers ['SWITCHBOARD II'] and speech from more informative situations ['Boston Radio News', and air to ground interactions between pilots and control tower]. The present study will compare data from these three radically different situations. The analysis will permit us to analyze the degree to which contraction is triggered by need to convey critical information, by the wish to express agreement or disagreement, and the degree to which other variables [dialect and degree of acquaintance] must be taken into consideration. The use of verbal contraction vs. not-contraction in these different corpora is compared, and conclusions for understanding the importance of dialect to this form of linguistic variation will be drawn.

9 • 1:30-2:00: "Literary Dialect Analysis with LinguaLinks Software." **William A. Kretschmar, Jr.**, Univ. of Georgia.

Friday, January 7 (Cont.): Software, New Hampshire

Finding appropriate software is one of the common problems with any attempt to use computer tools to analyze a body of textual data, whether a planned corpus or a single literary text. Some common and usable programs, like WordCruncher, have not been regularly supported and available, and other programs, like Tact, have remained available even despite a poor user interface and the obsolescence of the DOS operating system on which they were based. This paper describes my attempt to use LinguaLinks software, available from and supported by the Summer Institute of Linguistics (SIL), for text analysis. LinguaLinks provides a full-featured environment for linguistic field work, in particular for the preparation of dictionaries for undocumented languages. However, I used it in a doctoral seminar on literary dialect and stylistics, as a platform for my students to study analyze nonstandard language in literary works. Twain's *Huckleberry Finn* was the primary text; students also worked on Morrison's *Beloved*, Hurston's *Their Eyes Were Watching God*, and other works. The key to effective use of LinguaLinks was help from Gary Simon of the SIL staff to enable uploading of SGML files to the program. While the learning curve for the program was difficult, and despite the fact that students did not use all of the features of the program, the final papers for the course demonstrated a command of the facts of the use of literary dialect in the subject works which exceeded that found in the published literature. It was therefore possible for the students to refute convincingly the arguments of a number of writers who made claims about literary dialect in particular works, for example to show that Twain's use of literary dialect in *Huckleberry Finn* was both consistent and apparently realistic.

10 • 2:00-2:30: “Merry, Marry, Quite Contrary, How Does Your Dialect Go?” **Naomi Nagy**, Univ. of New Hampshire.

It is popularly believed that, under the influence of nationalized media and increased mobility, regional dialects are being leveled. Numerous studies have indicated that, in spite of this belief, cities retain distinct phonological patterns (cf. Labov 1994:29), but rural dialects have received less attention. The focus of this paper is the rural state of New Hampshire (NH) and northeastern Massachusetts (MA). With respect to several phonological variables, the regions of NH near Boston are not succumbing to Boston speech patterns. The two variables under consideration are (1) the existence of low central /a/ distinct from low back /ʌ/ and (2) the merger of vowels before /r/. The data has been collected via written surveys from 467 life-time residents of NH and MA in 1998-99. The survey includes questions about language attitudes, vocabulary, and pronunciation, plus material to establish a social profile for each respondent. I contrast responses from the two states for a subset of the phonological queries and show the maintenance of a distinct rural NH dialect.

The first question examined is, “When you say *father* and *bother*, do they rhyme, like *feather* and *weather*?” 80% of MA respondents say those words are distinct, indicating the (perceived) existence of a low central vowel in their phonemic inventory—the notorious “pahk the cah in Hahvahd Yahd” vowel. Within MA, the regions closest to Boston show the highest existence of this broad “a” phoneme, ranging from 80-95% “no” (unmerged) responses. In contrast, only 60% of NH respondents say, “no,” indicating a lack of (perceived) distinction for almost half the speakers. The NH regions closest to Boston show the lowest numbers of “no” (unmerged) responses (50-60%), while those regions that are farther away from Boston show a range from 60-80%. In NH, physical proximity to Boston engenders greater linguistic distance from Boston.

This trend is on the rise, not disappearing. I contrast speakers of different ages in southern NH and northeastern MA. In northeastern MA, virtually all respondents claim the distinctive broad A for their inventory. There is no significant difference between old and young speakers, indicating a stable variable. In the NH regions near Boston, while older speakers categorically claim the distinction, only about 50% of younger speakers do so. Over time, it appears that NH will resemble MA less and less in this respect.

The second variable is examined via questions framed as “Do __ and __ sound the same or different?,” comparing pairs like *Mary* ~ *merry* and *berry* ~ *Barry*. 50% of the NH respondents said that the members of each of these pairs sound the same, showing two pre-rhotic mergers: tense /e/ with lax /ɛ/, and lax /ɛ/ with low front /æ/. In contrast, fewer than 10% of the MA respondents indicated that the vowels sound the same. Comparison across age groups and sex for this variable will also be presented, showing that NH is not assimilating to the Boston patterns.

Post-coronal jod-dropping (as in the variation between [tuzdej] and [tjuzdej]) is currently being examined in a similar vein. Interestingly, for the two variables examined, respondents from northern NH, too distant for frequent contact with Boston, show the same patterns as Bostonians for both variables, distinguishing them from southern NHites. A social explanation of the divergence may be offered - southern NHites have opted against a big city, liberal (read locally as “high taxation”) lifestyle, as evidenced by their frequent scornful reference to “Taxachusetts” and “Massholes,” and use linguistic features (subconsciously) to demonstrate their independence from the nearby metropolitan giant.

Friday, January 7 (Cont.): American Patterns, Spanish

11 • 2:30-3:00: “Identifying Social and Regional Patterns of American English.” **Bethany Dumas**, Univ. of Tennessee-Knoxville.

For over fifty years, linguists and lay persons have asked, “How many dialects of American English are there?” There can be no definitive answer to the question, yet it is frequently asked (Wolfram and Schilling-Estes 1998:92). Answers depend upon the linguistic level focused on, the research perspective of the responding linguist, and the degree to which change in progress is considered.

A popular lay perception is that there are two basic patterns, “Southern “ and what is still sometimes called “General American.” Linguistic Atlas materials have long suggested that there are three basic patterns—Northern, Midland, and Southern. As soon as social dialects were included with regional dialects, we had at least four: Northern, Midland, Southern and AAVE, originally called Negro Nonstandard.

Randolph and others early discovered that individuals in the Ozarks and Southern Appalachia were a subcategory of Southern. More recently we have asked what we do with other subcategories of Southern and patterns west of the Mississippi, Charleston English, the Ocracoke Brogue, Virginia Piedmont English, and Hawaiian English, to name but a few of the contenders. And Hispanic English has been widespread in the southwestern U.S. for a long time, and it is growing rapidly in importance in the southeast today. And if we add discourse practices, the complexity of the pattern is increased.

This paper explores the rationale for concluding that there are twelve to fifteen social and regional patterns of American English that require description in any comprehensive response to the question, “How many dialects of American English are there?”

General Session II: English and other Languages

Parlor H, Sixth Floor, Palmer House

3:30-5:00 p.m. Chair: **Robert Bayley**.

12 • 3:30-4:00: “Spanish Phonetic Features in the English of Retired Caucasian El Pasoans.” **Anne Marie Hamilton**, Univ. of Georgia.

El Paso, Texas has always been characterized by the influx of new inhabitants, but it was not until large scale immigration from Mexico following World War II that Hispanic culture began to dominate the city’s character. As expected, the English of native Caucasian El Pasoans who came of age during World War II shows little influence from Spanish, even though they are exposed to Spanish daily. What is most interesting is that this generation shows any Spanish influence at all.

This paper analyzes the occurrence of Spanish phonetic features, such as realization of {-s} as [s] where [z] is expected, in the speech of a sample of forty native Caucasian El Pasoans between sixty-five and eighty-five years old. The discussion suggests explanations for the presence of Spanish phonetic features in the speech of individuals and the sample as a whole.

13 • 4:00-4:30: “Language Attrition and Innovation in a Contact Situation.” **Almeida Jacqueline Toribio**, Pennsylvania State Univ.

In his (1989) paper, “Deterioration and creativity in childhood bilingualism,” Seliger proposes that language attrition or loss in the context of bilingualism “does not result simply in deterioration and shrinking of language ability, but also in the creation of forms which are unique to the first language of the speaker” (174). The present work seeks to examine the language performance of an ‘attrited’ Spanish-English speaker to determine whether the Spanish language productions in evidence deviate from those of the fully developed native speaker and from those of the developing child and older adult second language learners. In doing so, the work addresses several issues relevant to the study of first language attrition, among these, the social and psychological factors that encourage first language attrition, the linguistic processes that are involved in the dissolution of first language abilities, and the contributions of the particular languages in contact. The study is based on the linguistic patterns attested in the oral monolingual-Spanish and written and oral Spanish-English code-switching texts elicited from a thirty-year-old Spanish-English bilingual. While our ultimate interest is in analyzing the speaker’s Spanish-language grammar, the potential insights afforded by her code-switching behaviour will significantly inform our study of attrition and loss. For while ‘balanced’ bilinguals, i.e., those who maintain native-like abilities in each language, may alternate between the languages in their repertoires in accordance with the ‘observables’ of the interaction (e.g., community norms, specific setting, interlocutor and other participants), thereby producing code-switched speech in which the morphological and syntactic integrity is maintained within identifiable unilingual segments,

Friday, Afternoon (Cont.) and Saturday Morning

an ‘attrited’ bilingual may “lose a sense of what is grammatical for one or both of the languages and not be able to control the mixing of the two. That is, the bilingual may not be aware of the transfer and mixing of elements from one language to another and the creation of new forms in the ‘host’ language” (Seliger 1989:176).

14 • 4:30-5:00: “Discourse Markers Across Genres of Discourse: Native versus Non-Native Speakers.”

Janet M. Fuller, Southern Illinois Univ.

This study seeks to assess two aspects of discourse marker use in interviews and casual conversations: first, the differences between patterns of discourse marker use by native speakers (NSs) in these two genres of discourse, and second, the differences between NSs and non-native-speakers (NNSs) in production of discourse markers in these contexts.

The preliminary analysis shows that the native speakers use certain discourse markers at different rates according to the speech genre. Of the seven discourse markers analyzed (*well*, *y’know*, *oh*, *I mean*, *okay*, *like*, and *anyhow*, only one (*oh*) is used at much the same rate in both the interview and the casual conversation (17% and 15%, respectively). The most striking differences in usage across speech genres can be found in the use of the discourse markers *well* and *y’know*. In these data *well* was used at a much higher rate in the casual conversation data (36%, as compared with only 13% in the interviews). In contrast, *y’know* accounted for 42% of all discourse markers used by NSs in the interviews, but only 10% in the casual conversation. This finding may be linked to the function of *y’know* as a strategy to establish common ground, with the interviewer, who they knew only slightly.

The NNSs showed far less differentiation between speech genres in their use of discourse markers. There were two main distinctions between the NSs and the NNSs. First, the NNSs used discourse markers which mark casual interactions for the NSs (*okay* and *like*) at approximately the same rates in both interviews and casual conversations, indicating that they do not view these discourse markers as stylistic markers. Second, they use the discourse marker *y’know* at a high rate in both interviews and casual conversation (47% and 42%, respectively), a finding that indicates that this marker does not hold the same socio-pragmatic value for NNSs as it does for NSs. That is, while NSs use *y’know* to establish common ground, NNSs may use it more as a general filler or turn-holding strategy in all genres of discourse.

Words of the Year, Decade, Century, and Millennium

Parlor H, Sixth Floor, Palmer House

5:15-6:30 p.m. Discussion and voting on nominations determined in the morning (see Page 6). All present are invited to vote. We’ll do this again a thousand years hence.

Bring-Your-Own-Book Exhibit and Reception

Parlor F, Sixth Floor, Palmer House

6:30-7:30 p.m. Tables will be available to display your books and order forms. Refreshments will be served. A night to remember!

SATURDAY, JANUARY 8

Annual Business Meeting

Parlor H, Sixth Floor, Palmer House

8:00-8:45 a.m.: Election (see below); report of yesterday’s Executive Council meeting; as time permits, reports of officers, editors, committee chairs, regional secretaries. Most of the business of the Society is conducted at the Executive Council meeting (8 a.m. Friday, open to all members; see Page 6).

Nominating Committee Report

The Nominating Committee, consisting of elected member Natalie Maynor and Past Presidents Walt Wolfram and Lawrence M. Davis (chair), proposes for Executive Council member 2000 through 2003: **Kirk Hazen** of West Virginia Univ. Additional nominations may be made by a petition with the signature of at least ten members. It must reach the Executive Secretary by December 22.

Saturday, January 8: Modals and Missouri

General Session III: Variation and Change

Parlor H, Sixth Floor, Palmer House

9:00-11:00 a.m. Chair: **William A. Kretzschmar, Jr.**

15 • 9:00-9:30: “You Must Talk It, You Got to Speak It: Insights from the Modal Auxiliary System in English Dialects.” **Sali Tagliamonte**, Univ. of York.

Variation in the use of *must*, *have to*, *have got to*, *got to*, and *gotta* to express obligation, requirement, or necessity, as in (1-5), is an area of grammar that has not been extensively documented in English dialects, especially in spoken data.

1. You must have a daycare and teachers to teach your children. (Nova Scotia)
2. You have to park on the side 'til the other one go. (Georgia)
3. You've got to think deep to find out. (Nova Scotia)
4. You got to put so much baking-powder in anything today. (Dominican Republic)
5. You gotta be careful who you're marrying. (Nova Scotia)

The construction with *must* (2) has been around since Old English (Warner, 1993: 159). *Have to* (2), on the other hand, has been dated to late Middle English (1450) (Crowell, 1955; 1959). *Have got* (3), (Rice, 1932: 286), and particularly *got to* (*gotta*) (4), are 19th century phenomenon. Labeled “colloquial” and even “vulgar” (OED) (Visser, 1963-73:1479), these forms are reported to be rapidly increasing in contemporary usage (Coates, 1983; Krug, 1998; Mencken, 1962). Indeed, the modal auxiliary system of English is said to be undergoing “wholesale reorganization” (Bolinger, 1980).

This scenario of long-term evolution of forms for the same function, yet apparently recent and rapid change, presents an interesting area for study. First, because the forms entered the language at very different points in time, their distribution across dialects may shed light on the stages of development of the modal auxiliary system and thus the nature of linguistic change in this area of English grammar (Bybee, Perkins & Pagliuca, 1994). Second, because the evolution of modal *gotta* is another case in which a highly stigmatized feature is winning out over more conservative competitors. It can therefore be used to track the interrelationship between grammatical and social factors in language change. Finally, through comparisons with patterns extrapolated from the historical and synchronic literature this information can be used to track varying trends across dialects as well as to shed light on community origins and development.

In this paper I consider these issues by examining the variation in (1-5) in four North American dialects. Each has evolved in conditions of social and geographic isolation, providing optimal conditions for the maintenance of conservative features. Preliminary results reveal that *must* is present, but rare. However, there is robust variability amongst *have to*, *got to*, and *gotta*. In order to assess the grammatical function(s) of these forms and thus their status in each community, I test the effects of linguistic features associated with the development of the modals of obligation/necessity, particularly *got to* (*gotta*), including epistemic vs. agent-oriented modality, clause type, generic vs. specific reference, negation, etc. (Bybee et al., 1994; Quirk et al., 1985; Visser, 1963-73). I then correlate these parameters with the different variants in the data using quantitative techniques and the comparative method to assess their direction of effect, significance and relative importance in each variety.

The results reveal that the “slice in time” represented by each community is reflected, not only in the varying distribution of forms, but more strikingly in their patterns of use. This provides some insights into what earlier points in the trajectory of development of this area of the modal auxiliary system may have been like and how internal grammatical constraints, ongoing change in other areas of the grammar, and social factors, conspired to propel the emerging modal *gotta* to dominance in the evolving modal system of contemporary mainstream vernaculars.

I discuss how studies of such actively changing features of the English language applied to enclave situations can provide valuable evidence, not only for the role of linguistic variation in language change, but also the part played by social isolation and community identity in that process. I also emphasize the value of contemporary non-mainstream dialects to success in this enterprise.

16 • 9:30-10:00: “The Pronunciation of *Missouri*: Variation and Change in American English.” **Donald M. Lance**, Univ. of Missouri.

A popular linguistic “debate” that appears periodically in the popular press concerns the pronunciation of the final vowel in *Missouri*. Because this word was included in the questionnaire for the Linguistic Atlas of the United States and Canada, we have records of over 2000 pronunciations of *Missouri* (as well as *Cincinnati* and *Miami*) by Americans from Maine to Georgia by Americans born between 1833 and about 1910. LANE, LAMSAS, LAGS, LAUM, LANCS, and LAPNW data strongly suggest that the schwa pronunciation of this vowel developed as part of a general lowering and

Saturday, January 8 (Cont.): Texas, Michigan, ASL

centering of vowels in unstressed vowels in the eighteenth or nineteenth century in western new England and Midland dialects. Another possibility, “supported” by three LANE records, is that some schwa pronunciations may have developed as this final vowel was interpreted as a “long i”—i.e. eighteenth-century “uh-ih” rather than current “ah-ee.” In the nineteenth century the competing vowels in the final syllable of *Missouri* were “ih” and “uh.” The “ee” pronunciation appears in the LANE and LAMSAS records only rarely, but it is the predominant pronunciation used by Americans under 60 years of age currently. Temporal analyses of Linguistic Atlas data suggest that tensing of final unstressed high front vowels in American English has contributed to the continued loss of the schwa pronunciation in *Missouri*.

17 • 10:00-10:30: “Ghost Town or Bustling Port? A Field Report on the Status of Texas Shrimping Communities and their Local Linguistic Norms.” **Lisa Ann Lane**, Texas A&M Univ.

Anyone who has ever ventured out to the docks of many of Texas shrimping communities has undoubtedly asked: Am I in the right place? Did fishing fold here? Where is everyone? While this is not a new phenomenon for Texas ports (cf. esp. Maril 1983), it remains an important question for anthropologists, rural sociologists, and especially (ethno-) dialectologists. This paper asks, what is the present-day status of Texas maritime communities and how are the local linguistic and social norms faring?

According to the US. Department of Commerce (1980) and Maril (1983:ix, ff.), “the shrimp industry is the most important fishing industry in the US.” While Texas shrimping industry has been big business since the 1940s (\$119.9 million in 1980, the third largest in volume in the US), Texas shrimpers have yet to unionize; Texas’ seemingly deserted and tourist-unfriendly docks remain in striking contrast to those of the West and East coast harbors; and new environmental and economic battles challenge the viability of fishing, especially for family owned businesses. Given these facts, are the social and linguistic systems of Texas maritime communities endangered? This paper is a field report on the status of three communities (Aransas Pass, Galveston, and Port Bolivar), examining the ways macro-economic changes have impacted the micro-economies that affected the social constructs and the local dialects. This paper will present a summary of previous dialectological and ethno-sociological work and then present the initial findings from ongoing data collection from the field sites in order to address the above questions.

18 • 10:30-11:00: “Low-front Vowel Raising among African-Americans, Rural Residents, and Appalachian Immigrants in Michigan.” **Betsy Evans**, Michigan State Univ., **Rika Ito**, Michigan State Univ., **Jamila Jones**, Michigan State Univ.

African-Americans in Lansing, Appalachian immigrants in Ypsilanti, and rural residents in south-central Michigan are all latecomers to the urban-centered Northern Cities shift, yet all three groups are participating to some extent in at least the first step of this shift—low-front vowel tensing and raising. This presentation compares and contrasts these three groups in the area of social embedding of the first stage of the shift. What demographic characteristics (age, sex, status, and network in particular) characterize advancement in this shift? Do all three groups show similar progress in such groupings?

General Session IV: Variation in ASL

Parlor H, Sixth Floor, Palmer House

11:30 a.m.-1:00 p.m. Chair: **Bethany Dumas**.

19 • 11:30-12:00: “Grammatical Conditioning of Phonological Variation: The Case of ASL.” **Ceil Lucas**, Gallaudet Univ., **Robert Bayley**, Univ. of Texas-San Antonio, **Mary Rose**, Stanford Univ., **Alyssa Wulf**, Univ. of California-Berkeley.

In this paper, we test Liddell and Johnson’s hypothesis (1989) that the variable segmental structure exhibited in American Sign Language (ASL) could be accounted for by the features in the surrounding phonological environment. We examine grammatical conditioning of three phonological variables: (1) the sign DEAF, which varies in its location (i.e. it can be signed from ear to chin, from chin to ear, or as a contact on the cheek); (2) a class of signs represented by the verb KNOW, which in citation form (the form which appears in dictionaries and is taught in sign language classes) is produced on the forehead but which may also be produced at various points below the forehead including the cheek and the space in front of the signer; and (3) signs produced with a 1 handshape (in citation form, index finger extended, all other fingers and thumb closed), which exhibit a wide range of variation, e.g. thumb open, all fingers open. Our analysis is based on nearly 10,000 tokens extracted from videotaped conversations with a well-stratified sample of 207 white and African American signers from seven sites across the United States. The database includes both working class and middle class signers ranging in age from 11 to 93.

Saturday, January 8 (Cont.): American Sign Language

Multivariate analysis of this extensive corpus of ASL conversational data disconfirms Liddell and Johnson's hypothesis. VARBRUL analyses of 1618 tokens of DEAF, 2862 tokens of location signs, and 5356 tokens of 1-handshape signs show that grammatical constraints are the most significant factors conditioning variation in all three phonological variables. A model that accounts for ASL phonological variation exclusively, or even primarily, by appeal to features of the preceding or following segments is therefore clearly inadequate. Rather, we suggest multiple explanations of the role of grammatical influences on ASL phonological variation. In the case of DEAF, prosody seems to be the most likely explanation. In ASL, predicates are phrase-final, and thus are more likely to be stressed. Signs in a stressed position may be more likely to be in citation form. Variation in the class of signs exemplified by KNOW appears to be a case of change in progress, in which interrogative signs lead, while nouns, verbs, and adjectives are less likely to be realized in non-citation form. Finally, for 1-handshape signs, the first person pronouns favor non-citation form, second and third person pronouns are neutral or favor citation form, and nouns, adjectives, and verbs favor citation form. These findings suggest that a scale of indexicality influences the variation in 1-handshape signs. Pronouns, which literally point to entities already present in the discourse, allow for greater handshape variation. Lexical signs, which are not indexical, allow for less variability in handshape.

The result of this study highlight the importance of basing claims about the likely causes of variation on empirical studies of broadly representative samples of data collected in the language community. This caution is particularly applicable to signed languages such as ASL, where the study of variation is still in the early stages and where differences in modality may well limit the applicability of explanations based on the study of spoken languages.

20 • 12:00-12:30: "Lexical Variation in American Sign Language." **Ceil Lucas**, Gallaudet Univ., Washington, D.C.

This paper will present an analysis of lexical variation in American Sign Language (ASL). The analysis is based on the signed responses to 33 stimuli (pictures and fingerspelling) by 139 white and African American signers in 3 age groups and at 2 socioeconomic levels, a subset of the population (n=3D207) of an on-going study of sociolinguistic variation in ASL. Interviews were videotaped with the signers in seven locations around the U.S. The selection of the 33 stimuli was motivated by earlier work on lexical variation in ASL (see, for example, Shroyer and Shroyer 1984) which shows most lexical variation to be with nouns, particularly in signs for food and animals. The thirty-three stimuli include twenty-five nouns (9 for food, 4 for animals, 4 for clothing, 3 relatively new technology-related concepts—COMPUTER, MICRO-WAVE, and RELAY—2 signs for geographical locations and 3 other miscellaneous stimuli), 5 verbs, 2 adjectives, and 1 adverb. The new technology-related stimuli were included to determine what strategies for lexical innovation have been chosen among fingerspelling, inventing new signs, and borrowing from other sign languages. The stimuli for geographical locations were included because, probably as a result of increased interaction among Deaf people all over the world, new signs are replacing established signs for many countries, as we see with JAPAN. Furthermore, with the growth of awareness and empowerment in Deaf communities, some signs considered to be patronizing or racist, such as the established ASL sign for AFRICA, are being replaced with signs considered to be more appropriate and respectful.

This paper will focus on three questions: 1) what is the relative proportion of lexical variation to phonological variation within lexical items. That is, is a given concept represented by a number of lexical items that are unrelated to each other phonologically or is a given concept represented by one or two lexical items, each of which shows several phonological variants? ; 2) in terms of phonological variation, can we see any evidence of change in progress? For example, based on earlier research (See Woodward and DeSantis 1977, Woodward, Erting, and Oliver 1976), we expect to see, with younger signers, 2-handed signs becoming one-handed or signs produced on the head moving to the hands; 3) in which of the 4 groups examined (nouns, verbs, adjectives, adverbs) do we see the most variation, is it lexical or phonological, and specifically within the noun group, can the hypothesis that the most variation is found with food and animals be confirmed? And what of the signs for technological innovations and geographical locations- how does innovation appear to be proceeding? Examples of the lexical variants will be provided as warranted.

21 • 12:00-1:00: "Variable Subject Presence in ASL Narratives." **Alyssa Wulf**, Univ. of California-Berkeley/Gallaudet Univ., **Paul Dudis**, Univ. of California-Berkeley/Gallaudet Univ., **Robert Bayley**, Univ. of Texas-San Antonio, **Ceil Lucas**, Gallaudet Univ.

This paper examines subject behavior in ASL (American Sign Language). In ASL, a sentence may be produced with or without a subject. This is not unique to ASL as studies of subject pronouns in several other languages show (see, for example, Cameron 1992 on Spanish, Huang 1989 on Chinese, Lira 1982 on Brazilian Portuguese). Such studies also demonstrate that there are a variety of linguistic and social constraints that can influence subject behavior, but the particular constraints that apply to ASL have not yet been identified.

Saturday, January 8 (Cont.): Soul, Comedy, AAVE

As is the case in many other languages, information about the subject of an ASL sentence is sometimes provided through morphology. Certain verbs allow changes in form (i.e., in their use of space) that indicate the person and/or number of their subject. In other cases, the verb form itself includes no information about the subject—these have been referred to as “plain” verbs (Padden 1988). Although we might expect that the latter type would require a separate manual subject, they also show variable subject presence. We focus on the behavior of subjects occurring with plain verbs in this study.

The data for this study are taken from nineteen narratives produced by nineteen ASL users aged 16 to 84. The narratives selected were produced spontaneously during conversations recorded for an ongoing study of sociolinguistic variation in ASL, in which 204 White and African American ASL users of varying age, gender and socioeconomic status were videotaped in 7 sites across the United States.

All tokens were coded for a number of factors, including person and number, switch reference and sentence type (e.g., declarative, yes/no question). We also coded for whether the token occurred within constructed action or dialogue or within utterances marked by obvious English influences. We also considered the claim (Bahan 1996) that sentences without overt manual subjects are in fact produced with specific non-manual signals that indicate subject, and tested it against a subset of our tokens.

Overall, results indicate that subject presence with plain verbs is indeed variable in ASL, with subjects more often absent than present. The influence of switch reference on subject behavior is supported by our data, with tokens in a same-referent situation showing a marked preference for subject absence. We discuss the role of this factor and of the other factors considered, as well as the role of non-manual signals.

Annual Luncheon

Parlor F, Sixth Floor, Palmer House. Please make reservations in advance; see Page 3.

1:15-2:45 p.m. Speaker: **John R. Rickford**, Stanford Univ. “Spoken Soul in American Comedy.”

In this talk I’ll explore the extent to which and the ways in which what Claude Brown called “Spoken Soul”—the vernacular of African Americans—has figured in American comedy. I’ll begin with the White minstrel tradition of the nineteenth century, consider the “Toby” performances of Black comedians (usually in blackface) in the 1920s, the humor of mid-century figures like Moms Mabley and Redd Foxx, and the routines of the most modern practitioners like Richard Pryor, Bill Cosby, Chris Rock, Steve Harvey, and Adele Givens. I will also touch briefly on the humor generated by the recent Ebonics controversy, much of it stereotypical and distinctly different from the Black comic tradition in content and form.

Comedy is not a genre to which linguists have paid much attention, but as I hope to show, it can be a valuable source of data on language use and language attitudes in America. In contrast with literature (which linguists have considered somewhat more), comedy—especially stand-up comedy—is spoken, live, much more spontaneous, and much more sensitive to audience feedback. This makes it a potentially rich exemplar of a wide range of speech styles, and it also makes it a powerful reflector and shaper of language attitudes. One of the questions I will consider is what use various individuals and groups make of the linguistic features and speech event traditions of Spoken Soul, what attitudes their varying uses reflect, and what effects (if any) their uses have on larger public stances towards dialect use. Long after it died out, the minstrel tradition in particular had negative effects on attitudes towards the public recognition and literary use of Spoken Soul. And in several cases (e.g. Redd Foxx, Bill Cosby) individual artists reflect in their articulated positions and/or use on different occasions the push-pull, love-hate relationship that America has with Spoken Soul and other vernaculars.

General Session V: African American English

Parlor H, Sixth Floor, Palmer House

3:00-5:00 p.m. Chair: **John Baugh**

22 • 3:00-3:30: “Stressed Stay: A New AAVE Aspect Marker.” **Arthur K. Spears**, The City Univ. of New York (CUNY).

Stressed STAY (written with caps to emphasize stressing) occurs in sentences such as

1. He STAY flossing. ‘He’s always/frequently dressed very well.’
2. She STAY pregnant. ‘She is frequently pregnant.’

Saturday, January 8 (Cont.): AAVE Style, Syllables, Liberia

It is a new aspect marker that has been observed in the speech of the New York City area and most probably exists throughout the northeast and perhaps other areas of the country as well.

STAY expresses FREQUENTATIVE, ITERATIVE HABITUAL aspect and should not be confused with “save-face” *stay*, which appears to be more widespread age-wise. This second *stay* is exemplified as follows (showing also the distinctively AAVE agentive preposition *from*):

3. You gone stay hit from him? ‘Are you going to allow him to hit you and get away with it?’

STAY has the grammatical features associated with most auxiliaries distinctive to AAVE (Labov 1998). It may become a permanent feature of AAVE or turn out to be nonpermanent, as was *steady* (which in any case was not an auxiliary).

23 • 3:30-4:00: “Style Shifting Revisited: Informant Roles Across Interview Contexts.” **Patricia Cukor-Avila**, Univ. of North Texas.

The working assumption in the study of sociolinguistics is that the data we collect in linguistic interviews reflects the typical linguistic behavior of our informants. However, the “observer’s paradox” (i.e., the skewing of linguistic behavior towards norms of correctness as a result of the mere presence of a fieldworker) undermines this working assumption and potentially creates significant questions of validity for the entire sociolinguistic enterprise. If the linguistic fieldwork on which most of our research is based is skewed towards norms of correctness, it surely fails to reflect informants’ typical linguistic behavior. In spite of its possible problems of validity, though, the interview is central to sociolinguistics and remains the primary vehicle for obtaining linguistic data. In the absence of another mechanism for gathering data, sociolinguists have no alternative but (1) to develop mechanisms for ameliorating the observer’s paradox and (2) to develop measures of the effects of various characteristics of interviewers and interviewees on the data.

This paper addresses the second of these issues by exploring the roles speakers play in various interview contexts and to what extent these roles affect the data collected in these interviews. Previous research on the dynamics of the linguistic interview has typically focused on the role of the audience (i.e., Bell 1984) or on the effect of interviewer characteristics, for example addressee status (Baugh 1979; Coupland 1984), gender (Walters 1989), insider versus outsider status (Russell 1982; Rickford 1983), and most recently, the race of the interviewer (Rickford and McNair-Knox 1994; Cukor-Avila and Bailey 1999). However, analyses of interviews over time with the same speakers (Cukor-Avila and Bailey 1997) reveal that interview participants don’t always play the same role. The present study, therefore, examines the notion that speech varies according to participant role through an analysis of two types of interview contexts recorded in the Springville, Texas corpus: (1) traditional sociolinguistic interviews where the fieldworker is present (individual and group settings) and where the role of the informant is that of interviewee, and (2) recordings made by community members where the fieldworker is not present and the informant’s role is that of fieldworker. The analysis compares African American Vernacular English (AAVE) grammatical features used by two “participant fieldworkers” in the interview contexts mentioned above. Preliminary results suggest that while speech varies according to participant role, the consequences of this variation are not necessarily found in the use of AAVE features. Moreover, the presence or absence of the fieldworker does not significantly effect the use and distribution of these features.

24 • 4:00-4:30: “Syllable Structure in AAVE.” **William Stone**, Northeastern Illinois Univ.

In this paper, I provide evidence that basilectal AAVE as spoken in Chicago today has a different syllable structure to Standard English. The literature on AAVE discusses at length features such as *-t* and *-d* deletion and word-final cluster simplification. I propose that these features, as well as the omission of other consonants from word-final syllable codas, can be explained most economically by the analysis that basilectal AAVE has a syllable structure that doesn’t allow consonants in the coda. In this way it is similar to ‘other’ creole languages. The difference in syllable structure can also partially explain certain aspects of copula omission. I propose that the existence of coda consonants in mesolectal AAVE is due to progressive insertion. The data on which this study is based come from self-collected recordings of 18-24 year olds in Chicago.

25 • 4:30-5:00: “‘Since my Last, things has Takeing quite an other aspect’: Verbal *-s* in Early Liberian Settler English.” **Gerard Van Herk**, Univ. of Ottawa, **James A. Walker**, Univ. of Ottawa.

The use of transplanted varieties to reconstruct prior linguistic stages is standard in historical linguistics but has recently proven controversial in the African American English (AAE) origins debate. While studies of verbal *-s* marking have generally confirmed its parallel conditioning across corpora of early AAE and contemporaneous nonstandard British dialects (e.g. Poplack & Tagliamonte 1989, 1991; Montgomery et al. 1993; Montgomery & Fuller 1996), recent studies (e.g. Clarke 1997; Singler 1999) have called into question the transmission of British dialectal constraints to AAE. On the basis of data from Liberian Settler English (LSE), Singler (1999) argues that such constraints were only

Saturday, January 8 (Concluded): Liberian Letters

transmitted to early AAE in the “fringe agricultural areas” of the U.S., since LSE speakers from Sinoe, which was settled predominantly from the “Deep South,” do not use the British Northern Subject Rule (NSR), which requires *-s* if the subject is not an adjacent personal pronoun.

In this paper, we test Singler’s argument by examining verbal *-s* in antebellum letters of African Americans who settled in Sinoe and elsewhere in Liberia. Preliminary results show that, although Sinoe and non-Sinoe settlers differ in the overall distribution of verbal *-s* across the grammatical paradigm, the linguistic constraints—grammatical person, aspect, subject type, and the NSR—are virtually identical. These findings argue that the constraints found in other corpora of early AAE were also brought over by the first Liberian settlers, and suggest that the present differentiation of Sinoe LSE is the result of subsequent internal linguistic change.

Directory of Members, September 1999

Duke University Press now collects dues and maintains the *American Speech* mailing list. But mailing labels are still available from the Executive Secretary for ADS purposes such as calls for papers. Listings by locality are available to members who would like to get to know their neighbors.

Special categories include ∞Life Membership, available for \$700 (minus the current year’s dues, if paid); §Emeritus Membership, free to retired members, but including only the Newsletter; **Presidential Honorary Membership, awarded to three students annually by the ADS President, and *Student Membership, including all publications, at \$20 per year for as many as three years.

- ABATE**, Frank R., Oxford Univ. Press, 263 Main St., Suite 301, Old Saybrook, CT, 06475-2326
ABE, Goh, 359-2, Ko, Busshozan, Takamatsu-City, Kagawa 761-8078, Japan
ABRAHAM, Joe, 18049 Keystone Ave., Greenwell Springs, LA, 70739 (Louisiana State Univ.)
ADAMS, Karen, Department of English, Arizona State Univ., Tempe, AZ, 85287-0302
ADAMS, Michael P., Department of English, Albright Coll., PO Box 15234, Reading, PA, 19612-5234, michaela@joe.alb.edu
ADGER, Carolyn Temple, Center for Applied Linguistics, 4646 40th St., N.W., Washington, DC, 20016-1859, carolyn@cal.org
ADIN, Richard H., 52 Oakwood Blvd., Poughkeepsie, NY, 12603, rhadin@ibm.net
ADJAYE, Sophia A., 7809 Walnut Grove Ct., Bakersfield, CA, 93313-4139 (California State Univ., Bakersfield)
AGNES, Michael E., New World Dictionaries, Citizens Bldg. Suite 306, 850 Euclid Ave., Cleveland, OH, 44114-3354
AGO, Yuki, Yonago National Coll. of Technology, 4448 Hikona-cho, Yonago-shi, Tottori-ken 683-8502, Japan, ago@yonago-k.ac.jp
ALAZAR, Roberto, 19 Redberry, Irvine, CA, 92616-3901
ALÉONG, Stanley, 406 Pine Ave. West, Apt. 65, Montreal, Quebec, H2W 1S2, Canada (Télé globe Canada)
ALEXANDER, James D., Univ. of Wisconsin Center, P.O. Box 150, Marshfield, WI, 54449
 ∞**ALGEO**, John, PO Box 270, Wheaton, IL, 60189-0270 (Univ. of Georgia, emer.), JohnAlgeo@aol.com, president@theosophia.org
ALLEN, Ashlea, 240 Barnhill Ct., Columbus, OH, 43230-3704, ashlea@vivid.net
ALLEN, Irving Lewis, PO Box 157, Storrs, CT, 06268-0157 (Univ. of Connecticut)
 ∞**AMEMIYA**, Tsuyoshi, 1455-4 Aihara, Machida, Tokyo, Japan
AMMER, Christine, 5 Tricorne Rd., Lexington, MA, 02421
ANDREWS, Michael, 1605 Fountain Ridge Rd, Chapel Hill, NC, 27514
ARAKELIAN, Paul G., Department of English, Univ. of Rhode Island, Kingston, RI, 02881
ARMBRUSTER, Thomas E., San Marino High School, 2701 Huntington Dr., San Marino, CA, 91108
ARONS, Rick, 4332 Harriet Ave. South, Minneapolis, MN, 55409 (St. John’s Univ.), rarons@csbsju.edu
ASH, Sherry, 204 Clwyd Rd., Bala Cynwyd, PA, 19004 (Univ. of Pennsylvania), ash@babel.ling.upenn.edu
ASHLEY, Leonard R.N., 1901 Avenue H, Brooklyn, NY, 11230 (Brooklyn Coll. CUNY)
AULETTA, Richard P., Box A, Roslyn, NY, 11576-0850 (Long Island Univ.)
BABITCH, Rose Mary, Professor of English, Centre Universitaire de Shippagan, Shippagan N.B., E0B 2P0, Canada
 §**BAILEY**, Charles-James N., 16-650 Orchid Land Drive, HC 1 Box 5740, Kea’au, HI, 96749-9409
BAILEY, Guy, Dean of Graduate Studies, Univ. of Texas, 6900 North Loop 1604 West, San Antonio, TX, 78249-0603, gbailey@utsa.edu
BAILEY, Lucille M., 1142 N. Forest Dr., Kokomo, IN, 46901-1859
 ∞**BAILEY**, Richard W., Dept. of English Language and Literature, Univ. of Michigan, Ann Arbor, MI, 48109-1003, rwbailey@umich.edu
BAIRD, Scott, Department of English, Trinity Univ., 715 Stadium Drive, San Antonio, TX, 78212-7200, sbaird@trinity.edu
BAND, Benjamin, 208 Deering Ave., Portland, ME, 04102
BARBER, Katherine, Oxford Univ. Press Canada, 70 Wynford Drive, Don Mills, ON, M3C 1J9, Canada, kbarber@oupcan.mail.net
BARKWAY, Harold, 39 Beauchamp Rd, East Molesey, Surrey KT8 O, Great Britain
BARNHART, David K., Lexik House, P.O. Box 2018, Hyde Park, NY, 12538, Barnhart@highlands.com

DIRECTORY

BARNHART, Robert K., 11 Bridle Path, Garrison, NY, 10524 (Barnhart Books)
∞BARON, Dennis E., Dept. of English, Univ. of Illinois, 608 S. Wright St., Urbana, IL, 61801, debaron@uiuc.edu
BARRATT, Leslie, Dept. of English, Indiana State Univ., Terre Haute, IN, 47809, ejlesbb@root.indstate.edu
BARRETT, Grant, 113 W. 106, Apt 5B, New York, NY, 10025, gbarrett@americandialect.org
∞BATTISTELLA, Edwin, 1301 Meadow Lane, Wayne, NE, 68787 (Wayne State Coll.)
BAUGH, John, School of Education, Stanford Univ., Stanford, CA, 94305-3096, john.baugh@forsythe.stanford.edu
BAYLEY, Robert, Bicultural-Bilingual Studies, Univ. of Texas, San Antonio, TX, 78249-0653
BEAM, C. Richard, Editor, Pennsylvania German Dictionary, 406 Spring Drive, Millersville, PA, 17551-2021 (Millersville Univ.)
BECKNER, W. Thomas, 1101 Illsley Drive, Ft. Wayne, IN, 46807 (Taylor Univ.), tmbeckner@tayloru.edu
BEENE, Lynn, Humanities Building 217, Univ. of New Mexico, Albuquerque, NM, 87131-1106
BENNETT, Jacob, Univ. of Maine, English Department, Orono, ME, 04469-5752, Bennettj@Maine.maine.edu
∞BERGDAHL, David, English Department, Ohio Univ., Athens, OH, 45701
BERNADINO, Heidi, 195 Elmwood Ave, Glen Rock, NJ, 07452
BERNSTEIN, Cynthia, Dept. of English, Auburn Univ., Auburn Univ., AL, 36849-5203, bernscy@mail.auburn.edu
BIBER, Douglas, Dept. of English, Northern Arizona Univ., PO Box 6032, Flagstaff, AZ, 86011-6032
BIDDLECOMBE, Peter, 2nd Floor, 46 Maddox St., London W1R 9PB, England
BILLS, Garland D., Department of Linguistics, Univ. of New Mexico, Albuquerque, NM, 87131-1196, gbills@unm.edu
BITTNER, David C., St. Joseph's Coll., Univ. of Alberta, Edmonton AB, T6G 2J5, Canada, dbittner@gpu.srv.ualberta.ca
BLANTON, Linda Lonon, Univ. of New Orleans, Honors Program, Lakefront, New Orleans, LA, 70148
**BOBERG, Charles, Linguistics Department, McGill Univ., Montreal Québec, H3A 1G5, Canada
BOERTIEN, Harmon S., Dept. of English, Univ. of Houston, Houston, TX, 77204-3012
BONNAGE, John A., 3701 S. George Mason Drive #2118, Falls Church, VA, 22041 (Arcadia Institute)
∞BORDIE, John G., P.O. Box 301, Dripping Springs, TX, 78620 (Univ. of Texas)
BOULANGER, Valerie, 4291F Pleasant Lake Village Ln., Duluth, GA, 30096, vboulanger@peachnet.campus.mci.net
BOWIE, David, English Department Brigham Young Univ., 3146 JKHB, PO Box 26280, Provo, UT, 84602-6280, dbowie@mail.sas.upenn.edu
BRAHAM, Carol, Senior Editor, Random House Reference, 201 East 50th St., 24-2, New York, NY, 10022
BRANWYN, Gareth, 4905 Old Dominion Dr., Arlington, VA, 22207-2833 (Contributing editor, Wired magazine), garethb2@earthlink.net
BRÉNGELMAN, Fred H., Linguistics Department, California State Univ., Fresno, CA, 93740-0092
BREWER, Jeutonne, PO Box 115, Jamestown, NC, 27282 (Univ. of North Carolina, Greensboro), Jeutonne_Brewer@uncg.edu
∞BREWER, Warren A., P.O. Box 1-253, Tamsui, Taipei Hsien, Taiwan 25137, Republic of China (English Dept., Tamkang Univ.), brewer@mail.tku.edu.tw
BRONSTEIN, Arthur J., 975 Underhills Road, Oakland, CA, 94610-2526 (Univ. of California, Berkeley), artbron@aol.com, arthurb@socrates.berkeley.edu
BROOKS, Christopher, c/o D.L. Brooks, 60 Loeffler Rd. #303P, Bloomfield, CT, 06002-2275 (Kuwait Univ.), chris@hscc.kuniv.edu.kw
BUCHOLTZ, Mary, Dept. of English, Texas A&M Univ., College Station, TX, 77843-4227
BURGES, Judith C., 343 Kingston Lane, Mt. Pleasant, SC, 29464 (Univ. of South Carolina)
BURKE, Lt. Col. Michael A., 280-B Bowman Loop, West Point, NY, 10996-1002 (U.S. Military Academy), cm4074%english@usma.edu
**BURKETTE, Allison, 108 Layle Lane, Watkinsville, GA, 30677, Univ. of Georgia, apb@arches.uga.edu
∞BUTTERS, Ronald R., English Department, Duke Univ., Box 90018, Durham, NC, 27708-0018, RonButters@aol.com
CABLE, Thomas, Dept. of English, Univ. of Texas, Austin, TX, 78712-1164
∞CALLARY, Edward, English Department, Northern Illinois Univ., DeKalb, IL, 60115-2863, ecallary@niu.edu
CALVERT, Michael, 135 East Fifth St., Bloomsburg, PA, 17815
CANNELLA, Barbara, 2610 Lake St. Number 5, San Francisco, CA, 94121
§CANNON, Garland, Dept. of English, Texas A&M Univ., College Station, TX, 77843-4227
CARLSON, David R., 34 Spaulding St., Amherst, MA, 01002 (Springfield Coll.), Davidhwaet@aol.com
CARMONY, Marvin, English Dept., Indiana State Univ., Terre Haute, IN, 47809
CARPENTER, C. Leslie, Univ. of South Carolina at Sumter, 200 Miller Road, Sumter, SC, 29150-2498, lesc@sc.edu
CARRINGTON, JOHN K., 69 JOHN ST., THORNHILL ONTARIO, L3T 1Y3, CANADA
CASSIDY, Fred G., DARE, 6125 Helen White Hall, 600 North Park St., Madison, WI, 53706
CHAMBERS, J. K., Department of Linguistics, Univ. of Toronto, Toronto Ontario, M5S 1A1, Canada
CHANG, Ho Sheng, 2/F, 18, Alley 1, Lane 32, Chung Shan Rd., Sec. 3, Chung Ho, Taipei, Taiwan, Republic of China
CHARLES, Joel, 1109 NW 97th Dr., Coral Springs, FL, 33071-5961 (Expert Witness Tape Recordings)
CHILDS, G. Tucker, Dept. of Applied Linguistics, Portland State Univ., PO Box 751, Portland, OR, 97207-0751, tucker@nh1.nh.pdx.edu
CHING, Marvin K.L., 1025 Monticello Dr., Memphis, TN, 38107-3004, CHINGMKL@cc.Memphis.edu
CHRISTIAN, Donna, Center for Applied Linguistics, 4646 40th St. N.W., Washington, DC, 20016, 1859, donna@cal.org
CHWAT M.S. C.C.C.-S.P., Sam, 253 West 16th St., Suite 1B, New York, NY, 10011 (New York Speech Improvement Services)
CICHOCKI, Wladyslaw, Dept. of French - Univ. of New Brunswick, P.O. Box 4400, Fredericton, N.B., E3B 5A3, Canada, cicho@unb.ca

*CIGLER, Jennifer M., 5001 Oakcrest Drive, Fairfax, VA, 22030 (North Carolina State Univ.)
 CLARK, Virginia P., 110 Sheridan Court, Shelburne, VT, 05482 (Univ. of Vermont)
 CLARKE, Sandra, Linguistics Dept., Memorial Univ., St. John's Nfld., A1B 3X9, Canada, sclarke@kean.uconn.edu
 COHEN, Gerald, Foreign Languages Section, G-4 H-SS Building, Univ. of Missouri, Rolla, MO, 65401, gcohen@umr.edu
 COLE, George S., Shippensburg Univ., 1416 Bradley Ave., Hummelstown, PA, 17036-9143, gscole@ark.ship.edu
 COLLINS, James T., Jab. Linguistik UKM, 43600 Bangi, Selangor, Malaysia (Univ. Kebangsaan Malaysia)
 ∞COOLEY, Marianne, English Department, Univ. of Houston—University Park, Houston, TX, 77204-3012
 COOPER, Grace C., 6712 West Park Drive, Hyattsville, MD, 20782-1727 (Univ. of District of Columbia)
 COSTELLO, John R., Department of Linguistics, New York Univ., 719 Broadway, Room 504, New York, NY, 10003-6860, costellj@is2.nyu.edu
 COYE, Dale, 1132 Cherry Hill Rd., Princeton, NJ, 08540 (Coll. of New Jersey, Ewing), Dfcoye@aol.com
 CRABTREE, E.L., Apdo Postal 27-108, México DF, 06760, México (Universidad Autonoma de Chapingo)
 CRAM, Don, P.O. Box 45000, Rio Rancho, NM, 87174
 CRANDALL, Susan E., 1750 Phantom Ave., San Jose, CA, 95125 (Attorney)
 CREAMER, Thomas, 6619 Westmoreland Ave., Takoma Park, MD, 20912
 CRITTENDEN, Charlotte C., 102 Westbrooke Dr., Statesboro, GA, 30458, (Georgia Southern, Univ.)
 CROSBY, David, 100 ASU Drive # 89, Lorman, MS, 39096 (Alcorn State Univ.), dcrosby@lorman.alcorn.edu
 CROTTY, James, Monk Magazine, 175 5th Ave. Suite 2322, New York, NY, 10010, monkmag@aol.com
 CUKOR-AVILA, Patricia, English Department, Univ. of North Texas, PO Box 311307, Denton, TX, 76203-1307, pcavila@jove.acs.unt.edu
 CUNNINGHAM, Irma A. E., 844 Campanella Ln., Raleigh, NC, 27610-4708 (Shaw Univ.)
 **CURZAN, Anne L., English Department, Box 354330, Univ. of Washington, Seattle, WA, 98195-4330, U of Washington, acurzan@u.washington.edu
DAEGER, Giles A., 1610 N. Prospect Ave. #1502, Milwaukee, WI, 53202-2450
 DAGGETT, Rowan K., 6811 N. Kalorama Rd., Leesburg, IN, 46538 (Manchester Coll.)
 *DALY, John Peter, 444 So. Kingsley Drive, Apt. 235, Los Angeles, CA, 90020, jdaly@usc.edu
 DALZELL, Tom, 1155 Oxford St., Berkeley, CA, 94707
 **DANNENBERG, Clare, English Department Box 8105, North Carolina State Univ., Raleigh, NC, 27695-8105
 DAVIS, Lawrence M., Dept. of English, Wichita State Univ., Wichita, KS, 67260-0014, davis@wsuweb.ksu.edu
 DAVIS, Martha S., 709 W. Canon Perdido, Santa Barbara, CA, 93101, davis@alishaw.ucsb.edu
 DAYTON, Elizabeth, Dept. of English, Univ. of Puerto Rico, PO Box 5000, Mayagüez, PR, 00681-5000
 *DE LOS REYES, Guillermo, Dept. of Intl. Relations and History, Universidad de las Américas, Cholula 72820 Puebla, México
 DE PRIMO, Bernard, 425 Briar Ln. NE, Grand Rapids, MI, 49503-2165 (Grand Rapids Community Coll., emer.)
 DE WOLF, Gaelan T., 2706 Heron St., Victoria B.C., V8R 6A2, Canada
 DEMAKOPOULOS, Steve A., 51 Plymouth St., Holbrook, MA, 02343
 DERINGER, Ludwig, Kilian-Leib-Str. 22, 85071 Eichstätt, Germany (Univ. Eichstätt)
 DESKEY, Michael, 310 E. 70th St., New York, NY, 10021
 DEVIENCE, Mary, Boston Consulting Group, 200 S. Wacker Dr. 27th Flr, Chicago, IL, 60606
 DEVITT, Amy J., English Department, 3116 Wescoe Hall, Univ. of Kansas, Lawrence, KS, 66045-2115, devitt@kuhub.cc.ukans.edu
 DICKSON, Paul, PO Box 80, Garrett Park, MD, 20896-0080
 DIENSBERG, Bernhard, Livelingsweg 91, 53119 Bonn, Germany, Bernhard.Diensberg@uni-bayreuth.de
 DONOGHUE, Mildred R., Professor of Education/Reading, California State Univ., PO Box 6868, Fullerton, CA, 92834-6868
 DOR, Juliette, English Department, 3 Place Cockerill, 4000 Liège, Belgium (Year's Work in English Studies)
 *DORAN, Amanda, 4539 Guadalupe St. A301, Austin, TX, 78751-2932 (Univ. of Texas), doranan@mail.utexas.edu
 ∞DORRILL, George T., English Dept., Box 417, Univ. Station, Southeastern Louisiana Univ., Hammond, LA, 70402
 §DOWNEY Jr., Andrew F., 1551 Knob Hill Dr. NE, Atlanta, GA, 30329
 DOWNING, Gregory M., 248 Bard Ave., Staten Island, NY, 10310-1660 (New York Univ.), downingg@is2.nyu.edu
 DOWNING, Pamela, 850 N. 119th St., Wauwatosa, WI, 53226-3627 (Univ. of Wisconsin-Milwaukee), downing@csd.uwm.edu
 DOYLE, Charles Clay, English Department, Univ. of Georgia, Athens, GA, 30602-6205
 *DRAY, Nancy L., 5240 W. Galitz St. #406, Skokie, IL, 60077-2784 (NTC/Contemporary Publishing, U. of Chicago), n-dray-7@alumni.uchicago.edu
 DRESSMAN, Michael R., Humanities, Univ. of Houston - Downtown, 1 Main Street, Houston, TX, 77002-1001
 *DREWS, Aaron E., Dept. of Linguistics Univ. of Edinburgh, 40 George Square - AFB, Edinburgh EH8 9JX, Scotland, aaron@ling.ed.ac.uk
 DUBOIS, Barbara R., PO Box 474, Socorro, NM, 87801-0474 (New Mexico Institute of Mining and Technology), brd@igc.apc.org
 ∞DUCKERT, Audrey R., One Maplewood Terrace, Hadley, MA, 01035 (Univ. of Massachusetts, Amherst)
 DUMAS, Bethany K., English Department, 301 McClung Tower, Univ. of Tennessee, Knoxville, TN, 37996-0430, dumasb@utk.edu
 DUNNING, Matthew, 265 W. 19th St. Apt 2E, New York, NY, 10011-4041
 DURANTE, Joanne F., 7354 Greenfield Trl., Chesterland, OH, 44026-2913
 DUSSERE, David, 11117 Cutbank Church Road, McKenney, VA, 23872-2411

DIRECTORY

****EASSON**, Gordon, Linguistics Department, Univ. of Toronto, Toronto Ontario, M5S 3H1, Canada
EASTON, Robert, The Henry Higgins of Hollywood Inc., 11102 Blix St., Toluca Lake, CA, 91602
EBLE, Connie C., English Department, CB# 3520 Greenlaw Hall, Univ. of North Carolina, Chapel Hill, NC, 27599-3520,
cceble@email.unc.edu
EDELSTEIN, Andrew Z., 2601 Pennsylvania Ave. Apt 1052, Philadelphia, PA, 19130-2344, AndrewEdelstein@worldnet.att.net
*EHLEN, Patrick J., 211 East 33rd St. Apt. 24, New York, NY, 10016
EICHHOFF, Juergen, Department of German, The Pennsylvania State Univ., S-411 Burrowes Building, University Park, PA,
16802-6203, Eichhoff@psu.edu
*ELLIOTT, Nancy Carol, 1109 Village Square Dr., Ashland, OR, 97520-2372 (Indiana Univ.), elliottn@indiana.edu
ELLIS, Michael, English Department, Southwest Missouri State Univ., Springfield, MO, 65804
ESQUIRE, Genevieve, Dept. of English - 207 Lind Hall, Univ. of Minnesota, 207 Church St. S.E., Minneapolis, MN, 55455-0421
ESKIN, Eden Force, 237 East 20 St. Apt. 6H, New York, NY, 10003-1809
∞ESLING, John H., Dept. of Linguistics, Univ. of Victoria, P.O. Box 3045, Victoria B.C., V8W 3P4, Canada
ESTRADA F., Zarina, Depto. Humanidades, Apdo. Postal 793, Universidad de Sonora, Hermosillo Sonora, México
EUNG, Ahn Sang, Chonbuk Dae Hak, Will Journal Inc/Cpo Box, Seoul 100-620, Korea
FABER, Alice, Haskins Laboratories, 270 Crown St., New Haven, CT, 06511-6695, faber@haskins.yale.edu
FALLON, Paul D., 1813 Genter Lane, Fredericksburg, VA, 22401-5297, pfallon@paprika.mwc.edu
∞FEAGIN, Crawford, 2312 North Upton St., Arlington, VA, 22207, feagin@erols.com
∞FEHL, Alfred P., 23141 Raven Rock Rd., Smithsburg, MD, 21783 (Hagerstown Jr. Coll.)
FELLEGGY, Anna, 1428 East First St., Duluth, MN, 55805-2406, felle001@maroon.tc.umn.edu
FENYVESI, Anna, Applied Linguistics Department, Portland State Univ., PO Box 751, Portland, OR, 97407-0751, fenyvesi@lit.u-
szeged.hu
FERNANDEZ, Adelberto, 11920 Sunset Blvd., Royal Palm Beach, FL, 33411
FERNÁNDEZ, Joseph A., Avda. Fanals 30 "El Narcea", 17250 Playa de Aro, Gerona, Spain (East Carolina Univ., emer.)
FIELDS, James W., 98 Grant Ave., Islip, NY, 11751-3503
∞FINEGAN, Edward, Department of Linguistics, Univ. of Southern California, Los Angeles, CA, 90089
FINKEL, David, 251 West Broadway St., Shelbyville, IN, 46176-1101, dfinkel@natauto.com
FINNEY, Joseph C., 11561 Spur Road, Monterey, CA, 93940-6621 (Finney Institute for the Study of Human Behavior),
jcfinney@redshift.com
FISIAK, Jacek, School of English, Adam Mickiewicz Univ., 61-874 Poznan, Poland
FITZ-SIMONS, T.B., 710 Mote Road, Carrollton, GA, 30117-9342 (West Georgia Coll.)
FLANIGAN, Beverly O., Dept. of Linguistics, Ohio Univ., Athens, OH, 45701-2979
§FLYNN, Margaret, 26 Yacht Club Cove, Staten Island, NY, 10308-3531
FODDE, Luisanna, Via Capril 6, 09126 CAGLIARI, Italy, Univ. of Cagliari, fodde@vaxca1.unica.it
FOLEY, Terence B., 6840 Apollo Road, West Linn, OR, 97068, bixlives@usa.net
FORTINSKY, Jerome S., 375 S. End Ave. Apt. 35-M, New York, NY, 10280-1086
FOX, Cynthia A., Dept. of French Studies, Humanities 236, State Univ. of New York, 1400 Washington Ave., Albany, NY, 12222
FRANCIS, W. Nelson, 355 Blackstone Blvd., No. 337, Providence, RI, 02906, (Brown Univ.)
FRAZER, Timothy C., Department of English, Western Illinois Univ., Macomb, IL, 61455, TC-Frazer@bgu.edu
FREMONT, Suzanne, 448 Ewing St., Princeton, NJ, 08540-2728
FRIES, Peter H., Box 310, Mt. Pleasant, MI, 48804-0310 (Central Michigan Univ.)
FULLER, Janet M., Linguistics Dept., Southern Illinois Univ., Carbondale, IL, 62901-4517, jmfuller@siu.edu
FULLER, Judith W., Ocean Univ. Qingdao Foreign Experts, Apt. 202 5 Yushan Rd., Qingdao 266003, Peoples Republic of
China
FULLER, Robert David, 5328 Arbour Lane, Nanaimo, British Columbia, V9T 6E5, Canada
GARCÍA-BERMEJO Giner, María F., Cuesta del Carmen 27-33, 6º G, 37002 Salamanca, Spain (Univ. de Salamanca),
more@gugu.usal.es
GARNER, Bryan A., LawProse, Inc., Sterling Plaza, 5949 Sherry Lane Suite 1280, Dallas, TX, 75225-8008 (LawProse, Inc.)
GASQUE, Thomas J., English Department, Univ. of South Dakota, 414 E. Clark St., Vermillion, SD, 57069-2390,
tgasque@usd.edu
GATES, J. Edward, 28 Beach Rd., Ware, MA, 01082-9383 (Indiana State Univ., emer.)
GIBBENS, Elizabeth, 2450 Virginia Ave. NW # E108, Washington, DC, 20037
*GICK, Bryan W., Dept. of Linguistics UBC, E-270 Main Hall, Vancouver BC, V6T 1Z1, Canada (Yale Univ. and Haskins Labs)
§GILBERT, Glenn G., 166 Union Grove Road, Carbondale, IL, 62901-7687 (Southern Illinois Univ.), ggilbert@siu.edu
GILMAN, E. Ward, 7 Lowell Ave., Westfield, MA, 01085-3442 (Merriam-Webster Inc.), egilman@m-w.com
GILMER, Paul, 4004 Pickstone Dr., Fairfax, VA, 22032
GINGISS, Peter J., Department of English, Univ. of Houston, Houston, TX, 77204-3012
GLOWKA, Arthur W., Department of English and Speech, Georgia Coll. & State Univ., Milledgeville, GA, 31061,
wglowka@mail.gcsu.edu
GOEBEL, GEORGE H., 4826 SOUTH HILL DR., MADISON, WI, 53705
GORDON, Matthew J., 2508 River Dr., Highland, IN, 46322-1013 (Univ. of Michigan), gordonm@calumet.purdue.edu
GRANT-RUSSELL, Pamela, Dépt. des lettres et communications, Univ. de Sherbrooke, Sherbrooke Québec, J1K 2R1,
Canada

GREEN, Archie, 224 Caselli Ave., San Francisco, CA, 94114-2323
 *GREEN, Elaine, 425 W. 8th St. Apt 89, Charlotte, NC, 26202-1793
 GREEN, Eugene, 15 Russell Street, Brookline, MA, 02146
 *GREGORY, Elizabeth, 111C Reed McDonald Bldg., Texas A&M Univ., College Station, TX, 77843-2112, egregory@agcom.tamu.edu
 §GUNN, John, English Department, Univ. of Sydney, Sydney N.S.W. 2006, Australia
HABICK, Timothy, 116 E. Laurel Ave., Cheltenham, PA, 19012 (Educational Testing Service), thabick@rosedale.org
 HALEY, Ken, Rt. 1 Box 135, Waller, TX, 77484 (Prairie View A&M Univ.)
 HALL, Joan H., 2724 Regent Street, Madison, WI, 53705 (DARE), jdhall@FACSTAFF.WISC.EDU
 HAMBARSOOMIYA, Haykaz, PO Box 36248, Los Angeles, CA, 90036-0248
 **HAMILTON, Anne Marie, 240 Sussex Club Dr. #9, Athens, GA, 30606 (Univ. of Georgia), anneh@atlas.uga.edu
 HANDSCOMBE, Richard J., 16 Roundwood Court, Agincourt, Ontario, M1W 1Z2, Canada (York Univ., emer.)
 HARDER, Kelsie B., English Department, Potsdam Coll. SUNY, Potsdam, NY, 13676-2294, harderkb@potsdam.edu
 HARNICK-SHAPIRO, David B., 14252 Avenue Mendocino, Irvine, CA, 92606 (Univ. of California, Irvine), david@ics.uci.edu
 HARRINGTON, Susanmarie, English Department, Indiana Univ./Purdue Univ. Indianapolis, 425 University Blvd., Indianapolis, IN, 46202-5140, sharrin@iupui.edu
 HARRIS, Dolores R., 1518 R Street NW, Washington, DC, 20009
 HARRIS, Marion O., 14 Oak St., Morristown, NJ, 07960-5240 (Bellcore)
 HARRIS, Patricia Harn, 202 West Broadway, Columbia, MO, 65203-3304
 HARTMAN, James W., English Department, 3116 Wescoe Hall, Univ. of Kansas, Lawrence, KS, 66045-2115
 HASUIKE, Kimi, 26-2-205 Chitosedai 4-chome, Setagaya-ku, Tokyo 157-0071, Japan, zc5k-hsik@asahi-net.or.jp
 ∞HATTERY, Carl M., 13002 Monroe Ave., Fort Washington, MD, 20744-2959
 HAWKES M.D., P.H.R., 19 Bassett St., New Britain, CT, 06051
 **HAZEN, Kirk, 233 S Walnut St, Morgantown, WV, 26506-6044, khazen2@wvu.edu
 HEACOCK, Paul, Cambridge Univ. Press, 40 West 20th St. 7th floor, New York, NY, 10011-4211
 ∞HEAD, Brian F., ICLH, Universidade do Minho, Largo do Paço, 4719 Braga, Portugal, brian@ilch.uminho.pt
 HENDERSON, Michael M.T., Linguistics Department, Univ. of Kansas, Lawrence, KS, 66045-2140, mmth@ukans.edu
 HERSHEY-MILLER, Sadelle, 75 Henry St. Box 227, Brooklyn Hts., NY, 11201-1752
 HERTZBERG, Gary, 70 Newmans Court, Hempstead, NY, 11550
 HICKERSON, Joseph C., 43 Philadelphia Ave., Takoma Park, MD, 20912-4338 (Library of Congress)
 HIGGINS, Worth J., PO Box 838, Waldo, FL, 32694-0838
 HILL, Jane H., Dept. of Anthropology, Univ. of Arizona, PO Box 210030, Tucson, AZ, 85721-0030
 *HILLYARD, Lisa W., 9590 SE Telford Rd., Boring, OR, 97009-9405
 HINES, Carole Phillips, Department of English, Old Dominion Univ., Norfolk, VA, 23529-0078
 HINTON, Leanne, Linguistics Department, Univ. of California, Berkeley, CA, 94720-2650
 HITT, John W., 3841 Dudley St., Lincoln, NE, 68503-2135
 HOAR, Nancy, 123 Main St., PO Box 276, Haydenville, MA, 01039 (Western New England Coll.), nhoar@the-spa.com
 HOFFMAN, Melvin J., Department of English, State University Coll., 1300 Elmwood Avenue, Buffalo, NY, 14222
 HOLM, John A., Casa Nova, Semide, 3220 Miranda do Corvo, Portugal (Hunter Coll., CUNY)
 HOMA, Harry, 280 Riverside Dr. Apt. 6H, New York, NY, 10025-9021 (West Side High School, Manhattan, retired)
 HONICK, Morris, Box 21, Brussels 25 1050, Belgium
 *HONOROF, Douglas N., 11 Country Club Drive, Woodbridge, CT, 06525 (Yale Univ. and Haskins Laboratories), honorof@haskins.yale.edu
 HORN, Laurence R., Dept. of Linguistics, Yale Univ., PO Box 208236, New Haven, CT, 06520
 HORVATH, Barbara M., Department of Linguistics, Univ. of Sydney, Sydney NSW 2006, Australia, bhorvath@mail.usyd.edu.au
 *HORVATH, Vera, 30 Saw Mill River Rd. #H1-E46, Hawthorne, NY, 10532-1507, veronika@siu.edu
 HOUCK, Charles L., 615 N. Kylewood Dr., Muncie, IN, 47304 (Ball State Univ.)
 §HOWARD, Martha C., 360 Mulberry Street, Morgantown, WV, 26505 (West Virginia Univ., emer.)
 ∞HOWELL IV, Edgar C., Kutenkauler Weg 8, 53797 Lohmar, Germany
 HOYLE, Susan M., 5213 Portsmouth Rd., Bethesda, MD, 20816-2928 (Dept. of Linguistics, Georgetown Univ.)
 HUDSON, Barbara Hill, English Dept., Indiana Univ. of Pennsylvania, Indiana, PA, 15705-1094
 HUFF, Lorrie, 2301 Santiago Dr., Newport Beach, CA, 92660
 HULL, Alexander, 2318 Prince St., Durham, NC, 27707-1431 (Duke Univ.)
 HUTH, Geoffrey A., 875 Central Parkway, Schenectady, NY, 12309, geofhuth@juno.com
 Hussein, Lutfi, 625 West 1st St., Apt. 340, Tempe, AZ, 85281
 *HYSMITH, Stephanie J., 14474 Rankin Rd., Shade, OH, 45776 (Ohio Univ.), sh324390@oak.cats.ohiou.edu
 ∞IKEMIYA, Tsuneko, 5-6-20 Higashi, Tomigaoka, Nara City 631, Japan (Tezugayama Univ.)
 ∞INOUE, Fumio, Tokyo Univ. of Foreign Studies, 4-51-21, Nishigahara, Tokyo 114-8580, Japan, H02128@simail.ne.jp
 IRONS, Terry L., Dept. of English, Foreign Langs. and Philosophy, Morehead State Univ., Morehead, KY, 40351-1689
 IRWIN, Betty J., English Department, Park Hall, Univ. of Georgia, Athens, GA, 30602-6205
 IVSIN, Paul, 2314 W. Winnemac #1R, Chicago, IL, 60625
 ∞JACKSON, Sarah Evelyn, 1836 Silver Hill Rd., Stone Mountain, GA, 30087-2213 (Georgia Inst. of Technology, emer.)
 JAVOR, George, 52 Elder Drive, Marquette, MI, 49855 (Northern Michigan Univ.)

DIRECTORY

JOHNSON, George, 54 East 8th Street, New York, NY, 10003 (Coll. of Staten Island)
JOHNSON, Daniel Ezra, 162 Walnut Street #3, Brookline, MA, 02445-6710, djohnson@bosg05.geo.census.gov
JOHNSON, Edith Trager, 951 Cocopah Drive, Santa Barbara, CA, 93110-1204 (San Jose State Univ., emer.)
JOHNSON, Ellen, 480 Countryside Dr., McDonough, GA, 30252, ellen.johnson@wku.edu
§JOHNSON, Falk S., 7624 Maple Street, Morton Grove, IL, 60053 (Univ. of Illinois, Chicago, emer.)
JOHNSON, Jean L., 122 Cedarcrest Drive, Florence, AL, 35630 (Univ. of North Alabama)
JOHNSTON, Ann L., Tidewater Community Coll., 1700 College Crescent, Virginia Beach, VA, 23456
JOHNSTONE, Barbara, Dept. of English, Carnegie Mellon Univ., Pittsburgh, PA, 15213-3890, bj4@andrew.cmu.edu
*JOSEY, Meredith, Department of Linguistics, New York Univ., 719 Broadway, Room 501, New York, NY, 10003, mqj6193@is4.nyu.edu
*JUENGLING, C. Fritz, 840 Wagon Road Ct SE, Salem, OR, 97301-5953 (Univ. of Minnesota), juen0001@gold.tc.umn.edu
∞**KAGEMOTO**, Fumio, 5-13-20 Komagabayashi-cho, Nagata-ku, Kobe-shi, 653, Japan
KALLEN, Jeffrey, School of Clinical Speech and Language Studies, Trinity Coll./Dublin, Dublin 2, Ireland
KANAZAWA, S., Kyoto Furitu Daigaku Bungaku JS3709274, Eigoiebei Bungaku, Hangi Cho Shimogamo, Sakyo Kyoto 606-8522 NZ, Japan
*KARSTADT, Angela, 3209 East 10th St., Bloomington, IN 47408
KASSIRER, Karen J., 132 W. 72nd St. #2A, New York, NY, 10023
∞KATO, Kazuo, Iwate Medical Univ., 16-1 Honcho-dori 3-chome, Morioka-shi 020, Japan
∞KAWASE, Taketoshi, 3-9-7-404 Wakagi, Itabashi-ku, Tokyo 174, Japan, 72001.3470@compuserve.com
*KELTY, Daniel, 750 Silvers Rd., St. Peters, MO, 63776 (Univ. of Kansas)
KEMP-DYNIN, Marlene A., P.O. Box 13731, Savannah, GA, 31416, M.Kemp-Dynin@worldnet.att.net
**KEREKES, Julie A., 419 James Rd., Palo Alto, CA, 94306
∞KEY, Mary Ritchie, Dept. of Linguistics, Univ. of California, Irvine, CA, 92697-5100
KIESLING, Scott F., Univ. of Sydney, Department of Linguistics, Sydney NSW 2006, Australia, kiesling@mail.usyd.edu.au
KIM M.D., Chansoo, 39 Glen Eagle Drive, Springfield, IL, 62704
KING, J. Russel, 433 West 43rd St, Apt 3D, New York, NY, 10036
KING, William, 5245 Stoney Creek Way, Elk Grove, CA, 95758-6741
KIRCHOFF, ELIZABETH, ST. CLOUD UNIV. ENGLISH DEPT., EH RM. 115, 720 4TH AVE. S., ST. CLOUD, MN, 56301-4498
KIRK, John M., School of English, The Queen's University of Belfast, Belfast BT7 1NN, Northern Ireland, jkirk@clio.arts.qub.ac.uk
KIRWIN, William J., 7 Rodney St., St. John's, Nfld., A1B 3B3, Canada (Memorial Univ. of Newfoundland, emer.), wkirwin@morgan.uccs.mun.ca
§KLAMMER, Enno, 1553 Chukar Ct. NW, Salem, OR, 97304-2001 (Eastern Oregon State Coll., emer.)
KLEINEDLER, STEVE, HOUGHTON MIFFLIN CO., REFERENCE DIV., 222 BERKELEY, BOSTON, MA, 02116
KLEPARSKI, Grzegorz A., English Dept. - Catholic Univ., Al. Raclawickie 14, 20-950 Lublin, Poland
KLINGLER, Tom, Dept. of French and Italian, Tulane Univ., New Orleans, LA, 70118, klingler@mailhost.tcs.tulane.edu
KNIGHT, Dudley, Department of Drama, Drama 249, Univ. of California, Irvine, CA, 92697-2775
KOBLER, Turner S., 148 Cobblestone Row, Denton, TX, 76207 (Texas Woman's Univ.)
KOESTER, Rohn, 501 Pfeffer Rd., Urbana, IL, 61802 (Human Kinetics Publishing), rohnk_at_hkp-team@mail.hkusa.com
KONTRA, Miklós, Linguistics Institute, Hungarian Academy of Sciences, H-1250 Budapest, P.O. Box 19, Hungary, kontra@nytud.hu
KOTEWALL QC, Robert G., 117 New Henry House, 10 Ice House Street, Hong Kong
KRAHN, Albert E., 412 N. Pinecrest, Milwaukee, WI, 53208-3616 (Milwaukee Area Technical Coll.), krahna@milwaukee.tec.wi.us
∞KRETZSCHMAR Jr., William A., English Department, Univ. of Georgia, Athens, GA, 30602-6205, billk@atlas.uga.edu
KREVER, Horace, Court of Appeal for Ontario, Osgoode Hall, 130 Queen St. West, Toronto, Ontario, M5H 2N5, Canada
KRIPKE, Madeline, 155 Perry St. Apt 7B, New York, NY, 10014-2374 (Bookseller)
∞KUMAGAI, Yasuo, 2-4 Hasunuma-cho, Itabashi-ku, Tokyo 174, Japan (National Language Research Institute)
KYSILKO, Tom, 652 Como Ave., Saint Paul, MN, 55103, pds@visi.com
§KYTE, Elinor C., 1230 West Saturn Way, Flagstaff, AZ, 86001 (Northern Arizona Univ., emer.)
LABOV, William, 2048 Rittenhouse Square, Philadelphia, PA, 19103-5621 (Univ. of Pennsylvania)
LAEV, Talvi, St. Martin's Press, 345 Park Avenue South, New York, NY, 10010-1707, talvalaev.smp@aol.com
LAMBERT, Anne H., 4714 NW 57th Dr., Gainesville, FL, 32606-4369 (Univ. of Florida)
LANCE, Donald M., 2208-F Bushnell Dr., Columbia, MO, 65201-8618 (Univ. of Missouri, emer.), engdl@showme.missouri.edu
LANDAU, Sidney I., 50 West 96th St. (Apt 2A), New York, NY, 10025, Cambridge Univ. Press (retired), http://ljp.la.utk.edu
LANE, Lisa Ann, Dept. of English, Blocker Building, Texas A&M Univ., College Station, TX, 77843-4227, la-lane@tamu.edu
LANEHART, Sonja L., Department of English, 254 Park Hall, Univ. of Georgia, Athens, GA, 30602-6205, lanehart@arches.uga.edu
LARMOUTH, Donald W., Communication and the Arts, TH-331, Univ. of Wisconsin, Green Bay, WI, 54311-7001
LATTEY, Elsa, Sem. für Englische Philologie, Universität Tübingen, Wilhelmstrasse 50, 72074 Tübingen, Germany
LAUINGER, Ann, 34 Hudson St., Ossining, NY, 10562 (Sarah Lawrence Coll.)
LAWSON, Edwin D., 23 Westerly Drive, Fredonia, NY, 14063-1605 (State Univ. of New York, Fredonia), lawson@fredonia.edu
LECOMPTE Jr., Nolan P., Vice President Academic Affairs, Nicholls State Univ., P.O. Box 2002, Thibodaux, LA, 70310
LEE, Margaret G., 18 Pirates Cove, Hampton, VA, 23669 (Hampton Univ., Indiana Univ. of Pennsylvania), mlee@cs.hamptonu.edu

LEGAULT, Suzanne Ramey, 2011 Que Street NW, Washington, DC, 20009 (Towson State Univ.), legault_s@toe.towson.edu
 LEHMANN, Winfred P., 3800 Eck Lane, Austin, TX, 78734-1613 (Univ. of Texas)
 LERUD, Theodore K., Dept. of English, Elmhurst Coll., Elmhurst, IL, 60126-3296
 LEWIS, Brian, 1185 Wildwood Road, Boulder, CO, 80303-5647 (Germanic Lgs., Univ. of Colorado, Boulder)
 LIGHT, Deanna, 10920 Blackbrook Dr., Duluth, GA, 30097-1737 (Catholic Univ.)
 ~LINN, Michael D., Linguistics Program, 420 Humanities Building, Univ. of Minnesota, Duluth, MN, 55812-2496,
 mlinn@d.umn.edu
 LIPSKI, John M., Dept. of Spanish and Portuguese, 235 Ortega Hall, Univ. of New Mexico, Albuquerque, NM, 87131-1146,
 jlipski@unm.edu
 LONG, Danny, Japanese Language and Literature Dept., Tokyo Metropolitan Univ., 1-1 Minami Osawa, Hachioji-shi, Tokyo
 192-0397, Japan, dlong@bcomp.metro-u.ac.jp
 LONG, Richard A., 883 Edgewood Ave. SE, Inman Park, Atlanta, GA, 30307 (Emory Univ.)
 LONGLEY, Robert F., 148 Main Street, Salisbury, CT, 06068, salgroup@snet.net
 LORENZ, Brenna E., Box 5186, U.O.G. Station, Mangilao, GU, 96923 (Natural Sciences, Univ. of Guam)
 LOUDEN, Mark L., Department of Germanic Languages, Univ. of Texas, E.P. Schoch 3.102, Austin, TX, 78712-1190
 LOVÉN, Björn S., Radarvägen 11, 18361 Täby, Sweden
 LUTZ, William, Department of English, Rutgers Univ., Camden, NJ, 08102-1405, wlutz@crab.rutgers.edu
MACAULAY, Ronald K.S., 317 West 7th St., Claremont, CA, 91711 (Pitzer Coll.)
 MACHONIS, Peter A., Dept. of Modern Languages, Florida International Univ., University Park, Miami, FL, 33199
 MACKAY, Carolyn J., Dept. of English, Ball State Univ., Muncie, IN, 47306-0460
 MACLEISH, Andrew, 4141 Aldrich Ave. S., Minneapolis, MN, 55409 (Univ. of Minnesota, emer.)
 MAKINO, Takehiko, 108 Okabe Manshon, 3-13-30 Tsurumaki, Setagaya-ku, Tokyo, 154-0016, Japan, Kyoritsu Women's
 Junior Coll., mackinaw@ma3.justnet.ne.jp
 MANDEL, Mark A., Dragon Systems, Inc., 320 Nevada St., Newton, MA, 02160, mark@dragonsys.com
 MANNING, Alan D., Dept. of Linguistics 2129 JKH B, Brigham Young Univ., Provo, UT, 84602, alan_manning@byu.edu
 MARTIN, Charles B., Department of English, Univ. of North Texas, PO Box 13827, Denton, TX, 76203-3827,
 cmartin@facstaff.CAS.unt.edu
 MARTÍNEZ, Elizabeth A., 2509 Two Oaks Dr., Charleston, SC, 29414-4626 (Coll. of Charleston)
 MATTESON, Marianna Merritt, 1130 Butte Rd., Moscow, ID, 83843-7453
 MAYNOR, Natalie, Department of English, Mississippi State Univ., Drawer E, Mississippi State, MS, 39762,
 maynor@ra.msstate.edu
 MCARTHUR, Lewis L., 4154 S.W. Tualatin Ave., Portland, OR, 97201
 MCCOMAS, Steve, Via Cialdini 27, 09045 Quantu S E, Italy
 ~MCDAVID, Virginia G., Ogdan Dunes Box 669, 9 Beach Lane Court, Portage, IN, 46368-1009 (Chicago State Univ., emer.),
 mcdaavid@crowm.net
 MCGOFF, Michael F., 3792 Sally Piper Road, Endwell, NY, 13760 (State U. of New York at Binghamton),
 MMcGoff@binghamton.edu
 MCGOWAN, Joseph, Department of English, Univ. of San Diego, San Diego, CA, 92110-2492, mcgowan@teetot.acusd.edu
 *MCGUINNESS, Barbara A., 83 Laurel St., Longmeadow, MA, 01106 (Univ. of Massachusetts, Amherst)
 MCILWAIN, Gloria E., 760 Cole Street, San Francisco, CA, 94117-3912
 MCKEAN, Erin M., 4907 N. Washtenaw, Chicago, IL, 60625-2723 (Scott Foresman Dictionary Dept.), erin.mckean@awl.com;
 editor@verbatimmag.com
 MCKINZEY, Rima Elkin, 555 Pierce St. Apt. 701, Albany, CA, 94706-1003, rkm@slip.net
 *MCNAIR, Elizabeth, 25 Guinn St., Marietta, GA, 30060
 MEIER, Paul, Theater and Film Dept., Univ. of Kansas, Lawrence, KS, 66045, pmeier@eagle.cc.ukans.edu
 \$MENZEL, Peter, Allee Romantique, F-11700 Montbrun/Corb, France, pemnzal@club-internet.fr
 METCALF, Allan A., English Department, MacMurray Coll., Jacksonville, IL, 62650-2590, AAllan@aol.com
 MEYER, Charles F., Dept. of English, Univ. of Massachusetts at Boston, Harbor Campus, Boston, MA, 02125,
 meyer@cs.umb.edu
 MEYERS, Miriam, 2000 W. 21st St., Minneapolis, MN, 55405 (Metropolitan State Univ.), mmeyers@msus1.msus.edu
 MILES, Edwin A., 2645 Alta Glen Drive, Birmingham, AL, 35243 (Univ. of Houston, emer.)
 \$MILLER, Mary R., 2825 - 29th Place N.W., Washington, DC, 20008-3501 (Univ. of Maryland, emer.)
 MILLIANS, David S., 1696 Dyson Drive, Atlanta, GA, 30307, drakon@mindspring.com
 MILROY, Lesley, Program in Linguistics, Univ. of Michigan, 1087 Frieze Building, Ann Arbor, MI, 48109-1285,
 amilroy@ling.lsa.umich.edu
 MINKOVA, Donka, Department of English, UCLA, 405 Hilgard Ave., Los Angeles, CA, 90095-1530
 MISH, Frederick C., Merriam-Webster Inc., 47 Federal Street, P.O. Box 281, Springfield, MA, 01102
 \$MITCHELL, Eleanor R., 3794 Summer Lane, Huntsville, TX, 77340-8945 (Sam Houston State Univ.)
 MIZUTANI, Osamu, National Language Research Institute, 3-9-14 Nishigaoka, Kita-ku, Tokyo, Japan
 MONTGOMERY, Michael B., Department of English, Univ. of South Carolina, Columbia, SC, 29208, N270053@VM.SC.EDU
 MOODY, Andrew J., Rumieeru Nisshin II-306, 1-1605 Sakae; Nisshin-shi, Aichi-ken, 470-0113, Japan, moody@nucba.ac.jp
 MOORE, Cynthia L., Attorney at Law, 5537 Lee Hwy., Arlington, VA, 22207-1613, cmoore@moorelaw.net

DIRECTORY

MORRILL, Duncan E., 19 Old Kings Road, Merrimack, NH, 03054-4217
MORRIS, Toni, Associate Professor of English, Univ. of Indianapolis, 1400 East Hanna Avenue, Indianapolis, IN, 46227, 3697
MORTON, Herbert C., 7106 Laverock Lane, Bethesda, MD, 20817-4734
MORZINSKI, Mary, Dept. of English, Univ. of Wisconsin-La Crosse, 1725 State St., La Crosse, WI, 54601, morzinsk@mail.uwlax.edu
MUELLER, Erik T., Planetarium Station, PO Box 1007, New York, NY, 10024-2547, erik@panix.com
MUFWENE, Salikoko S., Department of Linguistics, Univ. of Chicago, 1010 East 59th St., Chicago, IL, 60637, smufwene@uchicago.edu
MURPHY, M. Lynne, Department of English, Baylor Univ., PO Box 97404, Waco, TX, 76798-7404, M_Lynne_Murphy@baylor.edu
∞MURRAY, Thomas E., Dept. of English, Kansas State Univ., Denison Hall, Manhattan, KS, 66506-0701, tem@ksuvm.ksu.edu
∞MURTO, Richard B., Takagi-cho 3-22-19, Kokubunji-shi, 185-0036, Japan
MUSCHELL, David, Department of English and Speech, Georgia Coll. and State Univ., Milledgeville, GA, 31061-0490
MYACHINSKAYA, Elvira I., English Department, St. Petersburg Univ., St. Petersburg 199034, Russia
MYERS-SCOTTON, Carol, Linguistics Program c/o English, Univ. of South Carolina, Columbia, SC, 29208, carolms@univscvm.csd.sc.edu
∞NAGAI, Yoshimi, 2-10, Honkomagome 4-chome, Bunkyo-ku, Tokyo 113, Japan
∞NAGASE, Jiro, 4572-10 Akiya, Yokosuka-shi, Kanagawa-ken 240-01, Japan (Dept. of Literature, Senshu Univ.)
§NASH, Rose, 1290 Northwood Rd. No. 161-B, Seal Beach, CA, 90740-7108 (Univ. of Puerto Rico, emer.), rosenash@worldnet.att.net
NATHAN, Lois, La Petite Rue, 76170, Melamare, France.
*NEHRBAUER, Matthew, 28 Madison Place, Albany, NY, 12202
NELSON, Eric S., 2622 S. Emerson Ave., Minneapolis, MN, 55408
NELSON, Raymond, Dept. of English, 219 Bryan Hall, Univ. of Virginia, Charlottesville, VA, 22903
§NETSKY M.D., Martin G., 111 Fleet Landing Blvd., Atlantic Beach, FL, 32333-4591 (Vanderbilt Univ.)
NEUFELDT, Victoria E., 30 Churchill St., Springfield, MA, 01108-2019 (Merriam-Webster)
§NEUFFER, Irene, 4532 Meadowood Rd., Columbia, SC, 29206 (Univ. of South Carolina, emer.)
NICHOLS, Patricia C., 1430 Westmont Ave., Campbell, CA, 95008 (San Jose State Univ.)
NICOLAISEN, Wilhelm F. H., Dept. of English / Taylor Building, King's Coll., Old Aberdeen AB24 2UB, Scotland
NICOLOSI, Connie, 3 Belle Rose Dr., Westerly, RI, 02891
§NIEDZIELSKI, Henry, 2425 W. Orange Ave., Anaheim, CA, 92804-3447
NIGRO, Marie A., 1381 Kirkland Ave., West Chester, PA, 19380-1331 (Lincoln Univ.), NIGRO@lu.lincoln.edu
NUESSEL, Frank, Modern Languages, Univ. of Louisville, Louisville, KY, 40292
NUNNALLY, Thomas, Dept. of English, 9030 Haley Center, Auburn Univ., Auburn Univ., AL, 36849-5203, Nunn.auducvax.bitnet
NUNLVEK, Judith A., 2434 Sutton Rd., Victoria B.C., V8N 1J2, Canada (Univ. of Victoria)
∞OISHI, Itsuo, 7 Saruhashi-machi, Otsuki-shi, Yamanashi-ken 409-06, Japan
ORD, Priscilla A., P.O. Box 920, Farmville, VA, 23901-0920 (Longwood Coll.)
OSBURG, Barbara, 18 Marshall Place, St. Louis, MO, 63119-2321
PAGE, E.R., 3545 Jamison Way # 122, Castro Valley, CA, 94546
PAIKEDAY, Thomas M., Lexicographer, The User's Webster, 1776 Chalkdene Grove, Mississauga Ont., L4W 2C3, Canada, paikedtm@echo-on.net
§PARKER, Frank, PO Box 250, Knife River, MN, 55609-0250 (Louisiana State Univ.)
PARTIN Hernandez, Allyn, 17729 Superior St. House 67, Northridge, CA, 91325, Allynherna@aol.com
PATRICK, Peter L., Dept. of Language and Linguistics, Univ. of Essex, Wivenhoe Park Colchester, CO4 3SQ, Great Britain
PEARCY, Mr. and Mrs. John K., 4009 Gillon Ave., Dallas, TX, 75209
PEARSONS, Enid, 145 Sixth Ave., Brooklyn, NY, 11217-3521 (Random House), epearsons@randomhouse.com
PEDERSON, Lee, 1364 Springdale Road N.E., Atlanta, GA, 30306-2419 (Emory Univ.)
PERANTEAU, Paul M., John Benjamins North America, PO Box 27519, Philadelphia, PA, 19118-0519
PERLMAN M.D., Sidney, 19 Timrod Rd., West Hartford, CT, 06107-1139
*PEZZINO, Susan, 1550 N. Dearborn Pkwy Apt. 401, Chicago, IL, 60610-1402 (Univ. of Illinois, Chicago)
PHILLIPS, Betty S., 62 Briarwood Dr., Terre Haute, IN, 47803 (Indiana State Univ.), ejphill@root.indstate.edu
§PHILLIPS, Jean McCabe, 11341 Dona Teresa Drive, Studio City, CA, 91604 (UCLA)
PICKETT, Joseph, Executive Editor, Houghton Mifflin Co., 222 Berkeley Street, Boston, MA, 02116-3764, pickett@hmco.com
PICKETT, Penelope O., 601 Marcia Lane, Rockville, MD, 20851
PICONE, Michael D., Dept. of Modern Langs. & Classics, Univ. of Alabama, Box 870246, Tuscaloosa, AL, 35487-0246, mpicone@ua1vm.ua.edu
PITTMAN, Charles, 1903 Wilshire, Westland, MI, 48186
PLETSCH DE GARCIA, Kati, Dept. of English, Spanish, and Fine Arts, Texas A&M International Univ., 5201 University Blvd, Laredo, TX, 78041, kdegarcia@tamui.edu
POLLAND, Daniel W., 2325 Cypress Court, Grand Junction, CO, 81506-8452, awakener@ruralhealth.org
POPE, Mike, 25305 Cox Road, Petersburg, VA, 23803-6507 (Virginia State Univ.)
POPIK, Barry A., 225 East 57th St., Suite 7P, New York, NY, 10022 (Attorney at Law), bapopik@aol.com
**PORTER, Trevor, Box 144, Porterville, NF, A0G 3A0, Canada (Memorial Univ. of Newfoundland), tporter@cs.mun.ca

POTEET, Lewis J., 51 - 7th Ave., Roxboro, Quebec, H8Y 2W1, Canada (Concordia Univ.)
 POTTS, Mr. and Mrs. McWright, 3521 Beverly Dr., Dallas, TX, 75205
 PRATT, Terry K., Department of English, Univ. of Prince Edward Island, Charlottetown P.E.I., C1A 4P3, Canada
 PRESTON, Dennis R., 4409 Copperhill Dr., Okemos, MI, 48864-2067 (Michigan State Univ.), preston@pilot.msu.edu
 PRODA, Andrew, 23 Forest Glen Rd, Valley Cottage, NY, 10989
 PROTOMASTRO, Mary Beth, Copy Editor Newsletter, 149 Fifth Ave. Suite 1207, New York, NY, 10010-6801 (Copy Editor newsletter), maryproto@aol.com
 PUCKETT, Anita M., 244 Brush Mountain Rd., Blacksburg, VA, 24060, Virginia Tech
 PULLIAM, G946 S. Wesley #R, Oak Park, IL, 60304 (Illinois Institute of Technology), gpulliam@charlie.iit.edu
RADER, James, 49 Manhan St., Northampton, MA, 01060-4213 (Merriam-Webster), jrader@m-w.com
 RALA, MARILYN, 27 WOUTHWAITE CT., ORINDA, CA, 94563
 RANDALL, Phyllis R., 2620 University Dr., Durham, NC, 27707 (North Carolina Central Univ.)
 RAPHAEL, Lawrence J., 6 Longview Place, Great Neck, NY, 11021-2509 (Herbert H. Lehman Coll. CUNY)
 ∞RAPP, Linda Loretto, 4839 Westland, Dearborn, MI, 48126
 RAWSON, Hugh, 53 South St., Roxbury, CT, 06783-1708
 ∞READ, Allen Walker, 39 Claremont Ave., New York, NY, 10027-6824 (Columbia Univ., emer.)
 REDFERN, Richard K., 1600 First Ave. West, No. 303, Bradenton, FL, 34205-6837 (Clarion Univ. of Pennsylvania, emer.)
 REED, David W., 903 N. Park Ave., Bolivar, MO, 65613-1044 (Northwestern Univ., emer.)
 ∞RICH, John Stanley, P.O. Box 2582, Aiken, SC, 29802 (Univ. of South Carolina)
 ∞RICH, Paul J., Universidad de las Américas, Apartado Postal 100, Cholula 72820 Puebla, México
 RICHARDSON, Peter N., Dept. of Modern Languages, Linfield Coll., 900 S. Baker, McMinnville, OR, 97128-6894, prichard@linfield.edu
 RICKFORD, John R., Department of Linguistics, Stanford Univ., Stanford, CA, 94305-2150
 RILEY, Kathryn, Dept. of Composition, 420 Humanities Building, Univ. of Minnesota, Duluth, MN, 55812-2496
 ROBERTS, Julie, Dept. of Communication Sciences, Univ. of Vermont, Pomery Hall, Burlington, VT, 05405, jroberts@polyglot.uvm.edu
 ROBERTS, Norman F., 2273 Apoeopoe St., Pearl City, HI, 96782
 ROBERTS, Randy, Leonard H. Axe Library, Special Collections, Pittsburg State Univ., Pittsburg, KS, 66762
 RODGERS, Bruce, 1135 Harrison St. # 6, Santa Clara, CA, 95050-4252
 RODRIGUEZ GONZÁLEZ, Félix, Depto. de Inglés, Univ. de Alicante, Ap. Correus, 99, E-03080 Alacant, Spain, Felix.Rodriguez@ua.es
 **RONKIN, Maggie, 3212 McKinley Street, N.W., Washington, DC, 20015 (Georgetown Univ.)
 **ROSE, Mary A., Department of Linguistics, Margaret Jacks Hall, Bldg 460, Stanford Univ., Stanford, CA, 94305, marose@leland.stanford.edu
 *ROSENBAUM, Nicole, 11727 Pendleton Ave., Yucaipa, CA, 92399 (California State Univ., San Bernardino), TomandCole@aol.com
 ROSS, Garry, 904 S. 17th St., Kingsville, TX, 78363-6444 (Northwestern State Univ.)
 ROWAN, David, The Guardian, 3-7 Ray Street, London EC1R 3DJ, England
 RUBRECHT, August, Department of English, Univ. of Wisconsin, Eau Claire, WI, 54702-4004, rubreca@uwec.edu
 ∞RUDIN, Catherine, Humanities Division, Wayne State Coll., Wayne, NE, 68787, crudin@wscgate.wsc.edu
 ∞RUFFNER Jr., Frederick G., Omnigraphics, Inc., Penobscot Bldg., Detroit, MI, 48226
 RULON, Curt M., P.O. Box 650149, Austin, TX, 78765-0149, ruloninc@flash.net
 RUNDQUIST, Suellen, English Dept., 106 Riverview, St. Cloud State Univ., St. Cloud, MN, 56301-4498, SRUNDQUIST@TIGGER.STCLOUD.MSUS.EDU
SAFIRE, William L., The New York Times, Washington Bureau, 1627 I Street N.W., Washington, DC, 20006-4085
 *SAKITA, Tomoko I., EtowarI-Momoyama 203, 62 Moori-nagato-nishimachi, Momoyama, Fushimi-ku, Kyoto-shi, 612, Japan (Kyoto Univ.), sakita@hi.h.kyoto-u.ac.jp
 SALMONS, Joe, German Dept. Van Hise Hall, 1220 Linden Dr., Univ. of Wisconsin, Madison, WI, 53706, jsalmons@facstaff.wisc.edu
 SANCHEZ, Tara Savannah, 743 Millbridge Apts., Clementon, NJ, 08021
 SANDERS, Judith A., Dept. of Communication, California State Polytechnic Univ., 3801 West Temple Blvd., Pomona, CA, 91768, jasanders@csupomona.edu
 **SANSKY, Kerrie M., 5 Speare Hall, Boston, MA, 02115 (SUNY Albany)
 SANTA ANA, Otto, 5352 Kincheloe Drive, Los Angeles, CA, 90041, otto@nicco.ssnet.ucla.edu
 SASAKI, Hideki, 5-1-1-407 Asahigaoka, Kiyose-shi, Tokyo 204 MZ, Japan
 SAVAN, Leslie, 583 Hamilton Rd, South Orange, NJ, 07079
 SCALA, Robert A., 506 Scarborough Ave., Rehoboth Beach, DE, 19971
 *SCHAAL, Ryan R., 1735 N. Main St., Racine, WI, 53402-4928 (U of Wisconsin-Eau Claire), schaalr@uwec.edu
 SCHEURINGER, Hermann, Hammerberg 2, D-94032 Passau, Germany
 SCHIFFER, Barbara, 201 E. 17th St., Apt 9-G, New York, NY, 10003-3609
 SCHILLING-ESTES, Natalie, Department of Linguistics, Georgetown Univ., Washington, DC, 20057-1051, nsestes@roughdraft.com

DIRECTORY

- ∞SCHMIDT, Pamela D., Duerschnitz 2, 95448 Bayreuth, Germany
SCHNEIDER, Edgar W., Universität Regensburg, Inst. für Anglistik - Universitätsstr. 31, D-93053 Regensburg, Germany, Edgar.Schneider@sprachlit.uni-regensburg.de
SCHÖNWEITZ, Thomas, Englische Sprachwissenschaft, Universität Bayreuth, 95440 Bayreuth, Germany, Thomas.Schönweitz@uni-bayreuth.de
SCHOURUP, Lawrence, Residence Okura A407, Mibu, Fuchida-cho 12, Nakagyoku, Kyoto 604-8855, Japan
SEABURG, William R., 2016 N.E. Ravenna Blvd., Seattle, WA, 98105
SHACKLETON, Robert, 1510 N. 12th St. #503, Arlington, VA, 22209 (Environmental Protection Agency), shacklebob@aol.com
§SHAFER, Robert E., 2398 E. Camelback Rd., Phoenix, AZ, 85016-9001 (Arizona State Univ., emer.)
SHAPIRO M.D., Lewis, 239 Washburn Rd., Briarcliff Manor, NY, 10510
∞SHARPE, William D., 62 University Court, South Orange, NJ, 07079
SHEIDLLOWER, Jesse T., Oxford English Dictionary, 263 Main Street Suite 301, Old Saybrook, CT 06475, jester@panix.com
SHERIDAN, Kathleen, van Imhoffstraat 24, 2595 SE The Hague, The Netherlands (Intl. Service for National Agricultural Research), k.sheridan@cgnr.com
SHIBUYA, Akihisa, 1581-16 Ozenji, Asaoku, Kawasaki, Kanagawa 215-001, Japan, db6a-sby@asahi-net.or.jp
SHIELDS Jr., Kenneth, 3155 Grande Oak Place, Lancaster, PA, 17601 (Millersville State Coll.), kshields@marauder.millersv.edu
§SHORES, David L., 4600 Crystalwood Court, Virginia Beach, VA, 23464 (Old Dominion Univ., emer.)
∞SHORT, C. Steven, P.O. Box 599, Glenbrook, NV, 89413
SHULMAN, David, c/o St. Nicholas Home, 425 Ovington Ave., Brooklyn, NY, 11209-1504
SHUY, Roger W., 629 Beverly Ave., Missoula, MT, 59801-5919
SIBATA, Takesi, 2 - 6 - 5 Takanawa, Minato-ku, Tokyo 108, Japan
SIMON, Beth Lee, CM 109, Dept. of English and Linguistics, Indiana Univ./Purdue Univ.-Fort Wayne, Fort Wayne, IN, 46805-1499, simon@ipfw.edu
SIMONS, H.D., Education Department, Univ. of California, Berkeley, CA, 94720-1670
§SIMPSON, Dagna, 9517 Cleveland St., Crown Point, IN, 46307-2020
§SINNEMA, John R., 7241 Baldwin Reserve Dr., Middleburg Heights, OH, 44130-5668 (Baldwin-Wallace Coll., emer.)
SIRAGUSA, Richard D., 721 North Mayflower Rd., Lake Forest, IL, 60045
SLEDGE, Mailande Cheney, 305 Demopolis St., Greensboro, AL, 36744 (Marion Military Institute, retired)
SLOTKIN, Alan R., Department of English, Box 5053, Tennessee Technological Univ., Cookeville, TN, 38505, aslotkin@tntech.edu
SMITH, Grant W., Department of English, MS-25, Eastern Washington Univ., Cheney, WA, 99004, gsmith@ewu.edu
SMITH, Jane S., Univ. of Maine, Modern Lang-Classics, 5742 Little Hall, Orono, ME, 04469-5742
SMITH, William H., English Department, Piedmont Coll., Demorest, GA, 30535-0010
SMITH Jr., Philip H., 20 John Street East, Waterloo - Ontario, N2J 1E7, Canada
SMITHERMAN, Geneva, Department of English, 221 Morrill Hall, Michigan State Univ., East Lansing, MI, 48824-1036, smither4@msu.edu
SOCKWELL, Sandra M., 7410 Knollwood, Florence, AL, 35634 (Univ. of Alabama)
SOSA, Anna Vogel, 621 Adams-NE Apt. C, Albuquerque, NM, 87110
SOUTHARD, Bruce, English Department, East Carolina Univ., Greenville, NC, 27858-4353, ensoutha@ecuvim.cis.ecu.edu
SOUTHERLAND, R.H., C-29, Site 17, Gabriola, B.C., V0R 1X0, Canada
SPEARS, Arthur K., 532 West 142nd Street, New York, NY, 10031-6701, Anthropology Department, City Coll.
∞SPEARS, Richard A., 807 Surrey Lane, Glenview, IL, 60025 (NTC Publishing Group)
∞SPODICK M.D., David H., 17 Franklin Circle, Northborough, MA, 01532 (Univ. of Mass. Medical School)
STACZEK, John J., 36 E. Paint Your Wagon Trl., Phoenix, AZ, 85027-7760
STALKER, James C., Department of English, Michigan State Univ., East Lansing, MI, 48824-1036
STARK, FREDRIK, KYUNGWOOD UNIV., SAN 5-1, INDUK-RI SANDONG-MYUN, KUMI-SHI KYUNGBUK-DO 730, KOREA.
STEINER, Roger J., 2 Amaranth Drive, Newark, DE, 19711-2051 (Univ. of Delaware)
**STELLE, Brenda M., 2745 Woodhill Dr, Hermitage, PA, 16148-2412 (Indiana Univ./Purdue Univ.-Fort Wayne), BStelle1@aol.com
STEPHENS, Thomas M., Dept. of Spanish and Portuguese, Rutgers The State Univ. of New Jersey, 105 George St., New Brunswick, NJ, 08901-1414, tstephns@rci.rutgers.edu
STEVENS, Arthur, 203 E. 72nd St., Apt 27A, New York, NY, 10021
STOCKWELL, Robert P., 4000 Hayvenhurst Ave., Encino, CA, 91436-3850 (UCLA), Stockwel@Humnet.UCLA.edu
STYGALL, Gail, English, Box 35-4330, Univ. of Washington, Seattle, WA, 98195-4330, stygall@u.washington.edu
SUGIYAMA, Mr., Fukuoka Womens Coll., Kashii, Fukuoka City, 813-0003 MZ, Japan
SULLIVAN, Jim, 208 Reardon St. East, Midland, MI, 48640 (Saginaw Valley State Univ.)
SUTHERLAND, Fraser, 39 Helena Ave., Toronto Ontario, M6G 2H3, Canada
*SWIFT, Sylvia, Dept. of Comparative Literature, 4406 Dwinelle Hall, Univ. of California, Berkeley, CA, 94720-2510, madonna@violet.berkeley.edu
∞TABBERT, Russell, Editing and Writing Services, 9 College Park Road, Grinnell, IA, 50112
TAGLIAMONTE, Sali, Dept. of Languages & Linguistic Science, Univ. of York, Heslington, York, Y010 DD, United Kingdom, st17@york.ac.uk

TAKAHASHI, Sakutaro, 5-1-1-301 Hakusan, Asao-ku, Kawasaki 215, Japan
 ∞TANNEN, Deborah F., Linguistics Department, Georgetown Univ., Washington, DC, 20057-1067
 TAYLOR, Christine Palmer, 790 Old Durham Road #1, Wallingford, CT, 06492-3823 (Univ. of Massachusetts, Amherst),
 virago@compuserve.com
 TAYLOR, William, 706 Maple Dr., Talladega, AL, 35160-2828 (Talladega Coll.)
 TERASAWA, Yoshio, 5-8-5 Maeharacho Koganei, Tokyo 184, Japan
 THOMAS, Erik R., Dept. of English, Box 8105, North Carolina State Univ., Raleigh, NC, 27695-8105,
 ethomas@social.chass.ncsu.edu
 THOMAS, Irene D., PO Box 2555, Fort Bragg, CA, 95437-2555, IDThomas@eworld.com
 THOMPSON, Charles, 1680 S. East St., Amherst, MA, 01002, weirdchuck@aol.com
 THORBURN, J. Alexander, 602 Susan Drive, Hammond, LA, 70403-3444 (Southeastern Louisiana Univ., emer.)
 THORNHILL, P.G., 330 Second St., Newmarket Ont., L3Y 3W6, Canada
 ∞TINKLER, John, Department of English, Univ. of Tennessee, Chattanooga, TN, 37402
 TORGOMAN, Mary Pearsall, 214 - 31st St., Des Moines, IA, 50312-4314
 TORRANS, Anne, 24 Colony Park Dr., Shreveport, LA, 71115-3165 (Univ. of Louisiana-Shreveport)
 TOTTIE, Gunnel, Englisches Seminar Universität Zürich, Plattenstrasse 47, CH 8032 Zürich, Switzerland
 TROIKE, Rudolph C., Dept. of English, Modern Languages Bldg. #67, Univ. of Arizona, Tucson, AZ, 85721, rtroike@u.arizona.edu
 TRUDGILL, P. J., Department of English, Misericorde, Univ. of Fribourg, 1700 Fribourg, France
ULLIUS, Diane, 5621 S. 6th St., Arlington, VA, 22204
 UNDERWOOD, Gary N., Department of English, Univ. of Texas, Austin, TX, 78712-1164
 URDANG, Laurence, 4 Laurel Hts., Old Lyme, CT, 06371 (Verbatim)
 UTAKIS, Sharon, 315 Gold Ave. SE, Albuquerque, NM, 87102
VADLA, Ingvar, Ådlandslio 26, 5400 Stord, Norway
 VAN GELDEREN, Elly, English Department, Arizona State Univ., Box 870302, Tempe, AZ, 85287-0302
 ∞VAN LEUNEN, Mary-Claire, 516 Malden Ave. East, Seattle, WA, 98112-4515
 VAN NESS, Silke, 2 Smith Lane, Voorheesville, NY, 12186 (State Univ. of New York, Albany), sv478@cnsvox.albany.edu
 VAN RIPER, Mrs. William R., 1125 Magnolia Wood Drive, Baton Rouge, LA, 70808
 VAN VLIET, E. Richie, PO Box 269, Lima, NY, 14485-0269 (State Univ. of New York, Geneseo)
 VANDER PUTTEN, Meg, 84 Chatham Drive, Oakdale, NY, 11769
 VETTER, George, Vetter & White, 20 Washington Place, Providence, RI, 02903, vetlit@aol.com
 VIERECK, Wolfgang, Universität Bamberg, Englische Sprachwissenschaft, An der Universität 9, 96045 Bamberg, Germany
 VINSON, Mark Alan, 191 Perkins Extd., Memphis, TN, 38117, MAVINSON5@aol.com
 ∞VON SCHNEIDEMESSER, Luanne, 3555 Tally Ho Lane, Madison, WI, 53705-2126 (DARE), lvonschn@facstaff.wisc.edu
WACHAL, Robert S., 8 Woodland Hts NE, Iowa City, IA, 52240-9136 (Univ. of Iowa, emer.), robert-wachal@uiowa.edu
 WAKATABE, Hiroya, 181 Horigomecho, Sano-shi, Tochigi MZ 327-0, Japan
 WAKSLER, Rachelle, English Dept. Linguistics Program, San Francisco State Univ., 1600 Holloway Ave., San Francisco, CA,
 94132-1722, rwaksler@sfsu.edu
 WALTERS, Keith, Department of Linguistics, Cal 501, Univ. of Texas, 164 West 17th Ave., Austin, TX, 78712-1196,
 kwalters@mail.utexas.edu
 WALTON, Gerald W., Library 106A, Univ. of Mississippi, University, MS, 38677
 WATKINS, Donald, Linguistics Department, Univ. of Kansas, Lawrence, KS, 66045-2140
 ∞WEBER, Rose-Marie, Reading Dept. ED 333, Univ. at Albany - SUNY, Albany, NY, 12222
 WEDEMA, A.C., Gorterlaan 4, 9752 GJ Haren, Netherlands (Rijksuniversiteit Groningen)
 WEINER, RICHARD, 277 WEST END AVE., NEW YORK, NY, 10023
 WENDEL, Bert, 1990 Meridian Ave., San Jose, CA, 95125
 WHEELER, Susan, 37 Washington Square-West #10A, New York, NY, 10011-9120
 WHITCOMB, Kelly, 781 Humer St., Enola, PA, 17025-2623 (Millersville Univ.)
 WHITE, James, 150 South Aurora, Apt. 710, Collinsville, IL, 62234
 WILLIAMS, G21 Lorraine Gardens, Islington, Ont., M9B 4Z5, Canada
 WINER, Lise, Dept. of Education, McGill Univ., 3700 McTavish St., Montreal Quebec, H3A 1Y2, Canada
 WOLFRAM, Walt, Dept. of English, North Carolina State Univ., Box 8105, Raleigh, NC, 27695-8105,
 wolfram@social.chass.ncsu.edu
 WOOD, Alden S., 140 Charles St., Reading, MA, 01867-1826 (Simmons Coll.), awood@vmsvx.simmons.edu
 *WOOD, Johanna L., 856 W. Natal Ave., Mesa, AZ, 85210 (Arizona State Univ.), joh.wood@asu.edu
 WOOLF, Henry B., 45 - 528 Willow Street, Springfield, MA, 01103-1902
YAMADA, Masayoshi, 993-1 Yu-machi Tamayu-cho, Yatsuka-gun, Shimane 699-0202, Japan (Shimane Univ.), masa-
 ya@edu.shimane-u.ac.jp
 ∞YERKES, David, 130 Cobble Road, PO Box 626, Salisbury, CT, 06068-0626 (Columbia Univ.)
 YLI-VAKKURI, Jussi, Mayratie 6 A 2, FIN-00800 Helsinki, Finland (Univ. of Helsinki)
ZEIGLER, Mary Brown, 3344 River Road, Decatur, GA, 30034-4807 (Georgia State Univ.), engmez@gsu.edu
 ZENTELLA, Ana Celia, 350 - 3rd Ave. Apt. 2-B, New York, NY, 10010-2908, azentell@shiva.hunter.cuny.edu
 ZERGER, Sandra, Director, Ctr. for Acad. Development, 300 E. 27th St., Bethel Coll., North Newton, KS, 67117-9989
 ZIMAN, Byron, 3710 Pacific Avenue No. 15, Marina del Rey, CA, 90292-7812
 ZWICKY, Arnold M., 2162 Staunton Ct., Palo Alto, CA, 94306-1438

REGIONAL MEETINGS, FALL 1999

Rocky Mountain

In association with RMMLA, Oct. 14–16; Santa Fe, NM, DoubleTree Hotel.

ADS Session 3:15-4:15 p.m. Thursday, Oct. 14, Suite B.

1. "Spanish Verb Simplification in Contact with English: A History of Narrative Syntax in the U.S. Southwest." **Glenn Martinez**, Univ. of Massachusetts at Amherst.

2. "Problems of Mexican-American Representation in the Chicano Tradition." **Lorelei Ortiz**, New Mexico State Univ.

3. "The Ebonics and Bilingualism Controversies: An International Perspective." **Luisanna Fodde**, Univ. of Cagliari, Italy.

4. "Ergativity and Ectoplasm: Strategies of Passivization in Poltergeist Narrative." **Thomas Du Bose**, Louisiana State Univ.-Shreveport.

Chair: **Mary E. Morzinski**, Dept. of English, Univ. of Wisconsin-La Crosse, La Crosse, WI 54601; phone (608) 785-8300, fax (608) 785-8301, morzinsk@mail.uwlax.edu.

ADS Regional Secretary 1998–1999: **Mary E. Morzinski**.

Membership in RMMLA is \$30 individual, \$20 student. Write RMMLA, Washington State Univ., P.O. Box 642610, Pullman, WA 99164-2610; rmmla@rmmla.wsu.edu; <http://rmmla.wsu.edu/rmmla/guest/aboutrmmla.asp>; phone (509) 335-4198, fax (509) 335-6635 ext. 54198.

Future meetings: 2000 Oct. 12–14 Boise, Idaho, DoubleTree Hotel; 2001 Oct. 11–13 Vancouver, Sheraton Wall Centre.

South Central

In association with SCMLA, Oct. 28–30; Memphis, Marriott--Downtown.

ADS Session 12:45-2:15 p.m. Saturday, Oct. 30, Room 303.

1. "Reconsidering the Tradition: How Huckleberry Finn Subverts/Deconstructs a Dialect Pattern." **Derek Foster**, independent scholar.

2. "The Southern Dialect and Survey Methodology." **Guy Bailey**, Univ. of Texas at San Antonio.

3. "Spanish Borrowings in Contemporary En-

glish." **Michael Dressman** and **Dan Jones**, Univ. of Houston-Downtown.

4. "A Linguistic Look at One Family's Folklore: North Louisiana Dialect in an Urban Setting." **Rebecca Farabough**, Univ. of Memphis.

Chair: **Lisa Abney**, Louisiana Folklife Center, Northwestern State Univ., Natchitoches, LA 71497; phone (318) 357-4332; fax (318) 357-4331; e-mail abney@alpha.nsula.edu.

ADS Regional Secretary 1998–1999: **Charles B. Martin**, Dept. of English, Univ. of North Texas, P.O. Box 13827, Denton, TX 76203-3827; phone (817) 565-2149, e-mail cmartin@facstaff.CAS.unt.edu.

Registration by Oct. 18 is \$45, students \$10. *Membership* in SCMLA is \$20 full professors, \$15 associate and assistant professors, \$10 instructors and students. Write Jo Hebert, SCMLA, Dept. of English, Texas A&M Univ., College Station, TX 77843-4227; phone (409) 845-7041; fax (409) 862-2292;

<http://www-english.tamu.edu/scmla/>; scmla@acs.tamu.edu.

Future Meeting: 2000 Nov. 9–11 San Antonio, Camberley Gunter Hotel.

Midwest

In association with MMLA, Nov. 4–6; Minneapolis, Marriott City Center.

ADS session 10:15-11:45 a.m. Friday, Nov. 5, Lafayette Bay Room.

1. "Puerto Rican Literature in Georgia: The Intersections of Language, Place, and Gender in Judith Ortiz Cofer." **Darlene M. Pagan**, Univ. of Texas at Dallas.

2. "Is Linguistic Anglocentrism Resurgent?" **Thomas Chase**, Univ. of Regina, Canada.

3. "Linguistic Variation and Shift in the Adoption of an Emerging Standard." **Bruce Spencer**, Univ. of Michigan.

Chair: **Beth Simon**, CM 109, Dept. of English and Linguistics, IPFW, Fort Wayne, IN 46805; fax (219) 481-6985; e-mail simon@ipfw.edu.

ADS Regional Secretary 1999–2000: **Beth Lee Simon**.

Midwest Meeting (Cont.)

Registration is \$40 reg. (includes 18 papers), \$50 joint (includes 18 papers), and \$20 special (no papers). Membership in MMLA is \$25 full and associate professors, \$20 other faculty, \$15 students. Write MMLA, 302 English-Philosophy Bldg., U. of Iowa, Iowa City IA 52242-1408; phone (319) 335-0331; mmla@uiowa.edu; <http://www.uiowa.edu/~mmla/>.

Future meetings: 2000 Nov. 2–4 Kansas City, Missouri, Hyatt Regency Crown Center; 2001 Nov. 1–3 Cleveland, Sheraton City Centre Hotel.

South Atlantic

In association with SAMLA, Nov. 4–6; Atlanta, Hyatt Regency.

ADS Session 8:30-10:00 a.m. Friday, Nov. 5, Chicago B.

1. "Community Unity and African American Discourse." **Deborah Zeringue**, Georgia State Univ.
2. "The *wh/w* distinction in Southern American English." **Cynthia Bernstein**, Auburn Univ.
3. "Southern Dialect and the Linguistic Survey of North Louisiana." **Lisa Abney**, Northwestern State Univ.
4. "The Limits of Linguistic Self Reports." **Jan Tillery**, Univ. of Texas at San Antonio.
5. "Error Gravity in the Corporate World: Are There Regional Differences?" **Larry Beason**, Univ. of South Alabama.

Chair: **Guy Bailey**, Univ. of Texas at San Antonio, 6900 N. Loop 1604 W., San Antonio TX 78249; gbailey@utsa.edu.

ADS Regional Secretary 1999–2000: **Michael Picone**, Dept. of Romance Languages and Classics, Univ. of Alabama, Box 870246, Tuscaloosa AL 35406-0246; mpicone@ualvm.ua.edu.

Registration by Oct. 4 is \$45, students \$25. Membership in SAMLA is \$35 individual, \$25 student. Write SAMLA, Georgia State Univ., University Plaza, Atlanta GA 30303-3083; phone (404) 651-2693; www.samla.org.

Future meetings: 2000 Nov. 10–12 Birmingham, Ala., Sheraton Civic Center; 2001 Nov. 8–10 Atlanta, Peachtree Plaza; 2002 Nov. 15–17 Baltimore, Omni Inner Harbor.

Books: The World, Jamaica

If you have recently published a book, send pertinent information to Executive Secretary Allan Metcalf (address on cover), and we'll mention it here.

Allan Metcalf. *The World in So Many Words: A Country-by-Country Tour of Words That Have Shaped our Language*. Houghton Mifflin, 1999. xviii + 298 pages. ISBN 0-395-95920-9. Hardcover \$19. Maybe you know that *penguin* comes from Welsh and *hooch* from Tlingit, not to mention *boondocks* from Tagalog and *dynamite* from Swedish (yes, the inventor did borrow a bit from Greek), but where else will you learn that the Turkmen language has given ours *Akhalteke*, and what it means? This is a tour of the more than 200 languages English is indebted to for its gargantuan vocabulary. From Europe through Africa, Asia, Oceania, and the Americas, the tour pauses at one representative word from each language, along with information about the language and its total contribution to English. It's just for fun, but you might learn something.

Peter L. Patrick. *Urban Jamaican Creole: Variation in the Mesolect*. Amsterdam & Philadelphia: John Benjamins, 1999. xii+317 pages. ISBN 1 55619 448 X. Hardcover \$110. A synchronic sociolinguistic study of Jamaican Creole as spoken in urban Kingston, this work uses variationist methods to closely investigate two key concepts of Atlantic Creole studies: the mesolect, and the creole continuum. One major concern is to describe how linguistic variation patterns with social influences. The second chief aim is to elucidate the nature of mesolectal grammar. Drawing on a year's fieldwork in a mixed-class neighborhood of the capital city, the author (a speaker of JC) describes the speech community's history, demographics, and social geography, locating speakers in terms of their social class, occupation, education, age, sex, residence, and urban orientation. The later chapters examine a recorded corpus for linguistic variables. The Jamaican urban mesolect is portrayed as a coherent system showing stratified yet regular linguistic behavior, embedded in a well-defined speech community; despite the incorporation of forms and constraints from English, it is quintessentially creole in character.

DARE Hunts for Roman Cannon, Saddlebag House

If you can help with any of the following words, please send your information (including date and place of use) to *DARE* Associate Editor **Joan Hall** at 6125 Helen White Hall, 600 N. Park St., Madison WI 53706, or by e-mail at jdhall@facstaff.wisc.edu.

pegger back (or **peg 'er back?**)—Given by a single Wisconsin informant as the name of a bat-and-ball game for a small number of players. Does anyone know this, and can you describe it?

pen(-type) barn—Four informants, all from Michigan and Wisconsin, gave this term. It appears to refer to a barn without stalls, in which the animals can roam freely. Can anyone give a more precise definition?

penny pup, penny dog, penny feist—"A small dog; a noisy, worthless person; a tagalong or toady." Our evidence is mostly from the Appalachian region. We would like to have more data on the distribution of these forms and their meanings. Is anyone familiar with any of them as a verb?

perch bug—Two NY state informants offered this, one as a term for dragonfly and the other for a dragonfly nymph (used for fish-bait). Does anyone else know this term? Is it really applied to the adult insect as well as the larva?

Persian apple—"Rhubarb." We have 19th century evidence for this; does anyone know if it is still in use?

Peter's mudhole—Four informants, all from Georgia and three of them Black speakers, used this term in reference to storm clouds, rain, and wind. Can anyone give us more information on what this means and how it is used?

red pea—Does anyone know this as a specific term for a type of pea—perhaps a black-eyed pea?

Robin Adair—"Jack-in-the-pulpit." This was given by a single Indiana informant and is apparently unknown to the botanical literature. Has anyone heard this?

Roman cannon—A firework; presumably the same thing as a Roman candle, but none of our informants states this explicitly. Does anyone know this term?

runout—This term is used repeatedly in a 1953 book about life on the Mississippi, apparently to

mean a flash flood in a tributary stream. Can anyone supply further information?

saddlebag house—Our earlier quotations (1934>) apply this term to a dogtrot house—i.e. one consisting of two main rooms under a single roof, but separated by an open breezeway. A number of later quotations—which may, however, reflect the terminology of architectural historians rather than the folk who live in such houses—apply the term to a house consisting of two main rooms arranged around a central chimney. If you know this from experience rather than books, please tell us what it means to you.

salad pea (or **sallet pea**)—"Green pea with an edible pod." Our only evidence comes from the Smoky Mountain region. Is it known anywhere else? Is it so called because it is put in salads or because it is eaten as a "sallet" (an edible green)?

Shrimp moth—A *LACS* informant from central Louisiana says that these fly for two days, then return to the water and become grass- or river-shrimp. An Arkansas informant mentions, without further details, a shrimp fly, which may be the same thing. Has anyone heard either of these terms or heard this remarkable metamorphosis attributed to an insect known by some other name?

120 x 92 = FGC Celebration

To celebrate his 120 semesters (60 years) at the University of Wisconsin, as well as his 92nd birthday, *DARE* Chief Editor Frederic G. Cassidy was honored by the *DARE* staff and the English department at a party October 9. The Wisconsin Humanities Council took the occasion to present him with the Governor's award for Excellence in Public Humanities Scholarship.

Membership & Dues

If you owe ADS dues for 2000, you will already have received notice from our publisher, Duke University Press. Memberships are still \$35, students \$20, but now there's a \$5 charge for members outside the United States. Address:

Marsha Emmons, Journals Fulfillment, Duke University Press, Box 90660, Durham, NC 27708-0660; phone 1-888-387-5687 or 919-687-3617; fax 1-919-688-2615; mwe326@duke.edu.