

JEFF GOOD

Curriculum Vitae

University at Buffalo
Department of Linguistics

Mail

609 Baldy Hall
Buffalo, NY 14260

Online

jcgood@buffalo.edu
<http://buffalo.edu/~jcgood>

Phone

Office: 716-645-0126
Fax: 716-645-3825

EDUCATION AND ACADEMIC POSITIONS

Education

UNIVERSITY OF CALIFORNIA, BERKELEY

- Ph.D., Linguistics, 2003
- M.A., Linguistics, 2000

UNIVERSITY OF CHICAGO

- M.A., Linguistics, 1998
- B.A., Linguistics, 1998

Academic Positions

2006–Pres. UNIVERSITY AT BUFFALO, Dept. of Linguistics

Professor (2018–Pres.)

Associate Professor (2013–2018)

Assistant Professor (2006–2013)

2004–2006 MAX PLANCK INSTITUTE FOR EVOLUTIONARY ANTHROPOLOGY, Dept. of Linguistics

Senior Research Fellow (2005–2006)

Postdoctoral Fellow (2004–2005)

2003–2004 UNIVERSITY OF PITTSBURGH, Dept. of Linguistics

Visiting Assistant Professor

GRANTS AND AWARDS

External Grants and Awards

2021 *A comparative study of the impact of displacement on multilingualism and language endangerment.* National Science Foundation: Dynamic Language Infrastructure Award No. BCS-2109620. \$424,540 (project period 2021–2025; PI).

2018 *Doctoral dissertation research: Documenting tense, aspect, mood and polarity in Iyasa (yko).* National Science Foundation: Documenting Endangered Languages Award No. BCS-1830273. \$18,472 (nominal PI for Braden Brown).

Socio-spatial approaches to the analysis of multilingualism. National Science Foundation: Linguistics, Geography, and Documenting Endangered Languages Award No. BCS-1761639. \$531,114 (project period 2018–2022; PI).

2014 *Language documentation, fieldwork training models, and computational tools for understanding linguistic stability and change.* National Science Foundation: Documenting Endangered Languages Award No. BCS-1360763. \$424,967 (project period 2014–2017; PI).

2014 *Doctoral dissertation research: Linguistic avoidance and social relations*. National Science Foundation: Linguistics and Cultural Anthropology Award No. BCS-1422677. \$14,471 (project period 2014–2015; nominal PI for Alice Mitchell).

ComputEL: A workshop to explore the use of computational methods in the study of endangered languages. National Science Foundation: Linguistics, Robust Intelligence, Documenting Endangered Languages Award No. BCS-1404352. \$25,007 (project period 2014–2015; PI).

2013 *Doctoral dissertation research: Research on Xong (ISO 639-3 code mmr), a Miao-Yao Language of Hunan Province, China*. National Science Foundation: Linguistics, Award No. BCS-1251564. \$9,790 (project period 2013–2015; nominal PI for Adam Sposato).

2012 *US–Cameroon workshop on sociolinguistic language documentation in sub-Saharan Africa in conjunction with the seventh World Congress of African Linguistics, August 2012*. National Science Foundation: Catalyzing New International Collaborations, Documenting Endangered Languages Award No. OISE-1160649. \$46,594 (project period 2012–2013; PI).

2011 *Linguistic and ethnographic documentation aimed at identifying loci of cultural and linguistic reproduction in two communities speaking endangered Bantoid languages*. Endangered Languages Documentation Programme Postgraduate Fellowship, Award No. IPF0180. £42,893 (project period: 2012; sponsor for Dr. Pierpaolo Di Carlo).

A pilot project to survey the Buea Archives and other potentially endangered archives in western Cameroon. Endangered Archives Programme, Award No. EAP506 £10,348 (project period: 2011; PI).

2009 *Towards an areal grammar of Lower Fungom*. National Science Foundation: Documenting Endangered Languages, Award No. BCS-0853981. \$319,725 (project period: 2009–2013; PI).

Toward an integrated plan for digital preservation and access to primary anthropological data (Anthro-DataDPA): A four-field workshop. National Science Foundation: Cultural Anthropology, Award No. BCS-0823404. \$72,775 (project period: 2009–2010; co-PI).

2008 *INTEROP: Lexicon Enhancement via the GOLD Ontology (LEGO)*. National Science Foundation: Linguistics, Award No. BCS-0753321. \$636,443 (project period: 2008–2013; co-PI).

2007 *Pangloss: An interlinear glossing tool within an existing application platform*. National Science Foundation: Linguistics, Award No. BCS-0715246. \$15,625 (project period: 2008; PI).

Documenting Endangered Languages Fellowship for research on Furu Awa languages. National Endowment for the Humanities, Award No. RZ-50817-07. \$14,498 (project period: 2007).

2006 Documenting Endangered Languages Fellowship for research on Western Beoid languages. National Endowment for the Humanities, Award No. FN-50005. \$24,000 (project period: 2007–2008).

Internal Grants and Awards

2017 *Socio-spatial networks and language use in a rural and multilingual African context*. UB Innovative Micro-Programs Accelerating Collaboration in Themes (IMPACT) grant. \$35,000 (project period 2017–2018; with Ling Bian, Geography).

Digital Scholarship Pathways. UB Professional Pathways for the Arts and Humanities program. \$10,000 (project period: 2017; with Nikolaus Wasmoen, English)

2009 University at Buffalo Humanities Institute Faculty Fellow (course release Spring 2009).

Digital Humanities Initiative at Buffalo summer research grant for data acquisition for the Northeastern North American Indigenous Languages Archive pilot project. \$2,400 (project period: 2009; with Michalis Petropoulos, Computer Science and Engineering).

2008 *Extending a preservation archive through a social network*. UB 2020 Interdisciplinary Research Development Fund. \$24,000 (project period: 2009; with Michalis Petropoulos and Thom Slomka).

Digital Humanities Initiative at Buffalo summer research grant for tool development for the Northeastern North American Indigenous Languages Archive pilot project. \$2,600 (project period: 2008; with Michalis Petropoulos).

Digital Library Center grant for equipment to support the Northeastern North American Indigenous Languages Archive pilot project. \$500 (project period: 2008).

2007 Julian Park Publication Fund grant from College of Arts and Sciences to support editing of *Linguistic universals and language change*. \$2,305 (project period: 2007).

PUBLICATIONS

(sole author unless otherwise indicated)

Books

2016 *The linguistic typology of templates*. Cambridge: CUP.

2012 McWhorter, John H. and Jeff Good. *A grammar of Saramaccan Creole*. Berlin: De Gruyter Mouton.

Edited Volumes

2020 Di Carlo, Pierpaolo and Jeff Good (eds.). *African Multilingualisms*. Lanham, MD: Lexington Books.

2018 Eugene Buckley, Thera Crane, and Jeff Good (eds.). *Revealing structure: Papers in Honor of Larry M. Hyman*. Stanford: CSLI.

2014 Wichmann, Søren and Jeff Good (eds.). *Quantifying language dynamics: On the cutting edge of areal and phylogenetic linguistics*. Leiden: Brill.

2008 *Linguistic universals and language change*. Oxford: Oxford University.

Refereed Articles

To appear Adapting methods of language documentation to multilingual settings. *Journal of Language Contact*. 35 pages.

2022 Di Carlo, Pierpaolo, Bradley McDonnell, Lisa Vahapoglu, Jeff Good, Mandana Seyfeddinipur, and Katarzyna Kordas. Public health information for minority linguistic communities. *Bulletin of the World Health Organization* 100:78–80.

2021 Di Carlo, Pierpaolo, Rachel A. Ojong Diba, and Jeff Good. How to document multilingualism? Towards a coherent methodology: Dealing with speech data. *International Journal of Bilingualism* 25:860–877.

Williams, Nicholas, Wilson de Lima Silva, Laura McPherson and Jeff Good. COVID-19 and documentary linguistics: Some ways forward. *Language Documentation and Description* 20:359–377.

- 2020 Interdisciplinarity in areal documentation: Experiences from Lower Fungom, Cameroon. *Language Documentation & Conservation* Special Publication No. 21:43–71.
- 2019 Di Carlo, Pierpaolo, Jeff Good, and Rachel A. Ojong Diba. Multilingualism in rural Africa. *Oxford Research Encyclopedia of Linguistics*. <http://oxfordre.com/linguistics/view/10.1093/acrefore/9780199384655.001.0001/acrefore-9780199384655-e-227>.
- 2018 Niger-Congo. *Oxford Bibliographies in Linguistics*. <http://www.oxfordbibliographies.com/view/document/obo-9780199772810/obo-9780199772810-0226.xml>.
- Reflections on the scope of language documentation. In Bradley McDonnell, Andrea L. Berez-Kroeker, and Gary Holton (eds.), *Reflections on language documentation 20 years after Himmelmann 1998*. *Language Documentation & Conservation* Special Publication no. 15:13–21.
- 2015 Paradigmatic complexity in pidgins and creoles. *Word Structure*. 8:184–227.
- 2014 Childs, Tucker, Jeff Good, and Alice Mitchell. Beyond the ancestral code: Towards a model for sociolinguistic language documentation. *Language Documentation & Conservation* 8:168–191.
- 2013 Cysouw, Michael and Jeff Good. Languoid, doculect, and glossonym: Formalizing the notion “language”. *Language Documentation & Conservation* 7:331–359.
- 2012 How to become a “Kwa” noun. *Morphology* 22:293–335.
- Deconstructing descriptive grammars. *Language Documentation & Conservation* special publication no. 4:2–32.
- Typologizing grammatical complexities or Why creoles may be paradigmatically simple but syntagmatically average. *Journal of Pidgin and Creole Languages* 27:1–47.
- 2011 Good, Jeff, Jesse Lovegren, Jean Patrick Mve, Carine Nganguép Tchiemouo, Rebecca Voll, and Pierpaolo Di Carlo. The languages of the Lower Fungom region of Cameroon: Grammatical overview. *Africana Linguistica* 17:101–164.
- The typology of templates. *Language and Linguistics Compass* 5:731–747.
- 2010 O’Meara, Carolyn and Jeff Good. Ethical issues in legacy language resources. *Language and Communication* 30:162–170.
- 2009 Dobrin, Lise M. and Jeff Good. Practical language development: Whose mission? *Language* 85:619–629.
- A twice-mixed creole? Tracing the history of a prosodic split in the Saramaccan lexicon. *Studies in Language* 33:459–498.
- 2005 Reconstructing morpheme order in Bantu: The case of causativization and applicativization. *Diachronica* 22:55–109.
- 2004 Tone and accent in Saramaccan: Charting a deep split in the phonology of a language. *Lingua* 114:575–619.
- Split prosody and creole simplicity: The case of Saramaccan. *Journal of Portuguese Linguistics* 3:11–30.
- 2003 Clause combining in Chechen. *Studies in Language* 27:113–170.

2003 Morphosyntactic tone raising in Saramaccan: The reanalysis of substrate phonology as tonal morphology. *Yearbook of Morphology* 2002:105–134.

Refereed Chapters and Electronic Publications

Submitted Good, Jeff, Nelson C. Tschonghongi, Pierpaolo Di Carlo, Clayton Hamre. Bantoid lexical diversity from an individual-based perspective. In Rebecca Grollemund, Derek Nurse, and John Watters (eds.), *Bantoid and Bantu in Cameroon: an historical re-assessment*. Berlin: De Gruyter Mouton.

Good, Jeff and Pierpaolo Di Carlo. Trees, waves, and magnets? Language change in small-scale multilingual societies. In Darya Kavitskaya and Alan C. L. Yu (eds.), *Life cycle of language: Past, present, and future*. Oxford: OUP. 15 pages.

To appear Reconstructing the development of the Bantu Final Vowel. In Koen Bostoen, Rozenn Guérois, Sara Pacchiarotti, and Gilles-Maurice de Schryver (eds.), *Reconstructing Proto-Bantu Grammar*. Berlin: Language Science Press. 45 pages.

Historical morphosyntax and syntactic change. In Lutz Marten, Nancy C. Kula, Jochen Zeller, and Ellen Hurst (eds.), *The Oxford guide to the Bantu languages*. Oxford: OUP. 27 pages.

2022 The scope of linguistic data. In Andrea L. Berez-Kroeker, Bradley McDonnell, Eve Koller, and Lauren B. Collister (eds.), *Open Handbook of Linguistic Data Management*. Cambridge, MA. MIT Press. 27–47.

2020 Niger-Congo, with a special focus on Benue-Congo. In Rainer Voßen and Gerrit J. Dimmendaal (eds.), *Oxford handbook of African languages*. Oxford: OUP. 139–160.

2018 Ethics in language documentation and revitalization. In Kenneth L. Rehg and Lyle Campbell (eds.), *Oxford handbook of endangered languages*. Oxford: OUP. 419–440.

East Benue-Congo noun classes, with a focus on their morphological behavior. In John Watters (ed.), *Proto-East-Benue-Congo*. Monographs on Comparative Niger-Congo. Berlin: Language Sciences Press. 27–57.

African languages and formal linguistic frameworks. In Tom Güldemann (ed.), *The languages and linguistics of Africa*. Berlin: De Gruyter Mouton. 113–172.

Modeling signifiers in constructional approaches to morphological analysis. In Geert Booij (ed.), *The construction of words: Advances in Construction Morphology*. Dordrecht: Springer. 19–57.

2017 Niger-Congo languages. In Raymond Hickey (ed.), *The Cambridge handbook of areal linguistics*. Cambridge: CUP. 471–499.

2014 Di Carlo, Pierpaolo and Jeff Good. What are we trying to preserve? Diversity, change, and ideology at the edge of the Cameroonian Grassfields. In Peter K. Austin and Julia Sallabank (eds.), *Endangered languages: Beliefs and ideologies in language documentation and revitalization*. 229–262.

2013 A (micro-)accretion zone in a remnant zone? Lower Fungom in areal-historical perspective. In Balthasar Bickel, Lenore A. Grenoble, David A. Peterson, and Alan Timberlake (eds.), *Language typology and historical contingency: In honor of Johanna Nichols*. Amsterdam: Benjamins. 265–282.

2012 “Community” collaboration in Africa: Experiences from Northwest Cameroon. In Peter K. Austin and Stuart McGill (eds.), *Language Documentation and Description*, Volume 11. London: SOAS. 28–58.

- 2011 A twice-mixed creole? Tracing the history of a prosodic split in the Saramaccan lexicon. In J. Clancy Clements and Shelome Gooden (eds.), *Language change in contact languages: Grammatical and prosodic considerations*. Amsterdam: Benjamins. 199–238. (Lightly revised version of 2009 journal article with same title.)
- 2011 Data and language documentation. In Peter K. Austin and Julia Sallabank (eds.), *The Cambridge handbook of endangered languages*. Cambridge: CUP. 212–234.
- 2010 Valuing technology: Finding the linguist’s place in a new technological universe. In Louanna Furbee and Lenore Grenoble (eds.), *Language documentation: Practice and values*. Amsterdam: Benjamins. 111–131.
- Topic and focus fields in Naki. In Ines Fiedler and Anne Schwarz (eds.), *The expression of information structure: A documentation of its diversity across Africa*. Amsterdam: Benjamins. 35–68.
- 2009 Loanwords in Saramaccan. In Martin Haspelmath and Uri Tadmor (eds.), *Loanwords in the world’s languages: A comparative handbook*. Berlin: Mouton de Gruyter. 918–943.
- Saramaccan vocabulary. In Martin Haspelmath and Uri Tadmor (eds.), *World Loanword Database*. Munich: Max Planck Digital Library. 1103 word entries.
- 2008 Introduction. In Jeff Good (ed.), *Linguistic universals and language change*. Oxford: OUP. 1–19.
- 2007 Strong linearity, weak linearity, and the typology of templates. In Matti Miestamo and Bernhard Waelchli (eds.), *New challenges in typology: Broadening the horizons and redefining the foundations*. Berlin: Walter de Gruyter. 11–33.
- Slouching towards deponency: A family of mismatches in the Bantu verb stem. In Matthew Baerman, Greville G. Corbett, Dunstan Brown, and Andrew Hippisley (eds.), *Deponency and morphological mismatches*. Oxford: OUP. 203–230.
- The ecology of documentary and descriptive linguistics. In Peter K. Austin (ed.), *Language Documentation and Description*, Volume 4. London: SOAS. 38–57. (Reviewed and revised version of 2006 paper with same title.)
- 2006 The phonetics of tone in Saramaccan. In Ana Deumert and Stephanie Durrleman (eds.), *Structure and variation in language contact*. Amsterdam: Benjamins. 9–28.
- 2005 Good, Jeff and Alan C. L. Yu. Morphosyntax of two Turkish subject pronominal paradigms. In Lorie Heggie and Francisco Ordóñez (eds.), *Clitic and affix combinations: Theoretical perspectives*. Amsterdam: Benjamins. 315–341.

Refereed Conference Papers

- 2018 Di Carlo, Pierpaolo, Jeff Good, Ling Bian, Yujia Pan and Penghang Liu. Socio-spatial networks, multilingualism, and language use in a rural African context. In Paolo Fogliaroni, Andrea Ballatore, and Eliseo Clementini (eds.), *Proceedings of workshops and posters at the 13th International Conference on Spatial Information Theory (COSIT 2017)*. Berlin: Springer. 35–39.

- 2017 Levow, Gina-Anne, Emily M. Bender, Patrick Littell, Kristen Howell, Shobhana Chelliah, Joshua Crowgey, Dan Garrette, Jeff Good, Sharon Hargus, David Inman, Michael Maxwell, Michael Tjalve, and Fei Xia. STREAMLInED Challenges: Aligning Research Interests with Shared Tasks. *Proceedings of the 2nd Workshop on the Use of Computational Methods in the Study of Endangered Languages (ComputEL-2)*. Stroudsburg, PA: Association for Computational Linguistics. 39–47.
- 2010 Poornima, Shakthi and Jeff Good. Modeling and encoding traditional wordlists for machine applications. *Proceedings of the 2010 Workshop on NLP and Linguistics: Finding the common ground*. Stroudsburg, PA: Association for Computational Linguistics. 1–9. <http://www.aclweb.org/anthology/W/W10/W10-2101.pdf>.
- Poornima, Shakthi and Jeff Good. Modeling wordlists via Semantic Web technologies. In Paul Buitelaar, Philipp Cimiano, and Elena Montiel-Ponsoda (eds.), *Proceedings of the First International Workshop on the Multilingual Semantic Web*. Raleigh, North Carolina. <http://ceur-ws.org/Vol-571/paper7.pdf>.
- 2006 Levin, Lori, Jeff Good, Alison Alvarez, and Robert Frederking. Parallel reverse treebanks for the discovery of morpho-syntactic markings. In Jan Hajič and Joakim Nivre (eds.), *Proceedings of the Treebanks and Linguistic Theories Conference 2006*. 103–114. <http://ufal.mff.cuni.cz/tlt2006/pdf/levin.pdf>.
- Alvarez, Alison, Lori Levin, Robert Frederking, Simon Fung, Donna Gates, and Jeff Good. The MILE corpus for less commonly taught languages. *Proceedings of the Human Language Technology Conference of the NAACL, companion volume: Short papers*. Stroudsburg, PA: Association for Computational Linguistics. 5–8. <http://www.aclweb.org/anthology/N/N06/N06-2002.pdf>.

Invited Book Chapters

- 2019 Mve, Patrick, Nelson C. Tschonghonge, Pierpaolo Di Carlo, and Jeff Good. Cultural distinctiveness and linguistic esoterogeny: The case of the Fang language of Lower Fungom, Cameroon. In Pius W. Akumbu and Esther P. Chie (ed.), *Engagement with Africa: Linguistic essays in honor of Ngessimo M. Mutaka*. Köln: Köppe. 163–178.
- 2017 Kaleidoscopic variations on grammatical themes: Relative clauses in Bantoid languages of Cameroon. In Gratien Gualbert Atindogbe and Rebecca Grollemund (eds.), *Relative clauses in some Cameroonian languages: Structure, function and semantism*. Berlin: De Gruyter Mouton. 1–16.
- Good, Jeff and Jesse Lovegren. Remarks on the nasal classes in Mungbam and Naki. In Raija Kramer and Roland Kießling (eds.), *Mechthildian approaches to Afrikanistik: Advances in language based research on Africa—Festschrift für Mechthild Reh*. Köln: Köppe. 83–99.
- 2008 Levin, Lori, Jeff Good, Alison Alvarez, and Robert Frederking. Automatic Learning of Grammatical Encoding. In Annie Zaenen, Jane Simpson, Tracy Holloway King, Jane Grimshaw, Joan Maling, and Chris Manning (eds.), *Architectures, rules, and preferences: Variations on themes by Joan W. Bresnan*. Stanford: CSLI. 253–275.

Invited Reviews and Commentaries

- 2021 Review of *The conjoint/disjoint alternation in Bantu*, edited by Jenneke van der Wal and Larry M. Hyman. *Linguistic Typology*.
- 2020 Review of *Language conflict and language rights: Ethnolinguistic perspectives on human conflict* by William D. Davies and Stanley Dubinsky. *Language* 96:940–946.

- 2017 Di Carlo, Pierpaolo and Jeff Good. The vitality and diversity of multilingual repertoires (commentary on Mufwene). *Language* 93:e254–e262.
- 2016 Review of *Dynamics of contact-induced language change*, edited by Claudine Chamoreau and Isabelle Lglise. *Journal of Pidgin and Creole Languages* 31:237–241.
- 2015 Di Carlo, Pierpaolo and Jeff Good. Commentary on the Bostoen et al.’s Middle to Late Holocene paleoclimatic change and the early Bantu Expansion in the rain forests of western Central Africa. *Current Anthropology* 56:368.
- 2014 Review of *Total reduplication: The areal linguistics of a potential universal*, by Thomas Stolz, Cornelia Stroh, and Aina Urdze. *Zeitschrift fr Dialektologie und Linguistik*. 81:124–126
- 2010 Review of *Konzeptualisierung von Landschaft im Mbukushu (Bantusprache in Nord-Namibia)* by Birte Kathage. *Afrika und bersee* Band 89, 2006/07:294–298.
- 2009 Review of *An introduction to African languages* by G. Tucker Childs. *Studies in Language* 33:215–222.
- 2008 Review of *Stress, tone, and intonation in Creoles and contact languages. Special issue of Sprachtypologie und Universalienforschung/Language Typology and Universals 59:2*, edited by Parth Bhatt and Ingo Plag. *Journal of Pidgin and Creole Languages* 23:56–60.
- Review of *Contribution de la linguistique l’histoire des peuples du Gabon: La mthode comparative et son application au bantu* by Patrick Mouguiama-Daouda. *Diachronica* 24:192–199.

Other Contributions

- 2020 Di Carlo, Pierpaolo and Jeff Good. Introduction: Understanding the Diversity of Multilingualisms in Sub-Saharan Africa. In Pierpaolo Di Carlo and Jeff Good (eds.), *African Multilingualisms*. Lanham, MD: Lexington Books.
- 2018 Good, Jeff, Eugene Buckley, and Thera Crane. Revealing structure in languages and grammar. In Eugene Buckley, Thera Crane, and Jeff Good (eds.). *Revealing structure: Papers in Honor of Larry M. Hyman*. Stanford: CSLI. 1–17.
- 2017 Threatened languages and how people relate to them: A Cameroon case study. *The Conversation*.
- 2014 Wichmann, Sren and Jeff Good. Introduction. In Sren Wichmann and Jeff Good (eds.). *Quantifying language dynamics: On the cutting edge of areal and phylogenetic linguistics*. Leiden: Brill. 1–6.
- 2010 Bender, Emily M. and Jeff Good. A grand challenge for linguistics: Scaling up and integrating models. White paper contributed to the National Science Foundations’s SBE 2020: Future Research in the Social, Behavioral and Economic Sciences initiative. http://www.nsf.gov/sbe/sbe_2020/submission_detail.cfm?upld_id=81.
- 2008 Bender, Emily M. and Jeff Good. Implementation for discovery: A bipartite lexicon to support morphological and syntactic analysis. In Rodney L. Edwards, Patrick J. Midtlyng, Colin L. Sprague, and Kjersti K. Stensrud, *Proceedings of the Chicago Linguistic Society 41: The panels*. 1–15.
- When arguments become adjuncts: Split configurationality in Leggb. In Jonathan E. Cihlar, Amy L. Franklin, David W. Kaiser, and Irene Kimbara (eds.), *Proceedings of the Chicago Linguistic Society 39: Main session*. 110–129.

- 2006 The ecology of documentary and descriptive linguistics. *Proceedings of the E-MELD Workshop 2006: Digital language documentation: Tools and standards: The state of the art*. <http://emeld.org/workshop/2006/papers/ToolEcology-1.pdf>.
- Good, Jeff and Calvin Hendryx-Parker. Modeling contested categorization in linguistic databases. *Proceedings of the E-MELD Workshop 2006: Digital language documentation: Tools and standards: The state of the art*. <http://emeld.org/workshop/2006/papers/GoodHendryxParker-Modelling.pdf>.
- 2005 Cysouw, Michael, Jeff Good, Mihai Albu, and Hans-Jörg Bibiko. Can GOLD “cope” with WALS? Retrofitting an ontology onto the World Atlas of Language Structures. *Proceedings of the E-MELD Workshop 2005: Morphosyntactic annotation and terminology: Linguistic ontologies and data categories for linguistic resources*. <http://emeld.org/workshop/2005/papers/good-paper.pdf>.
- Alvarez, Alison, Lori Levin, Robert Frederking, Erik Peterson, and Jeff Good. Semi-automated elicitation corpus generation. *MT Summit X, Phuket, Thailand, September 13–15, 2005, conference proceedings: The tenth Machine Translation Summit*. 388–395. <http://www.mt-archive.info/MTS-2005-Alvarez.pdf>.
- 2004 The descriptive grammar as a (meta)database. *Proceedings of the E-MELD Workshop 2004: Linguistic databases and best practice*. <http://emeld.org/workshop/2004/jcgood-paper.html>.
- Bender, Emily M., Dan Flickinger, Jeff Good, and Ivan A. Sag. Montage: Leveraging advances in grammar engineering, linguistic ontologies, and mark-up for the documentation of underdescribed languages. *Proceedings of the SALT MIL Workshop at LREC 2004: First steps for language documentation of minority languages: Computational linguistic tools for morphology, lexicon, and corpus compilation*. 36–39. <http://www.lrec-conf.org/proceedings/lrec2004/ws/ws2.pdf>.
- 2003 Good, Jeff and Ronald Sprouse. The Berkeley Interlinear Text Collector. *Proceedings of the E-MELD Workshop 2003: Digitizing and annotating texts and field recordings*. <http://emeld.org/workshop/2003/good-demo.html>.
- A gentle introduction to metadata. Open Language Archives Community informational note. <http://www.language-archives.org/documents/gentle-intro.html>.
- 2002 The vowel systems of California Hokan. In Lisa Conathan and Teresa Mcfarland (eds.), *Proceedings of the fiftieth anniversary conference*. Report 12 of the Survey of California and Other Indian Languages. University of California, Berkeley. 32–46.
- 2001 Conathan, Lisa and Jeff Good. Morphosyntactic reduplication in Chechen and Ingush. In Arika Okrent and John P. Boyle (eds.), *Proceedings of the Chicago Linguistic Society 36: The panels*. 49–61.
- Good, Jeff and Ronald Sprouse. Creating a database and query-tools for the TELL multi-speaker linguistic corpus. *Proceedings of the IRCS workshop on linguistic databases, University of Pennsylvania, December 11–13, 2001*. http://www ldc.upenn.edu/annotation/database/papers/Good_Sprouse/28.2.good.pdf.
- 2000 Yu, Alan C. L. and Jeff Good. Morphosyntax of two Turkish subject pronominal paradigms. In Masako Hirotani, Andries W. Coetzee, Nancy Hall, and Ji-Yung Kim (eds.), *Proceedings of thirtieth annual meeting of the North East Linguistic Society*. 759–773.
- Good, Jeff and Ronald Sprouse. SGML markup of dictionaries with special reference to comparative and etymological data. *Proceedings from the workshop on web-based language documentation and description, University of Pennsylvania, December 12–15, 2000*. <http://www ldc.upenn.edu/exploration/exp2000/papers/goodsprouse/GoodSprouse.html>.

- 1999 Good, Jeff and Alan C. L. Yu. Affix-placement variation in Turkish. In Jeff Good and Alan C. L. Yu (eds.), *Proceedings of the Berkeley Linguistics Society 25: Special session on Caucasian, Dravidian, and Turkic linguistics*. 63–74.

Edited Proceedings

- 2019 Arppe, Antti, Jeff Good, Mans Hulden, Jordan Lachler, Alexis Palmer, Lane Schwartz, Miikka Silfverberg. *Proceedings of the 3rd Workshop on the Use of Computational Methods in the Study of Endangered Languages (ComputEL-3)*. Stroudsburg, PA: Association for Computational Linguistics.
- 2017 Arppe, Antti, Jeff Good, Mans Hulden, Jordan Lachler, Alexis Palmer, and Lane Schwartz. *Proceedings of the 2nd Workshop on the Use of Computational Methods in the Study of Endangered Languages (ComputEL-2)*. Stroudsburg, PA: Association for Computational Linguistics.
- 2014 Good, Jeff, Julia Hirschberg, and Owen Rambow. *Proceedings of the ACL 2017 Workshop on the use of computational methods in the study of endangered languages (ComputEL-1)*. Stroudsburg, PA: Association for Computational Linguistics.
- 2001 Conathan, Lisa, Jeff Good, Darya Kavitskaya, Alyssa Wulf, and Alan C. L. Yu (eds). *Proceedings of the Berkeley Linguistics Society 26: General session*. Berkeley: Berkeley Linguistics Society.
- 1999 Good, Jeff and Alan C. L. Yu (eds). *Proceedings of the Berkeley Linguistics Society 25: Special session on Caucasian, Dravidian, and Turkic linguistics*. Berkeley: Berkeley Linguistics Society.

CONFERENCE AND WORKSHOP PARTICIPATION

(sole presenter unless otherwise indicated)

Invited Presentations and Workshops

- 2022 Ndokobai Dadak, Jeff Good, and Vasiliki Vita. Public health messaging in the other 6000 languages. Building Blocks of Equity Seminar Series, University at Buffalo Community for Global Health Equity, March 10 (delivered remotely).
- Bantoid lexical diversity from an individual-based perspective. Keynote presentation at the First Conference on Bantoid Languages and Linguistics (Bantoid), University of Hamburg, March 24–25 (delivered remotely).
- Exploring the use of individual-based wordlists collected in small-scale multilingual communities. University of Indiana, February 11 (delivered remotely).
- 2021 Open Access publishing panel. University at Buffalo Libraries and SUNY’s Office of Library Information Services, October 29 (participated remotely).
- Individual-level lexical variation in the Bantu homeland and its implications for the development of Benue-Congo. *Diedrich Westermann, west-central African linguistic history between Macro-Sudan Belt and Niger-Congo* workshop. Humboldt University, October 4–6 (delivered remotely).
- Exploring the use of individual-based wordlists collected in small-scale multilingual communities. University of Rochester, September 17.
- Building a Revitalization Helpdesk: Workshop on Digital Tools and Resources for Revitalization Practitioners Worldwide, sponsored by the Endangered Languages Project, March 27-29 (participated remotely).

- 2020 Explaining multilingual repertoires in small-scale societies at the individual level. University of Melbourne, November 6 (delivered remotely).
- 2020 Modelling the development of the morphologically hybrid nature of the Bantu Final Vowels. The Philological Society, London, May 1 (delivered remotely).
- 2019 Discussant. Linguistic Society of America Annual Meeting satellite workshop *Documenting Multilingualism: Contact, and Documenting Endangered Languages*. New York, January 6.
- 2018 Proto-Bantu verbal form: The verb stem. International conference on reconstructing proto-Bantu grammar. University of Ghent. November 19–23
- Multilingualisms, political configurations, and rural spaces in Cameroon. *Language Endangerment and Political Instability* conference. University of North Texas, October 4–5.
- Mapping multilingual repertoires A case study of a rural African region. Twenty-second Foundation for Endangered Languages conference. Vigdís International Centre for Multilingualism and Intercultural Understanding, University of Iceland, Reykjavik, August 23–25.
- Second developing Metadata Editing and Collection Management Tools for Linguistics (MEaCoM 2) workshop. University of Florida, Gainesville, June 23.
- Linguistic Society of America webinar on applying for NSF Doctoral Dissertation Research Improvement Grants. February 2.
- 2017 First developing Metadata Editing and Collection Management Tools for Linguistics (MEaCoM 1) workshop. Interdisciplinary Centre for Social and Language Documentation (CIDLeS), Alcanena, Portugal. October 23–24.
- Documenting multilingualism in rural Africa: The case of Lower Fungom. University of Texas, Austin, October 2.
- Interdisciplinarity in language documentation: Documenting language dynamics and multilingualism in Lower Fungom, Cameroon. Fifth International Endangered and Lesser-known Languages Conference, Ranchi, Jharkhand, India, February 24–26 (delivered remotely).
- 2016 EL-STEC 2016: Endangered Languages–Shared Task Evaluation Challenges workshop. University of Washington, September 14–15.
- Language and health. *Community for Global Health Equity: Global Health Dialogues*. University at Buffalo, April 22.
- Stability under contact as a guide to reconstruction: Noun classes, argument alignment, and the Macro-Sudan belt. Forty-seventh Annual Conference on African Linguistics, Berkeley, March 23–26.
- Data integration for language documentation: Developing technologies for long-term, team-based investigation. Fourth International Endangered and Lesser-known Languages Conference, Agra, India, February 25–27 (delivered remotely).
- 2015 Chair of panel on *Motivations*. Workshop entitled, *African multilingualism: Motivations, modalities, movement and meaning*. British Academy, London, September 8–9.
- Workshop on unified annotation tooling. Florida International University, March 29–30.

- 2015 Restructuring “vanishing voices”: The digital commodification of endangered languages. Colloquium entitled, *Structures of digital feeling*. University at Buffalo, March 27–28.
- From capturing languages to delineating repertoires: Documentary methodologies and the linguistic culture of the Cameroonian Grassfields. Baraza Lecture Series, University of Florida Center for African Studies, March 20.
- 2014 Invited address for the Second Convocation Ceremony of Catholic University of Cameroon, Bamenda, December 5.
- Automatically Annotated Repository of Digital Audio and Video Resources Community (AARDVARC) workshop. University of Texas, Austin, October 15–16.
- Inaugural meeting of the SUNY Arts and Humanities Network of Excellence. Purchase College, Purchase, New York, May 14.
- 2013 Magical ideologies of language change: Connecting micro-level variation to macro-areal diversification. Language Variation & Change Workshop, University of Chicago, November 4.
- Patterns of grammatical complexity in pidgins and creoles. Workshop entitled, *Creole and pidgin language structure in cross-linguistic perspective*. Max Planck Institute for Evolutionary Anthropology, Leipzig, August 18–19.
- The LEGO and RELISH projects. Workshop on electronic dictionaries of minor languages, Max Planck Institute for Evolutionary Anthropology, Leipzig, June 10.
- Dissociating codes, communities, and cultures in the Cameroonian Grassfields. Panel on language endangerment in the multilingual setting of Africa convened as part of conference entitled *Language Documentation: Past – Present – Future*. Herrenhausen, Hannover, Germany, June 5–7.
- Chair of annotation/transcription practices working group. Automatically Annotated Repository of Digital Audio and Video Resources Community (AARDVARC) workshop. Eastern Michigan University, May 9–11.
- From documenting languages to documenting language dynamics: Experiences from Lower Fungom, Cameroon. One of a series of talks on interdisciplinary approaches to endangered language documentation organized as part of the Third International Conference on Language Documentation and Conservation, University of Hawai‘i at Mānoa, February 28–March 3.
- Which communities? What kinds of collaboration? Cooperating with diverse research partners in Cameroon. Workshop entitled *Methodology and practice in collaborative language research*, held as part of the annual meeting of the Linguistic Society of America, Boston, January 3–6.
- 2012 Pierpaolo Di Carlo and Jeff Good. Trees, waves, and magnets? The role of language ideologies in Benue-Congo diversification. Conference entitled *Proto-Niger-Congo: Comparison and reconstruction*, Center for African Linguistics, Languages, and Cultures, Paris, September 18–21.
- Maintaining coherence in the documentary record: A “second phase” problem for language documentation technology. Workshop entitled *The impact of DoBeS technology on empirical and theoretical linguistics*, Max Planck Institute for Psycholinguistics, July 5–6.

- 2012 What kind of endangerment? Language documentation and language ideologies in the Cameroonian Grassfields. Keynote speaker at the 2012 Cornell Undergraduate Linguistics Colloquium, Cornell University, April 21.
- Workshop on less networked speaker communities and digital language archives, University of Virginia, March 26–27.
- Partly lost, but not forgotten: Non-prototypical noun class systems in the Cameroon–Nigeria borderlands and their role in understanding change in Niger-Congo. University of Rochester, February 24.
- 2011 Wordlists as a test case for semantic and structural interoperation. Workshop entitled *Rendering Endangered Language Lexicons Interoperable through Standards Harmonization: RELISH meets LOEWE*, University of Frankfurt, October 10.
- “Community” collaboration in Africa: Experiences from Northwest Cameroon. Keynote lecture at workshop on applied language documentation in sub-Saharan Africa, School of Oriental and African Studies, University of London, May 14.
- What are we trying to preserve? Diversity, change, and ideology at the edge of the Cameroonian Grassfields. Hans Rausing Endangered Languages Project Annual Public Lecture, School of Oriental and African Studies, University of London, May 12.
- Frontier dynamics and linguistic diversity at the northern edge of the Grassfields, Fourth International Conference on Bantu Languages (B4ntu), Humboldt University, April 7–9.
- Grammars in the cloud: Linking grammatical data into grammatical stories. Colloquium on electronic grammaticography, held as part of the Second International Conference on Language Documentation and Conservation, University of Hawai‘i at Mānoa, February 11–13.
- Broadening documentary focus: Lower Fungom in areal perspective. Symposium entitled *Documenting endangered languages: NSF–NEH DEL projects in honor of the twentieth anniversary of the LSA panel on endangered languages*, held as part of the annual meeting of the Linguistic Society of America, Pittsburgh, January 6–9.
- 2010 From documentation to description and beyond. Colgate University, November 3.
- Models and technologies to facilitate wordlist interoperation. Rendering Endangered Language Lexicons Interoperable through Standards Harmonization (RELISH) workshop on lexicon tools and lexicon standards, Max Planck Institute for Psycholinguistics, August 4–5.
- Untangling some ordering conspiracies: Reassessing the source of grammatical relations in Bantu. SFB 632 international conference on information structure, University of Potsdam, July 8–10.
- Linking Bantu to Benue-Congo: A view from the northern fringe of the Grassfields. Workshop on genealogical language classification in Africa beyond Greenberg, Humboldt University, February 21–22.
- How to become a “Kwa” noun? University of Toronto, January 22.
- 2009 Good, Jeff and Jesse Lovegren. Areal dynamics and linguistic diversity: The case of Lower Fungom. Workshop entitled *Towards polylectal grammars of African languages*, University of Hamburg, November 27–29.

- 2009 Chair of Collaboration and Outreach Working Group. Endangered languages information and infrastructure workshop, University of Utah, November 12–14. (Report published at <http://linguistlist.org/eliip/WG6-ELIIP.pdf>.)
- Linguistic anthropology in the twenty-first century. Colgate University, October 28.
- From documentation to description and beyond. Colgate University, October 28.
- Shaping digital linguistics. University of Michigan, October 2.
- How to become a “Kwa” noun? Michigan State University, March 5.
- Migration, diversification, contact, and ideology (among other things): Towards an areal grammar of Lower Fungom. Humanities Institute Faculty Fellows Lecture Series, University at Buffalo, February 11.
- 2008 Living Sources in Lexical Description planning meeting. Max Planck Digital Library, Berlin, September 30–October 1.
- Information-structure alignment and sentential fields: Reassessing Bantu’s syntactic typology. University of Toronto, May 2.
- 2007 A twice-mixed creole? Tracing the history of a prosodic split in the Saramaccan lexicon. Dartmouth College, November 15.
- Digital data and language documentation. Dartmouth College, November 15.
- Reference databases, research databases, and typological databases. Syntactic Structure of the World’s Languages Database project meeting, New York University, November 9–10.
- Co-chair of the Tools interoperability and input/output formats working group. Workshop entitled *Towards the interoperability of language resources*, Stanford University, July 13–15. (Report published at <http://linguistlist.org/tilr/working-group-reports/Working%20Group%201.pdf>.)
- From discourse serialization to templatization in the development of the Bantu verb. Wayne State University, April 20.
- Discourse-serialization, Benue-Congo, and Bantu templatization. Rice University, February 8.
- 2006 Organizational workshop for the Oliver Wilke Foundation for Languages. Giessen, Germany, December 1–3.
- Annual meeting of the Digital Endangered Languages and Musics Archive Network. School of Oriental and African Studies, University of London, November 2–3.
- Working session on the design of the Language Variation Library. Center for the Advanced Study of Language, University of Maryland, April 14.
- Information structure and argument order in Benue-Congo. University at Buffalo, January 30.
- Why is Saramaccan different? Panel entitled *Prosodic descriptions of creole languages: Implications for creole formation*, held as part of the annual winter meeting of the Society for Pidgin and Creole Linguistics, Albuquerque, January 7.
- 2005 First internal working meeting for the Deep Linguistic Processing with HPSG Initiative (DELPH-IN). Lisbon, August 18–20.

- 2005 Summarizer. Conference entitled *Language documentation: Theory, practice, values*, Harvard University, July 9–11.
- General Ontology for Linguistic Description liaison for the Caucasian, Turkic, and Mongolic Working Group. *E-MELD Workshop 2005: Linguistic ontologies and data categories for language resources*, Cambridge, Massachusetts, July 1–3.
- Good, Jeff and Emily M. Bender. Descriptive morphological analysis in Montage: Developing a tool for the morphological analysis of underdescribed languages. School of Oriental and African Studies, University of London, June 21.
- Data, standards, and services: Towards a general model for linguistic databases. University of Chicago, April 7.
- Can GOLD “cope” with WALS? An examination of some of the problems for ontologies posed by typological databases. University of Washington, April 4.
- Data, standards, and services: Towards a general model for linguistic databases. University of California, Berkeley, March 31.
- 2004 Planning meeting for the development of the General Ontology of Linguistic Description, Fresno, California, November 12–13.
- Language documentation and description in the digital age: An overview of initiatives for enhancing the discoverability and interoperability of linguistic resources. University of Washington, November 8.
- Standards and ontologies for digital language documentation: An overview of some initiatives in creating long-lasting, interoperable linguistic resources. University of Leipzig, November 4.
- Causativization and applicativization in Bantu: Reflections on fixed suffix order in the family. University of Pittsburgh, October 13.
- Causativization and applicativization in Bantu. Max Planck Institute for Evolutionary Anthropology, September 7.
- Chair of the Entrance Hall Working Group. *E-MELD Workshop 2004: Linguistic databases and best practice*, Detroit, Michigan, July 15–18. (Report published at <http://emeld.org/workshop/2004/proceedings/wg-1-report.pdf>.)
- Split prosody in Saramaccan. European Science Foundation Network *Tone and Intonation in Europe* workshop on the typology of tone and intonation, Cascais, Portugal, April 1–3.
- 2003 Where’s linearity? University of Pittsburgh, October 22.
- Co-chair of Resource Discovery Working Group. *E-MELD Workshop 2003: Digitizing and annotating texts and field recordings*, East Lansing, Michigan, July 11–13. (Report published at http://emeld.org/workshop/2003/Resource_Discovery.html.)
- Tone *or* accent: Putting two pieces of Saramaccan phonology together. Eastern Michigan University, February 12.
- Tone *or* accent: Putting two pieces of Saramaccan phonology together. University of Pittsburgh, February 3.

2002 Arguments as adjuncts: Negation and object preposing in Leggbó. Society of Linguistics Undergraduates' mini-symposium, University of California, Berkeley, October 26.

France–Berkeley Fund project *Linguistic Phylogenies in the Bantu Domain* workshop, Lyon, France, December 12–15.

E-MELD Workshop 2002: Digitizing lexical information, Ypsilanti, Michigan, August 3–5.

Other Presentations

2021 Finding words: Domains of linearization and the word/phrase distinction. Fifth American International Morphology Meeting, The Ohio State University, August 26–29 (delivered remotely).

Jeff Good, Clayton Hamre and Pierpaolo Di Carlo. Lexical and spatial networks in a rural multilingual setting. Second Small-Scale Multilingualism conference, University of Helsinki, August 16–18 (delivered remotely).

Nelson T. Tschonghongi, Pierpaolo Di Carlo and Jeff Good. Sociolinguistic influence in speech heterogeneity. Second Small-Scale Multilingualism conference, University of Helsinki, August 16–18 (delivered remotely).

Rachel A. Ojong Diba, Pierpaolo Di Carlo and Jeff Good. How fragile is small-scale multilingualism? A multidimensional assessment of the endangerment of small-scale multilingualism in Cameroon. The second Small-Scale Multilingualism conference, University of Helsinki, August 16–18 (delivered remotely).

Typologizing linearization constraints to test hypotheses regarding linguistic levels. Presented at a workshop on Constituency, wordhood and the morphology-syntax distinction, CNRS-DDL, University of Lyon II, April 30 (delivered remotely).

Good, Jeff and Clayton Hamre. Realizing relationships through the collection of spatial data in a documentary project. Workshop offered as part of the seventh International Conference on Language Documentation and Conservation, University of Hawai'i at Mānoa, March 4–7 (delivered remotely).

2020 Good, Jeff, Pierpaolo Di Carlo, and Nelson Tschonghongi. The causes and consequences of deliberate language change in the Cameroonian Grassfields. Annual meeting of the Linguistic Society of America, New Orleans, January 2–5.

2019 Good, Jeff, Pierpaolo Di Carlo, Penghang Liu, Yujia Pan, Ling Bian, and Clayton Hamre. Individual-based socio-spatial networks as a tool for areal typology. Paper presented at the 13th Conference of the Association for Linguistic Typology (ALT), University of Pavia, September 4-6.

Pierpaolo Di Carlo and Jeff Good. Indexical order, identity targets, and the typology of multilingualism. *Typology of small-scale multilingualism* conference. Lyon, April 15–17.

Documenting multilingualism as part of the KPAAM-CAM project. Central New York Humanities Corridor working group on *Documenting Multilingualism*. University of Rochester, April 5.

Socio-spatial networks as a tool for exploring individual-level multilingualism. Second annual Buffalo-Toronto workshop: Linguistic perspectives on variation. University of Toronto, March 16.

Mapping multilingual repertoires. University at Buffalo Libraries Digital Dialogues series. February 26.

2018 Mapping multilingual repertoires. Lightning talk at the New York Digital Humanities Symposium. University at Buffalo, December 1.

- 2018 Panelist for session entitled *The Accessibility of Scholarship: Broadening Expertise from the Academy to the Individual*. University at Buffalo Libraries Open Access Symposium, October 15.
- 2017 Logical dependencies and structural relations in a database of linguistic constructions. Workshop on design principles and comparisons of typological databases. 12th Conference of the Association for Linguistic Typology (ALT), Australian National University, December 12–14.
- Uncovering the typological profile of fluentive alignment in Niger-Congo. 12th Conference of the Association for Linguistic Typology (ALT), Australian National University, December 12–14.
- Mapping multilingual repertoires in Lower Fungom. Borders of Bantu workshop. Leiden University, October 27.
- Documenting Multilingualism in the Cameroonian Grassfields. Annual conference of the New York African Studies Association. University at Buffalo, March 31–April 1.
- Di Carlo, Pierpaolo, Jeff Good, and Rachel A. Ojong Diba. From local dynamics to high-level patterns of diversification: Using contemporary Bantoid languages as a model for historical Bantu. Annual meeting of the Linguistic Society of America, Austin, January 5–8.
- From local dynamics to high level Patterns in Bantu. Five-minute Linguist contest talk held as part of the Annual meeting of the Linguistic Society of America, Austin, January 6.
- 2016 Understanding the multilingual ecology of a rural African region: The case of Lower Fungom, Cameroon. CRLCC International Conference on Language and Culture Contact. Glendon College, York University, Toronto, November 18.
- Data integration for language documentation Developing technologies for long-term, team-based investigation. Digital Scholarship Week lightning round presentation. University at Buffalo, February 29.
- 2014 Kalinowski, Cristin and Jeff Good. Focus as a grammatical relation: Evidence from Africa. Workshop on understudied languages and syntactic theory held as part of the twenty-first international conference on Head-Driven Phrase Structure Grammar. University at Buffalo, August 27–29.
- Kalinowski, Cristin and Jeff Good. Non-canonical head-marking of information structure in the languages of Africa. Workshop on Information Structure in Head-Marking Languages, Max Planck Institute for Psycholinguistics, Nijmegen, March 28–29.
- 2013 Fine-grained typological investigation of grammatical constructions using Linked Data. Tenth Biennial Conference of the Association for Linguistic Typology, University of Leipzig, August 15–18.
- Good, Jeff and Jesse Lovegren. Remarks on the nasal classes in Mungbam and Naki. Fifth International Conference on Bantu Languages, INALCO, Paris, June 12–15.
- Childs, Tucker, Jeff Good, and Alice Mitchell. Beyond the Ancestral Code: Advancing Sociolinguistic Language Documentation in Africa. Joint meeting of the Georgetown University Roundtable on Languages and Linguistics and the forty-fourth Annual Conference on African Linguistics, Georgetown University, March 7–10.
- Mitchell, Alice, Tucker Childs, and Jeff Good. Advancing sociolinguistic language documentation. Workshop entitled *Fieldwork in the twenty-first century: Goals, tools and techniques*, held as part of the joint meeting of the Georgetown University Roundtable on Languages and Linguistics and the forty-fourth Annual Conference on African Linguistics, Georgetown University, March 6.

- 2013 Childs, Tucker, Jeff Good, and Alice Mitchell. Beyond the ancestral code: Towards a model for sociolinguistic language documentation. Third International Conference on Language Documentation and Conservation, University of Hawai‘i at Mānoa, February 28–March 3.
- 2012 Nakhimovsky, Alexander, Jeff Good, and Tom Myers. Interoperability of language documentation tools and materials for local communities. Digital Humanities 2012 conference (DH2012), University of Hamburg, July 16–22.
- Building a digital archive of the Indigenous Languages of northeastern North America. University at Buffalo Haudenosaunee Research Symposium, November 9.
- African languages and linguistic typology. University of Yaoundé 1, June 12.
- Descriptive and typological aspects of sentence-final negative tones in Saramaccan. Annual winter meeting of the Society for Pidgin and Creole Linguistics, Portland, January 6–7.
- 2011 Ember, Carol R. and Jeff Good. Metadata across the four fields of anthropology. Tutorial entitled *Metadata in language documentation and description*, held as part of the annual meeting of the Linguistic Society of America, Pittsburgh, January 6–9.
- 2010 Language documentation, language description, and language data. Workshop on language documentation, University of Yaoundé 1, June 8.
- Poornima, Shakthi and Jeff Good. Modeling and encoding traditional wordlists for machine applications. Workshop entitled *NLP and linguistics: Finding the common ground*, held as part of the annual meeting of the Association for Computational Linguistics, Uppsala, Sweden, July 16.
- Good, Jeff and Jesse Lovegren. Refining the typology of linguistic areas: The case of Lower Fungom. Forty-first Annual Conference on African Linguistics, Toronto, May 6.
- Poornima, Shakthi and Jeff Good. Modeling wordlists via Semantic Web technologies. First Workshop on the Multilingual Semantic Web (MSW 2010), Raleigh, North Carolina, April 27.
- Documenting consent, access, and rights. Tutorial entitled *Archiving ethically: Mediating the demands of communities and institutional sponsors when producing language documentation*, held as part of the annual meeting of the Linguistic Society of America, Baltimore, January 7–10.
- Simple or paradigmatically simple? A reassessment of creole “simplicity”. Annual winter meeting of the Society for Pidgin and Creole Linguistics, Baltimore, January 8–9.
- 2009 Concepts and methods in typologizing templatic constructions. Eighth Biennial Conference of the Association for Linguistic Typology, University of California, Berkeley, July 23–26.
- Good, Jeff and Jesse Lovegren. Reassessing Western Beoid. Third International Conference on Bantu languages (Bantu 3), Royal Museum for Central Africa, March 26.
- 2008 Lower Fungom in areal perspective. African linguistics day, University of Toronto, March 20.
- Is phonology different? Untangling a discrepancy in the simplicity hypothesis. Colloquium on the typology of creole languages, University of Toronto, August 20–22.
- Contested relationships and RDF. Work in progress series of the Digital Humanities Initiative at Buffalo, April 1.

- 2008 Information structure, argument linearization, and word order typology in Bantoid. Annual meeting of the Linguistic Society of America, Chicago, January 3–6.
- Farrar, Scott and Jeff Good. Re-examining genetic relations in Africa: A case study of Western Beboid. Annual meeting of the Linguistic Society of America, Chicago, January 3–6.
- 2007 Cysouw, Michael and Jeff Good. Towards a comprehensive *Languoid* catalog. Workshop entitled *Towards a comprehensive language catalogue*, Max Planck Institute for Evolutionary Anthropology, June 28.
- Cysouw, Michael and Jeff Good. Introduction. Workshop entitled *Wikifying research: Towards collaborative content management of interpretations, hypotheses, and theories*, Max Planck Institute for Evolutionary Anthropology, June 26–27.
- Dobrin, Lise and Jeff Good. Endangered language linguistics: Whose mission? Symposium entitled *Missionaries and scholars: The overlapping agendas of linguists in the field*, held as part of the annual meeting of the Linguistic Society of America, Anaheim, January 4–7.
- 2006 Modeling linear relations. Work in progress series of the Max Planck Institute for Evolutionary Anthropology, Department of Linguistics, November 14.
- Loanwords in Saramaccan. Ninth meeting of the Loanword Typology Project, Max Planck Institute for Evolutionary Anthropology, November 3.
- Good, Jeff and Tom Güldemann. The Bantu verbal prefixes and S-Aux-O-V order in Benue-Congo. Conference entitled *Bantu grammar: Description and theory* (Bantu 1), School of Oriental and African Studies, University of London, April 20–22.
- Rarum begets rarum: A rare clitic and morphosyntactic reduplication in Chechen and Ingush. Conference entitled *Rara and rarissima: Collecting and interpreting unusual characteristics of human languages*, Max Planck Institute for Evolutionary Anthropology, March 29–April 1.
- Drellishak, Scott, Emily M. Bender, Dan Flickinger, and Jeff Good. Typological coverage and descriptive precision in grammar engineering. Workshop entitled *The tension between language description and language typology*, held as part of the annual meeting of the German Linguistics Society, Bielefeld, February 22–24.
- Deponency as a symptom of a wider problem: The case of “pseudo-” verb stems in Bantu. Conference entitled *Deponency and morphological mismatches*, British Academy, January 16–17.
- Constraining morphosyntactic templates: A case study of Bantu verbal suffixes. Annual meeting of the Linguistic Society of America, Albuquerque, January 5–8.
- Transcribing and annotating audio and video. Tutorial entitled *A field linguist’s guide to making great audio and video recordings*, held as part of the annual meeting of the Linguistic Society of America, Albuquerque, January 5–8.
- 2005 A fixed-position focus construction in Naki. Conference entitled *Focus in African languages*, Zentrum für Allgemeine Sprachwissenschaft, October 6–8.
- Cysouw, Michael, Jeff Good, Mihai Albu, and Hans-Jörg Bibiko. Can GOLD “cope” with WALS? Retrofitting an ontology onto the World Atlas of Language Structures. *E-MELD Workshop 2005: Morphosyntactic annotation and terminology: Linguistic ontologies and data categories for linguistic resources*, Cambridge, Massachusetts, July 1–3.

- 2005 Bender, Emily M. and Jeff Good. Implementation for discovery: A bipartite lexicon to support morphological and syntactic analysis. Panel on computational linguistics at the forty-first annual meeting of the Chicago Linguistic Society, April 7–9.
- Lexical strata in Saramaccan. Fourth meeting of the Loanword Typology Project, Max Planck Institute for Evolutionary Anthropology, February 4.
- A sketch of Naki Grammar. Work in progress series of the Max Planck Institute for Evolutionary Anthropology, Department of Linguistics, February 1.
- Databases and archiving. Tutorial entitled *Archiving and linguistic resources* or *How to keep your data from becoming endangered*, held as part of the annual meeting of the Linguistic Society of America, Oakland, January 6–9.
- Good, Jeff and Emily M. Bender. Implemented grammars for the rest of the world: The challenge of Slave. Annual winter meeting of the Society for the Study of the Indigenous Languages of the Americas, Oakland, January 6–9.
- Bender, Emily M. and Jeff Good. Implementing a syntax-morphology interface for Athabaskan. Annual meeting of the Linguistic Society of America, Oakland, January 6–9.
- 2004 The descriptive grammar as a (meta)database. *E-MELD Workshop 2004: Linguistic databases and best practice*, Detroit, Michigan, July 15–18.
- A sketch of Atsugewi phonology. Annual winter meeting of the Society for the Study of the Indigenous Languages of the Americas, Boston, January 8–11.
- 2003 When arguments become adjuncts: Negation and object preposing in Leggbó. Main session of the thirty-ninth annual meeting of the Chicago Linguistic Society, April 10–12.
- Arguments as adjuncts: Negation and object preposing in Leggbó. Annual meeting of the Linguistic Society of America, Atlanta, January 2–5.
- The phonetics of tone in Saramaccan. Annual winter meeting of the Society for Pidgin and Creole Linguistics, Atlanta, January 3–4.
- Good, Jeff, Teresa McFarland, and Mary Paster. Reconstructing Achumawi and Atsugewi: Proto-Palaihnihan revisited. Annual winter meeting of the Society for the Study of the Indigenous Languages of the Americas, Atlanta, January 2–5.
- 2002 The vowel systems of California Hokan. Conference for the fiftieth anniversary of the Survey of California and Other Indian Languages, University of California, Berkeley, June 8–9.
- On the origin of a verb phrase template in Chechen and Ingush. Annual meeting of the Linguistic Society of America, San Francisco, January 3–6.
- 2001 Good, Jeff and Ronald Sprouse. Creating a database and query-tools for the TELL multi-speaker linguistic corpus. IRCS workshop on linguistic databases, University of Pennsylvania, December 11–13.
- Saramaccan tone raising and Saramaccan syntax. Workshop on creole phonology and morphology, University of Siegen, August 22–24.
- Evidence for a split lexicon in Saramaccan: Coexisting (but not overlapping) metrical and tonal systems. Ninth Trilateral Phonology Weekend, Stanford University, April 14.

- 2001 Inkelas, Sharon, Jonathan Barnes, Jeff Good, Darya Kavitskaya, Orhan Orgun, Ronald Sprouse, and Alan C. L. Yu. Stress and vowel-to-vowel coarticulation in Turkish. Annual meeting of the Linguistic Society of America, Washington, DC, January 4–7.
- 2000 Good, Jeff and Ronald Sprouse. SGML markup of dictionaries with special reference to comparative and etymological data. Workshop on web-based language documentation and description, University of Pennsylvania, December 12–15.
- Inkelas, Sharon, Jonathan Barnes, Andrew Dolbey, Jeff Good, Gunnar Ó. Hansson, Darya Kavitskaya, Orhan Orgun, Ronald Sprouse, and Alan C. L. Yu. The effects of stress on vowel-to-vowel coarticulation in Turkish. Tenth International Conference on Turkish linguistics, Boğaziçi University, August 16–18.
- Conathan, Lisa and Jeff Good. Morphosyntactic reduplication in Chechen and Ingush. Parasession on the morpho-syntax interface at the thirty-sixth annual meeting of the Chicago Linguistic Society, April 27–29.
- Tone raising in Saramaccan: Evidence for tonal morphology. Annual winter meeting of the Society for Pidgin and Creole Linguistics, Chicago, January 7–8.
- 1999 Yu, Alan C. L. and Jeff Good. Morphosyntactic idiosyncrasy of two Turkish subject pronominal paradigms. Workshop entitled *Perspectives on clitic and agreement affix combinations*, University of Illinois, July 28.
- Good, Jeff and Alan C. L. Yu. Affix-placement variation in Turkish. Special session on Caucasian, Dravidian, and Turkic linguistics at the twenty-fifth annual meeting of the Berkeley Linguistics Society, February 12–15.

Posters

- 2021 Good, Jeff, Pierpaolo Di Carlo, Clayton Hamre, Penghang Liu, Ling Bian, and Yujia Pan. Individual-based socio-spatial networks and multilingual repertoires. Organized session entitled, *Reflections on the Impact of DEL-funded Research Over Fifteen Years*, Annual meeting of the Linguistic Society of America, New Orleans, January 2–5.
- 2019 The development of morphological hybridity in the Bantu Final Vowel. Poster presented at the 13th Conference of the Association for Linguistic Typology (ALT), University of Pavia, September 4–6.
- Ling Bian, Penghang Liu, Pierpaolo Di Carlo, Jeff Good, and Yujia Pan. Spatial Distribution of Language Use between and within Generations of Multilinguals in a Rural African Region. American Association of Geographers Annual Meeting. Washington, DC, April 3–7.
- Multilingualisms, political configurations, and rural spaces in the Lower Fungom region of Northwest Cameroon. *Voices in dangerous times: Language endangerment political violence: Case studies and conversations about violence and the loss of language diversity*. Smithsonian Center for Folklife and Cultural Heritage. Washington, DC, March 22.
- 2017 Di Carlo, Pierpaolo, Jeff Good, Ling Bian, Yujia Pan, and Penghang Liu. Socio-spatial networks, multilingualism, and language use in a rural African context. 13th International Conference on Spatial Information Theory L'Aquila, Italy, September 4–8.
- 2016 Documenting multilingual practices in the Lower Fungom region of Cameroon. Symposium entitled *Documenting variation in endangered languages*, held as part of the annual meeting of the Linguistic Society of America, Washington, DC, January 7–10.

- 2015 Kalinowski, Cristin and Jeff Good. 2015. Grammatical coding by depotentiation: Evidence from African focus constructions. Annual meeting of the Linguistic Society of America, Portland, January 8–11.
- 2011 Good, Jeff, Pierpaolo Di Carlo, and Jesse Lovegren. Broadening documentary focus: Understanding the areal dynamics of Lower Fungom. Poster session entitled *Documenting endangered languages: NSF–NEH DEL projects in honor of the twentieth anniversary of the LSA panel on endangered languages*, held as part of the annual meeting of the Linguistic Society of America, Pittsburgh, January 6–9.
- 2010 Poornima, Shakthi and Jeff Good. Modeling wordlists: Conceptual and implementational considerations. Annual meeting of the Linguistic Society of America, Baltimore, January 7–10.
- 2004 Bender, Emily M., Dan Flickinger, Jeff Good, and Ivan A. Sag. Montage: Leveraging advances in grammar engineering, linguistic ontologies, and mark-up for the documentation of underdescribed languages. *SALTMIL Workshop: First steps for language documentation of minority languages: Computational linguistic tools for morphology, lexicon, and corpus compilation*, LREC 2004, Lisbon, Portugal, May 24.
- 1999 Yu, Alan C. L. and Jeff Good. Morphosyntax of two Turkish subject pronominal paradigms. Thirtieth annual meeting of the North East Linguistic Society, Rutgers University, October 22–24.

EDITORIAL WORK AND REVIEWING

Editorial Positions and Advisory Boards

- *Linguistics Vanguard*, Co-Editor-in-Chief (2013–Pres.)
- *Language Dynamics and Change*, General Co-Editor (2010–Pres.)
- Stanford Monographs in African Languages, Series Co-Editor (2006–Pres.)
- *Studies in Language*, Editorial Board (2013–Pres.); Consulting Editorial Board (2007–2013)
- EL Publishing, Consulting Editor (2014–Pres.)
- *Transactions of the Philological Society*, Editorial Board (2019–Pres.)
- The Global Council on Anthropological Linguistics (GLOCAL), Scientific Committee (2020–Pres.)

Invited Review Panels

- Endangered Languages Documentation Programme (2014, 2015, 2016, 2017, 2018, 2019, 2020, 2022)
- Documenting Endangered Languages, National Science Foundation (2009, 2010, 2011, 2012, 2015, 2016)
- Humanities Collections and Reference Resources, National Endowment for the Humanities (2010)
- JISC/NEH Digitization Collaboration Grants, National Endowment for the Humanities (2009)
- Digital Humanities Initiative, National Endowment for the Humanities (2007)

Manuscript and Proposal Reviewing

- Journals: *Applied Linguistics* (2015); *Africa Today* (2012); *Africana Linguistica* (2007, 2015, 2021, 2022); *Afrika und Übersee* (2020); *Concentric* (2008); *Cognitive Science* (2021); *Corpus Linguistics and Linguistic Theory* (2008); *Current Anthropology* (2014); *Diachronica* (2006, 2007, 2008, 2010, 2012, 2014, 2017, 2018, 2020); *Frontiers in Communication: Language Sciences* (2017, 2021); *Ghana Journal of Linguistics* (2015); *Glossa* (2016); *Journal of Open Humanities Data* (2021); *Journal of Pidgin and Creole Languages* (2004, 2009, 2011, 2012, 2020); *Journal of Phonetics* (2014); *Journal of West African Languages* (2009); *Language* (2007, 2010, 2013, 2018, 2019); *Language and Cognition* (2017, 2018); *Language Documentation & Conservation* (2008, 2009, 2010, 2011, 2014, 2015, 2018); *Language Documentation & Description* (2013); *Language and Linguistics Compass* (2007); *Linguistique and Langues Africaines* (2016); *Language*

Resources and Evaluation (2012, 2013); *Language Sciences* (2022); *Lingua* (2007, 2008, 2010, 2012, 2014); *Lingua Posnaniensis* (2021); *Linguistic Typology* (2019, 2021); *Linguistics* (2018); *Morphology* (2013, 2021); *Natural Language and Linguistic Theory* (2004); *Oxford Research Encyclopedia of Linguistics* (2016, 2019); *Open Linguistics* (2020); *Phonology* (2004, 2005, 2007); *Semantic Web – Interoperability, Usability, Applicability* (2013, 2021); *Sintagma* (2011); *SKASE Journal of Theoretical Linguistics* (2021); *SN Social Sciences* (2020); *Studies in African Linguistics* (2010, 2013, 2018, 2021); *Studies in Language* (2006); *SKY Journal of Linguistics* (2013); *Transactions of the Philological Society* (2008); *Word Structure* (2014)

- Publishers: Cambridge University Press (2017, 2019, 2021), De Gruyter Mouton (2018), Oxford University Press (2007, 2008, 2010, 2012, 2013, 2015); Taylor and Francis (2012, 2013), Palgrave Macmillan (2008)
- Edited volumes: *Constituency and convergence in the Americas* (2022); *Phasal polarity in African languages*, edited by Raija Kramer (2019); *Proceedings of the Foundation for Endangered Languages twenty-second annual conference* (2018); *Grammatical gender and linguistic complexity*, edited by Francesca Di Garbo and Bernhard Wälchli (2017); *The teaching of Cameroonian languages and cultures: Theoretical, didactic and pragmatic approaches*, edited by Emmanuel Ngué Um (2015); *Language, land and song: Studies in honour of Luise Hercus*, edited by Peter K. Austin, Harold Koch and Jane Simpson (2015); *Africa's endangered languages: Documentary and theoretical approaches* (2014); *Volume on discourse functions on verbs in African languages* edited by Doris Payne and Shahar Shirtz (2014); *Proceedings of the World Congress of African Linguistics* (2010, 2014, 2015); *Syntactic Complexity across Interfaces* (2013); *Proceedings of the Annual Conference on African Linguistics* (2011, 2013, 2017); *What's where why? Language typology and historical contingency* (2011); *Proceedings of the Sixth World Congress of African Linguistics* (2010); *The Oxford handbook of linguistic fieldwork* (2009); *Clause-hierarchy and clause-linking: The syntax and pragmatics interface* (2009); *New challenges in typology: Transcending the borders and refining the distinctions* (2008); *Focus strategies: Evidence from African languages* (2006); *Roots of creole structures: Weighing the contribution of substrates and superstrates* (2006); *Studies in African comparative linguistics* (2005); *Synchronic and diachronic perspectives on contact languages* (2005); *The phonology and morphology of creole languages* (2002)

Endangered Languages Fund (2019, 2022); Fund for Scientific Research (Belgium) (2022); National Science Foundation (2006, 2007, 2009, 2011, 2013, 2014, 2016, 2017, 2019, 2020, 2021); National Science Centre of Poland (2020); France-Berkeley Fund (2020); Israel Science Foundation (2019); National Research Foundation of South Africa (2018); German Research Foundation (2016); Endangered Languages Documentation Program (2009, 2011, 2012, 2013); European Research Council (2018); French National Research Agency (2009, 2012, 2013); Max Plack Society (2021); Netherlands Organization for Scientific Research (2013, 2014, 2016); Swiss National Science Foundation (2011); VolkswagenStiftung (2013)

Program Committees and Conference Reviewing

- Program committees: *Linked Data in Linguistics* (2011, 2013, 2014, 2015, 2016, 2018, 2020, 2022); *Workshop on Computational Methods for Endangered Languages (ComputEL)* (2022); *Tone and Intonation* (2021); *American International Morphology Meeting* (2021); *Workshop on Research in Computational Typology and Multilingual NLP (SIGTYP)* (2021); *First Joint Spoken Language Technologies for Under-resourced languages and CCURL (Collaboration and Computing for Under-Resourced Languages) Workshop* (2020); *Language, Data, and Knowledge* (2017, 2019, 2021); *Workshop on Computational Methods for Endangered Languages (ComputEL)* (2017, 2019, 2021); *Typology of small-scale multilingualism conference* (2019); *All Together Now? Computational Modeling of Polysynthetic Languages workshop at COLING* (2018); *International Conference on Language Documentation and Conservation* (2008, 2010, 2012, 2014, 2016, 2018); *International Conference on Computational Linguistics* (2016); *Language Documentation Tools Summit* (2016); *Tonal Aspects of Language* (2016, 2018); *Towards Proto-Niger-Congo: Comparison and recon-*

struction (second international congress) (2016); Linguistic Society of America 2011 Institute (2010); InField 2010: Institute on Field Linguistics and Language Documentation (2009); Cyberling 2009: Towards a cyberinfrastructure for linguistics (2009); European Chapter of the Association for Computational Linguistics (EACL) 2009 workshop on language technologies for African languages (2009); International Joint Conference on Natural Language Processing 2008 workshop on NLP for less privileged languages (2007); Texas Linguistic Society (2006, 2007);

- Conference reviewing: Association for Computational Linguistics Rolling Review (2022), Special Interest Group on Under-Resourced Languages workshop (2021) Association for Computational Linguistics–International Joint Conference on Natural Language Processing (2021), Interspeech (2016), International Endangered and Lesser-known Languages Conference (2015, 2016); Eleventh meeting of the Association for Linguistic Typology (2015); Head-Driven Phrase Structure Grammar Conference (2014); New Ways of Analyzing Variation Asia-Pacific (2013); Fifth International Conference on Bantu Languages (2013); Society for Pidgin and Creole Linguistics summer meeting (2013); Society for Pidgin and Creole Linguistics winter meeting (2011); Syntax of the World’s Languages (2016); Linguistic Society of America annual meeting (2010, 2011); Linguistics Association of Great Britain (2014); International Conference on Natural Language Processing (2010, 2011); International Conference on Computational Linguistics (2018); North American Chapter of the Association for Computational Linguistics: Human Language Technologies conference (2010); West Coast Conference on Formal Linguistics (2004, 2005, 2006); Western Conference on Linguistics (2007)

ADVISING AND TEACHING

Thesis and Qualifying Paper Advising

(University at Buffalo Department of Linguistics unless otherwise indicated)

- Tatiana Nikitina, Habilitation à diriger des recherches, *Syntactic curiosities: Challenges to derivational treatments and constraint-based solutions*, external reviewer Paris Diderot University (2019)
- Ph.D. thesis committees, chair: Andrey Drinfeld, *A grammar of Aro* (in progress); Thomas Diaz, *A grammar of Heyo* (in progress, co-chair); Brian Hayden, *The typology of pidgins: Structural and social perspectives* (in progress); Braden Brown, *The verb in Iyasa: An investigation of tense, aspect and mood in a Bantu (A.33) language of southwestern Cameroon* (2021); Stephanie Evers, *The pressures and processes guiding the emergence of definite articles* (2021; co-chair; winner of Association for Linguistic Typology’s Joseph Greenberg Award); Yu Li, *A grammar of Zauzou* (2020); Robert Hepburn-Gray, *Noun class agreement in Niger-Congo* (2020); Rebecca Voll, Department of Languages and Cultures of Africa, Leiden University, *A grammar of Mundabli* (2017); Cristin Kalinowski, *A typology of focus in African languages* (2015); Alice Mitchell, *Linguistic avoidance and social relations in Datooga* (2015; winner of the University at Buffalo’s Outstanding PhD Dissertation Award); Adam Sposato, *A grammar of Xong (Xiangxi Miao)* (2015); Jesse Lovegren, *Mungbam grammar* (2013); Nyurguyana Petrova, *Lexical and clause-linkage properties of the converbal constructions in Sakha (Yakut)* (2011)
- Ph.D. thesis committees, member or external reviewer: José Antonio Jodar Sanchez, *A grammar of Srenge* (in progress); Saima Hafeez, *Causativity and agentivity in Urdu: Cognitive, semantic and morphosyntactic aspects*, Jihye Seong, *Internal syllabic constituents in syllable process by L2 Korean learners of L1 English: Cross-linguistic influence and input frequency* (in progress); Anastasia Stepanova, *Instrumentality across languages* (in progress); Richard Hatcher, *The phonetics and phonology of Cayuga prosody* (2022); Richard Boutwell, *A grammar of Nchane: A Bantoid (Beboid) language of Cameroon*, Leiden University (2020); Jakob Lesage, *A grammar and lexicon of Kam (àṅwòm), a Niger-Congo language of central eastern Nigeria* (2020), Montgomery Hill, *Critical linguistics in language revitalization: A description of linguistic sub-systems of Tuscarora* (2020); Aymeric Daval-Markussen, *Reconstructing creole*, School of Communication

- and Culture, Aarhus University (2018; external reviewer); Jon Fernandez, *The language of genre: The latent semantics and topics of English prose before the novel*, University at Buffalo Department of English (2018); Karl Sarvestani, *An acoustic and perceptual investigation of pitch and phonation in the tone system of S'gaw Karen* (2018); Randi Moore, *Spatial language and cognition in Isthmus Zapotec* (2018); Kathryn Franich, *The interaction of tone, accent and prosody in Medumba*, University of Chicago (2017); Yen-Ting Lin, *Spatial language and cognition in bilingual minds: A case study in Taiwan* (2017); Hanke, Florian, *Computer-supported cooperative language documentation*, Department of Computing and Information Science, University of Melbourne (2017; external reviewer) Xiaole Sun, *Gradiance in contextual tonal variations in Nanjing Chinese: Production and perception* (2017); Jennifer Wilson, *A grammar of Yeri* (2016); HyeJeong Yu, *The development of obstruent consonants in bilingual Korean-English children* (2016); Adam Hatfield, *A grammar of Mehek* (2016); Yoshihiko Asao, *Left-right asymmetries of words: A processing-based account* (2015), Ting Fen Yik, *Tonogenesis: Insight from a Sino-Vietnamese Lexical Database* (2014); Hiroto Uchihara, *The suprasegmental system of Oklahoma Cherokee* (2013); Joseph T. Farquharson, Department of Language, Linguistics and Philosophy, University of the West Indies, Mona, *The African lexis in Jamaican: Its linguistic and sociohistorical significance* (2012); Shakthi Poornima, *Hindi aspectual complex predicates at the syntax-semantics interface* (2012); Abdoulaye Laziz Nchare, Department of Linguistics, New York University, *The grammar of Shupamem* (2012); Ngu Alfred Mahbou, Department of African Languages and Linguistics, University of Yaoundé 1, *Movement operations and sentence structure in Mbeligi* (2008; external reviewer)
- Qualifying papers, primary advisor: Brian Hayden, *Pidgins, pools, and pronouns: Selectional pressures and the pronominal paradigms of two pidgins of Fiji* (2021); Megan Hutto, *Mobile app development for community-based field documentation of endangered and under-resourced languages* (2019); Braden Brown, *Patterns of tense-mood-aspect marking in Bantu* (2018); Erin Karnatz, *Property terms and word classes in S'gaw Karen* (2017); Alice Mitchell, *A preliminary documentation of ging'aweakshooda, an avoidance register of Datooga* (2013); Adam Sposato, *The noun phrase in Xong (Xiangxi Miao)* (2011); Jesse Lovegren, *The linguistic phonetic properties of Mungbam vowels and their areal-historical and theoretical significance* (2011); Andrew Wetta, *Verb second word order: Typological and formal considerations* (2011); Cristin Kalinowski, *Vowel harmony in Esimbi: A case study of multidirectional harmony* (2010)
 - Qualifying papers, reader: Tamara Grosso, *A typological investigation of pointing across signed languages*, (2022); Mohammed Alamri, *The interactions of vowel length, stress, and speaking condition in Alnamas dialect vowels*, (2022); Miao Zang, *The role of information structure and foot structure on the articulation of unstressed syllables*, (2019); Andrey Drinfeld, *A large linguistic area in Eurasia defined by shared clause linking features* (2016); Thomas Diaz, *An Information-based Morphology approach to prepronominal prefixes in Oneida* (2016); Robert Hepburn-Gray, *The epexegetical infinitive in West-Germanic* (2015); Xiaole Sun, *Tone sandhi and tonal coarticulation of Nanjing Chinese* (2015); Yen-Ting Lin, *The positional variation of spatial prepositional phrases in Taiwanese Southern Min: A corpus-based analysis* (2014); Yoshihiko Asao, *Suffixing preferences and a probabilistic model of morphological processing* (2013); Xia Lu, *Exploring word order universals: A probabilistic graphical model approach* (2013); Karl Reza Sarvestani, *Induced speech error evidence for onset clusters in Xong* (2013); Jay Stallings, *The history of the phrasal verb alternation in English* (2013); Hye Jeong Yu, *The development of stop consonants in bilingual Korean-English children* (2013); Katharine T. Donelson, *Argument Structure matches and mismatches in American English idioms* (2012); Paul M. Heider, *A grammatical sketch of Folopa* (2010); Kuo-Chan Sun, *A cross-linguistic study of Taiwanese tone perception by Taiwanese and English listeners* (2009); Robert Painter, *Specialization, layering, and the grammaticalization of deontic modals and semi-modals in Spoken American English* (2008); Nyurguyana Petrova, *A corpus study of converbs in Sakha (Yakut)* (2008)
 - Undergraduate honors thesis advising: Dana Glantz, *Recursive partitioning methods in areal typology research* (2018)

Teaching Experience

- Seminar: Work in Progress, University at Buffalo, Spring 2020, Fall 2021
- Field Methods, University at Buffalo, Fall 2007–Spring 2008, Fall 2009–Spring 2010, Fall 2014–Spring 2015, Fall 2020–Spring 2021
- Languages of the World, University of Pittsburgh, Fall 2003, and University at Buffalo, Fall 2008, Fall 2009, Spring 2012, Spring 2015, Fall 2016, Fall 2019
- Comparative Syntactic Theories, University at Buffalo, Spring 2007, Spring 2008, Spring 2011, Spring 2014, Fall 2018
- Multilingualism and Language Documentation (with Pierpaolo Di Carlo), CoLang: Institute on Collaborative Language Research, University of Florida, June 2018.
- Language in a Pluralistic America, University at Buffalo, Spring 2011, Fall 2011, Fall 2012, Spring 2017
- Seminar: Topics in Language Documentation, University at Buffalo, Fall 2011, Spring 2017
- Historical Linguistics, University of Pittsburgh, Spring 2004 and University at Buffalo Fall 2012, Fall 2014, Fall 2016
- Data management for language documentation, Winter School in Language Documentation and Fieldwork: Theory Meets Practice, The Hebrew University of Jerusalem, February 2016
- Phonology I, University at Buffalo, Spring 2012, Spring 2013, Spring 2014, Spring 2016
- Morphology, University at Buffalo, Fall 2007, Fall 2015
- Topics in Bantu Syntax (with Brent Henderson), Linguistic Society of America 2015 Summer Institute, University of Chicago, Summer 2015
- Seminar: Multivariate Syntactic Typology, Spring 2013
- Seminar: Linear Relations in Morphosyntax and the Typology of Templates, University at Buffalo, Fall 2008
- Data Management for Field Linguists, Linguistic Society of America 2009 Linguistic Institute, University of California, Berkeley, Summer 2009
- Data Management and Archiving (with Anthony Aristar and Helen Aristar-Dry), InField 2008: Institute on Field Linguistics and Language Documentation, University of California, Santa Barbara, Summer 2008
- The Syntax-Phonology Interface from a Typological Perspective, Leipzig Spring School on Linguistic Diversity, Spring 2006
- Information Structure in African Languages (with Tom Güldemann), University of Leipzig, Spring 2006
- Introduction to Syntax, University of Pittsburgh, Spring 2004
- Introduction to Linguistics, University of Pittsburgh, Fall 2003

SERVICE AND CONSULTING

Selected External Service

- Co-director of virALLanguages project (2020–Pres.)
- President, Association for Linguistic Typology (2016–2020)
- Chair, Linguistic Society of America Ethics Committee (2011, 2021, 2022)
- Chair, Linguistic Society of America Technology Advisory Committee (2006–2009)
- Chair, Outreach Working Group of the Open Language Archives Community (2003–2010)
- Member, Linguistics Society of America Awards Committee (2021–Pres.)
- Member, Linguistic Society of America Task Force on Procedures for Evaluating Professional Conduct (2020)
- Member, Linguistic Society of America Executive Committee (2015–2017)
- Member, Linguistic Society of America Strategic Planning Committee (2013–2014)
- Member, Linguistic Society of America Web Advisory Committee (2005–2006)
- Manager, Leipzig Endangered Languages Archive (2005–2008)
- Advisor, Electronic Metastructure for Endangered Languages Data initiative (2002–2006)
- Participant, ISO TC 37/SC 2/WG 1 639 Language Coding working group (U.S. delegation) (2006)
- Participant, Linguistic Society of America conversation on the Society's role in archiving (2005–2006)

University at Buffalo, Office of the Provost Service

- Co-chair, Community-Building Subcommittee, Student Retention Task Force (2020–2021)
- Co-chair, Open Access Policy Committee (2018–2020)
- Co-chair, Scholarly Lifecycle Working Group, University at Buffalo Libraries (2017)
- Member, Curriculum and Assessment Self-Study Team for Middle States Accreditation (2022–Pres.)
- Member, UB Curriculum, Diversity and Integrative Learning Sub-Committee (2021–Pres.)
- Member, Support for Non-native Speakers of English Task Force (2019–2020)
- Member, Professional Pathways Task Force (2016–2017)
- Review panel member, IMPACT grant proposals for social sciences and humanities (2015, 2016)

University at Buffalo, Faculty Senate Service

- Member, Academic Planning and Assessment Committee (2022–Pres.)
- Member, Academic Policies and Grading Committee (2022–Pres.)

University at Buffalo, College of Arts and Sciences Service

- Interim Director, Digital Scholarship Studio and Network (Spring 2022)
- Interim Director, Digital Humanities Initiative at Buffalo (2009–2010)
- Chair, Committee on Digital Scholarship and Cultures (2013–2018)
- Associate Director, Digital Humanities Initiative at Buffalo (2010–2012)
- Member, Research Sector Administrative Director search committee (2021)
- Member, Director of Advising search committee (2021)
- Member, Advisory Committee, Digital Scholarship Studio and Network (2019–Pres.)
- Member, Executive Committee, Humanities Institute (2009–2012)
- Member, Steering Committee, Digital Humanities Initiative at Buffalo (2008–2009)
- Member, Department of Indigenous Studies search committee (2021)
- Member, Department of Romance Languages and Literatures search committee (2019)
- Member, Department of English Professional Writing search committee (2018–2019)

University at Buffalo, Department of Linguistics Service

- Chair (2017–Pres.)
- Director of Undergraduate Studies (2015–2017)
- Chair, Colloquium Committee (2007–2015)
- Chair, Sociolinguistics search committee (visiting position) (2016)
- Member, Sociolinguistics search committee (2012–2013)
- Member, Syntax search committee (2007–2008)

Selected Conferences and Workshops Organized

- Co-organizer or organizer (with Heidi Johnson, Peter Austin, Olivia Sammons, Christopher Cieri, and Kristen Syrett) of more than ten organized sessions at annual meetings of the Linguistic Society of America since 2005
- Member of Organizing Committee, 1st Interdisciplinary Conference African Multilingualisms, University of Yaoundé 1, Cameroon, August 12, 2017
- Member of Organizing Committee, First Yaoundé Summer School on African Multilingualism, University of Yaoundé 1, Cameroon, August 5–11, 2017
- Member of Local Organizing Committee, 42nd Annual New York African Studies Association Conference, March 31–April 1, 2017.

- Co-organizer (with Friederike Lüpke) of the joint Crossroads–KPAAM–CAM workshop, School of Oriental and African Studies, University of London, June 7–9, 2016.
- Co-organizer (with Elizabeth Otto) of Digital Scholarship Week, U. Buffalo, February 29–March 6, 2016.
- Co-organizer (with Julia Hirschberg and Owen Rambow) of workshop entitled, *ComputEL: The use of computational methods in the study of endangered languages*, held in conjunction with the 2014 Annual Meeting of the Association for Computational Linguistics.
- Co-organizer (with Tucker Childs) of a workshop on sociolinguistic language documentation in Sub-Saharan Africa, held in conjunction with the Seventh World Congress of African Linguistics, University of Buea, August 17–19, 2012.
- Organizer of a language documentation workshop at the University of Yaoundé 1, June 7–8, 2010.
- Co-organizer (with Michael Cysouw) of workshop entitled *Wikifying Research: Towards collaborative content management of interpretations, hypotheses, and theories*, Max Planck Institute for Evolutionary Anthropology, June 25–27, 2007.
- Organizer of workshop *Explaining linguistic universals: Historical convergence and universal grammar*, University of California, Berkeley, March 7–8, 2003.
- Co-chair (with Alan C. L. Yu) of the twenty-sixth annual meeting of the Berkeley Linguistics Society, February 18–21, 2000.

Digital Consulting and Research Positions

2005–2015 ROSETTA PROJECT, Long Now Foundation

- Technical director

2010–2012 RELISH PROJECT, Eastern Michigan University

- Technical advisor on standards for encoding lexical data

2004–2006 AVENUE PROJECT, Carnegie Mellon University

- Co-developer of an elicitation corpus

2001–2003 SURVEY OF CALIFORNIA AND OTHER INDIAN LANGUAGES, University of California, Berkeley

- Developed software tools to annotate and search Yahi texts and lexicon

2000–2003 TURKISH ELECTRONIC LIVING LEXICON, University of California, Berkeley

- Developed software to maintain a large-scale linguistic database
- Developed tools for morphophonological parsing and analysis of Turkish paradigms

1999–2003 COMPARATIVE BANTU ONLINE DICTIONARY, University of California, Berkeley

- Developed software to access and maintain a comparative database
- Participated in the creation of a database of Bantu cognates

Updated: May 24, 2022