

William Labov Bibliography

Books

- The Social Stratification of English in New York City*. Washington, D.C.: Center for Applied Linguistics, 1966. 2006. Second edition: Cambridge/Cambridge U. Press.
- The Study of Nonstandard English*. Washington, DC: National Council of Teachers of English, 1969.
- The Study of Non-Standard English*. Champaign, IL: National Council of Teachers of English, 1970.
- Sociolinguistic Patterns*. Philadelphia: U. of Pennsylvania Press, 1972. Spanish translation *Modelos Linguisticos*. Madrid: Ediciones de Catedra. French translation, *Sociolinguistique*. Paris: Editions de Minuit.
- Language in the Inner City*. Philadelphia: U. of Pennsylvania Press, 1972. French translation: *Le Parler Ordinaire*. Paris: Editions de Minuit.
- What is a linguistic fact?* Lisse: Peter de Ridder Press. New York: Humanities Press.
- Il Continuo e il Discreto nel Linguaggio*. Bologna: Il Mulino, 1977.
- with David Fanshel. *Therapeutic Discourse: Psychotherapy as Conversation*. New York: Academic Press, 1977.
- Locating Language in Time and Space*. (ed.) New York: Academic Press, 1980.
- Principles of Linguistic Change. Volume 1: Internal Factors*. Oxford: Basil Blackwell, 1994. Translated by Petro Martin Butrageno. *Principios del cambio lingüístico. Factores Internos*. Madrid: Gredos, 1996.
- Principles of Linguistic change. Volume II: Social Factors*. Oxford: Blackwell, 2001.
- Studies in Sociolinguistics by William Labov*. Beijing: Beijing Language and Culture University Press, 2001.
- with Sharon Ash and Charles Boberg. *Atlas of North American English: Phonology and Phonetics*. Berlin: Mouton/de Gruyter. 2006.
- Principles of Linguistic change. Volume III: Cognitive and Cultural Factors*. Oxford: Wiley Blackwell, 2001.
- Linguistic Diversity in America: The Politics of Language Change*. In press. Charlottesville: University of Virginia Press, 2012.
- The Language of Life and Death*. Cambridge: U. of Cambridge Press, 2013.

Articles

1963

- Review of *The Regional Vocabulary of Texas* by E. Bagby Atwood. *Word* 29:266-272.
- The social motivation of a sound change. *Word* 19:273-309.

1964

- Phonological correlates of social stratification. In Gumperz and Hymes (eds.) *Directions in Sociolinguistics*. 1964. Pp. 164-176.
- Stages in the acquisition of standard English. In R. Shuy (ed.), *Social Dialects and Language Learning*. Champaign, Ill.: National Council of Teachers of English.

1965

On the mechanism of linguistic change. In *Georgetown Monographs on Language and Linguistics* 18:91-114. Also in *Sociolinguistic Pattern*. Chapter 5..

Linguistic research on the non-standard English of Negro children. In Dore, A. (ed.), *Problems and Practices in the New York City Schools*. NY: NY Society for the Experimental Study of Education. Pp. 110-117.

with Paul Cohen & Clarence Robins, A preliminary study of the structure of English used by Negro and Puerto Rican speakers in New York City. Final report, Cooperative Research Project 3091. [ERIC ED 03 019].

1966

The effect of social mobility on linguistic behavior. In S. Lieberman (ed.), *Explorations in sociolinguistics*. Bloomington, IN: Indiana University Press. Pp. 186-203.

The linguistic variable as a structural unit. *Washington Linguistics Review* 3:4-22. ERIC ED 010 871.

Hypercorrection by the lower middle class as a factor in linguistic change. In Bright 1966. Pp. 84-113. Also in *Sociolinguistic Patterns* (Ch. 5)

Some sources of reading problems. In A. Frazier (ed.), *New Directions in Elementary English*. Champaign, IL: National Council of Teachers of English. Pp. 140-167. Also as Chapter 1 of *Language in the Inner City*.

1967

with Joshua Waletzky. Narrative analysis. In J. Helm (ed.), *Essays on the Verbal and Visual Arts*. Seattle: U. of Washington Press. Pp. 12-44. Reprinted in *Journal of Narrative and Life History* 7:1-38.

with Paul Cohen. Some suggestions for teaching standard English to speakers of non-standard urban dialects.[ERIC016 948]. In J. DeStefano, *Language, Society and Education*. Worthington, Ohio: Jones Pub., 1973. pp. 218-237.

with Paul Cohen. Systematic relations of standard and non-standard rules in the grammars of Negro speakers. In Project Literacy Reports No. 8 (Ithaca, NJ: Cornell U.). Pp. 66-84. [ERIC ED 016 946]

1968

with Weinreich, Uriel, and Marvin Herzog. Empirical foundations for a theory of language change. In W. Lehmann and Y. Malkiel (eds.), *Directions for Historical Linguistics*. Austin: U. of Texas Press.

The Non-Standard Negro Vernacular: Some Practical Suggestions. In Position Papers from Language Education for the Disadvantaged. (Rept 3 of NDEA Nat. Inst. for Advanced Study in Teaching Disadvantaged Youth). Pp. 4-7

The reflections of social processes in linguistic structures. In Fishman 1968. Pp. 240-251. Also in *Sociolinguistic Patterns* (Ch. 4).

with P. Cohen, C. Robins and J. Lewis. A study of the non-standard English of Negro and Puerto Rican speakers in New York City. Final report, Cooperative Research Project 3288. 2 vols. Philadelphia: U.S. Regional Survey

1969

Contraction, deletion, and inherent variability of the English copula. *Language* 45:715-762. Revised as Ch. 9 in *Language in the Inner City*.

The logic of non-standard English. In J. Alatis (ed.), *Georgetown Monograph on Languages and Linguistics* 22. Pp. 1-44.

with Clarence Robins. A note on the relation of reading failure to peer-group status in urban ghettos. *The Teachers College Record* 70:395-405.

1970

The reading of the -ed suffix. In H. Levin & J. Williams (eds.), *Basic Studies on Reading*. New York: Basic Books. Pp. 222-245

The study of language in its social context. *Studium Generale* 23:30-87. Revised as Ch. 8 of *Sociolinguistic Patterns*.

1971

Finding out about children's language. In D. Steinberg (ed.), *Working Papers in Communication*. Honolulu: Pacific Speech Association.

Methodology. In W. Dingwall (ed.), *A Survey of Linguistic Science*. College Park, MD: U. of Maryland. Pp.412-497

Some principles of linguistic methodology. *Language in Society* 1:97-120.

The notion of 'system' in creole languages. In D. Hymes (ed.), *Pidginization and Creolization of Languages*. Cambridge: Cambridge U. Press. Pp. 447-472.

Variation in language. In Carroll Reed (ed.), *The Learning of Language*. Champaign, IL: National Council of Teachers of English. Pp. 187-222

1972

Academic ignorance and black intelligence. *The Atlantic Monthly*, June. Pp. 59-67

For an end to the uncontrolled use of linguistic intuitions. Paper given at LSA, Atlanta

Negative attraction and negative concord in English grammar. *Language* 48:773-818.

Also as Ch. 4 in *Language in the Inner City*.

Rules for ritual insults. In D. Sudnow, *Studies in Social Interaction*. New York: Free Press. Pp. 120-169. Also in Kochman 1972, pp. 265-314. Also as Ch. 8 in *Language in the Inner City*.

Some features of the English of Black Americans. In R. W. Bailey and J. L. Robinson (eds.), *Varieties of Present-Day English*. New York: MacMillan. Pp. 236-255.

The internal evolution of linguistic rules. In R. Stockwell & R. Macaulay (eds.), *Linguistic Change and Generative Theory*. Bloomington: Indiana U. P. Pp. 101-171.

Where do grammars stop? In R. Shuy (ed.), *Georgetown Monograph on Languages and Ling* 25. Pp. 43-88.

The recent history of some dialect markers on the island of Martha's Vineyard, Mass. In L. M. Davis (ed.), *Studies in Linguistics in Honor of Raven I. McDavid Jr.*. University, Ala: U. of Alabama Press.

with Malcah Yaeger & Richard Steiner. *A Quantitative Study of Sound Change in Progress*. Philadelphia: U. S. Regional Survey.

1973

- A clear demonstration. Review of *The Cultural Context of Learning and Thinking* by M. Cole, J. Gay, J. Glick and D. Sharp. *Contemporary Psychology* 18:428-429.
- General attitudes towards the speech of New York City. In R. W. Bailey & J. L. Robinson, *Varieties of Present-Day English*. New York: Macmillan. Pp. 274-291.
- Modes of mitigation and politeness. In J. DeStefano (ed.), *Language, Society and Education: A Profile of Black English*. Worthington, Ohio: Charles A. Jones Publishing Co. Pp. 107-112.
- The boundaries of words and their meanings. In C.-J. Bailey and R. Shuy (eds.), *New Ways of Analyzing Variation in English*. Washington, DC: Georgetown U. Press. Pp. 340-373. Reprinted in Aarts, B. et al. (eds.), *Fuzzy Grammar*. Oxford: Oxford U. Press. Pp. 67-90.
- The linguistic consequences of being a lame. *Language in Society* 2:81-115. Also in *Language in the Inner City*, pp. 255-297.
- The place of linguistic research in American society. In E. Hamp (ed.), *Themes in Linguistics: the 1970's*. Pp. 97-129. The Hague: Mouton.
- The social setting of linguistic change. In T. A. Sebeok (ed.), *Current Trends in Linguistics 11: Diachronic, Areal and Typological Linguistics*. The Hague: Mouton. Also as Ch. 9, *Language in the Inner City*.
- Toasts. In A. Dundes (ed.), *Mother Wit from the Laughing Barrel: Readings in the Interpretation of Afro-American Folklore*. Englewood Cliffs: Prentice-Hall.

1974

- Language change as a form of communication. In Albert Silverstein (ed.), *Human Communication*. Hillsdale, NJ: Erlbaum. Pp. 221-256.
- The art of sounding and signifying. In W. Gage (ed.), *Language in its Social Setting*. Washington, DC: Anthropological Society of Washington. Pp. 84-116

1975

- On the use of the present to explain the past. In L. Heilmann (ed.), *Proc. of the 11th Int. Congr. of Linguists*. Bologna: Il Mulino. Pp. 825-851. Also in A. Makkai et al. (eds.), *Linguistics at the Crossroads*. Pp. 226-261.
- Review of R. Fasold, Tense Marking in Black English. *Language in Society* 4:222-227.
- The quantitative study of linguistic structure. In K.-H. Dahlstedt (ed.), *The Nordic Languages and Modern Linguistics*. Stockholm: Almqvist and Wiksell. Pp. 188-244.

1976

- with Teresa Labov. Learning the syntax of questions. In R. Campbell & P. Smith, *Recent Advances in the Psychology of Language*. Vol. 4B in the NATO Conference Series, III: Human Factors. New York: Plenum.
- Systematically misleading data from test questions. *Urban Review* 9:146-169.

1976 (cont)

The relative influence of family and peers on the learning of language. In R. Simone et al. (Eds.), *Aspetti Socioling. Dell' Italia Contemponea*. Rome: Bulzoni.

1977

Ten principles of bilingual education. *Bilingual Education: Ethnic Perspectives*. Philadelphia: Nationalities Service Center and Community College of Phila. Pp. 63-69.

1978

Crossing the gulf between sociology and sociolinguistics. *The American Sociologist* 13:93-103.

Gaining access to the dictionary. In J. F. Kavanagh & W. Strange (eds.), *Speech and Language in the Laboratory, School and Clinic*. Cambridge, MA: MIT Press. Pp. 437-455

Where does the sociolinguistic variable stop? A response to Beatriz Lavendera. *Working Papers in Sociolinguistics*. Austin: Southwest Educational Development Laboratories. with David Sankoff. On the uses of variable rules. *Language in Society* 8:3.

Denotational structure. *Papers from the Parasession on the Lexicon*. *Chicago Linguistic Society*, 1978. Pp., 220-260.

1980

The social origins of sound change. In W. Labov (ed.), *Locating Language in Time and Space*. New York: Academic Press. Pp. 251-266.

Is there a creole speech community? In A. Valdman and A. Highfield (eds.), *Theoretical Orientations in Creole Studies*. New York: Academic Press, 1980.

1981

Resolving the Neogrammarian controversy. *Language* 57:267-309.

What can be inferred about change in progress from synchronic descriptions? In D. Sankoff and H. Cedergren (eds.), *Variation Omnibus*. [NWAVE VIII]. Edmonton, Alberta: Linguistic Research.

1982

Building on empirical foundations. In W. Lehmann & Y. Malkiel (eds.), *Perspectives on Historical Linguistics*. Amsterdam/Phila: John Benjamins. Pp. 17-92.

Competing value systems in the inner-city schools. In P. Gilmore & A. Glatthorn (eds.), *Children In and Out of School*. Washington, DC: Center for Applied Linguistics. Pp. 148-171.

Objectivity and commitment in linguistic science: the case of the Black English trial in Ann Arbor. *Language in Society* 11:165-202.

1983

Recognizing Black English in the classroom. In J. Chambers (ed.), *Black English: Educational Equity and the Law*. Ann Arbor: Karoma Press. Pp. 29-55.

(with E. Judith Weiner). Constraints on the agentless passive. *Journal of Linguistics* 19:29-58.

1984

Field methods of the Project on Linguistic Change and Variation. In J. Baugh & J. Sherzer (eds.), *Language in Use*. Englewood Cliffs: Prentice Hall.
Intensity. *GURT* '84:43-70.

1985

Speech actions and reactions in personal narrative. *GURT* '85.

1986

Language structure and social structure. In S. Lindenberg, J. Coleman and S. Nowak (eds.), *Approaches to Social Theory*. New York: Russell Sage Foundation.

The several logics of quantification. *Berkeley Linguistic Society* 11: 175-195.

with Teresa Labov. Public discourse and the problem of social order. In T. Ensink et al., *Discourse Analysis and Public Life: The political Interview and Doctor-Patient Conversation..* (Papers of the Groningen Conference on Medical and Political discourse). Dordrecht: Foris Publications.

with W. Harris. DeFacto segregation of black and white vernaculars. In D. Sankoff (ed.), *Diversity and Diachrony*. Philadelphia: John Benjamins. Pp. 1-24.

with David Graff & Wendell A. Harris. Testing listeners' reactions to phonological markers. In D. Sankoff (ed.), *Diversity and Diachrony*. Philadelphia: John Benjamins. Pp. 45-58.

Sources of inherent variation. In J. S. Perkell and D. Klatt (eds.), *Invariance and Variability in Speech Process*. Hillsdale, NJ: L. Erlbaum. Pp. 402-423.

1987

The community as educator. In J. Langer (ed.), *Proc. of the Stanford Conference on Language and Literature*. Norwood, NJ: Ablex. Pp. 128-146.

The overestimation of functionalism. In R. Dirven and V. Fried, (eds.), *Functionalism in Linguistics*. Amsterdam: J. Benjamins. Pp. 311-322.

The interpretation of zeroes. In W. U. Dressler et al (eds.), *Phonologica 1984*.

Proceedings of the Fifth International Phonology Meeting, Eisenstadt. London: Cambridge U.P. Pp. 135-156.

1988

The judicial testing of linguistic theory. In D. Tannen (ed.), *Language in Context.: Connecting Observation and Understanding*. Norwood: Ablex. Pp. 159-182.

1989

The exact description of the speech community: short *a* in Philadelphia. In R. Fasold & D. Schiffrin (eds.), *Language Change and Variation*. Philadelphia: Benjamins. Pp. 1-57.

The child as linguistic historian. *Language Variation and Change* 1:85-97.

1990

On the adequacy of natural languages I: the development of tense. . In J. Singler (ed.), *Pidgin and Creole Tense-Mood-Aspect Systems*. Amsterdam/Philadelphia: John

Benjamins. Pp. 1-58.

The interaction of sex and social class in the course of linguistic change. *Language Variation and Change*.2:205-254 .Reprinted in J., Cheshire and P., Trudgill (eds.), *The Sociolinguistics Reader, Volume 2: Gender and Discourse*. London: Arnold, 1998. Pp. 7-52.

1991

The three dialects of English. In P. Eckert (ed.), *Quantitative Analyses of Sound Change*. New York: Academic Press. P. 1-44

[with Mark Karan and Corey Miller]. Near mergers and the suspension of phonemic contrast. *Language Variation and Change* 3:33-74.

1992

Regular sound change in English dialect geography. In M. Rissanen et al., *History of Englishes: New Methods and Interpretations in Historical Linguistics*. . Berlin: Mouton de Gruyter. Pp. 42-71.

La transmission des changements linguistiques. In F. Gadet (ed), *Hétérogénéité et variation: Labov, un bilan*. [Langues No. 108]. Paris: Larousse. Pp. 16-33.

1993

with Julie Auger. The effect of normal aging on discourse: a sociolinguistic approach. In Brownell, Hiram H. and Yves Joanette (eds.), *Narrative 'Discourse in Neurologically Impaired and Normal Aging Adults*. San Diego, CA: Singular Publishing Group. Pp. 115-134.

1994

Principles of Linguistic Change. Volume 1: Internal Factors. London, New York: Basil Blackwell.

Sociolinguistique et sociologie du langage: une discipline ou deux? In C. Phlipponeau (ed.). *Sociolinguistique et aménagement des langues*. Acte du XVIe Colloque annuel de l'Association de linguistique des Provinces atlantiques. Moncton: Centre de recherche en linguistique appliquée, Université de Moncton. Pp.177-212.

with Wendell Harris. Addressing social issues through linguistic evidence. In J. Gibbons, *Language and the Law*. London and New York: Longman. Pp. 265-305.

1995

Can reading failure be reversed: A linguistic approach to the question. In V. Gadsden and D. Wagner (eds.), *Literacy Among African-American Youth: Issues in Learning, Teaching and Schooling*. Cresskill, NJ: Hampton Press. Pp. 39-68.

Labov, William 1995. The two futures of linguistics. In Ik-Hwan Lee (ed.), *Linguistics in the Morning Calm 3: Selected Papers from SICOL-1992*. Seoul: Hanshin Publishing Co., 1995. Pp. 113-148.

Labov, William 1995. The case of the missing copula: the interpretation of zeros in African American English. In L. Gleitman and M. Liberman (eds.), *Language. An Invitation to Cognitive Science*. 2nd Ed. Vol. 1. Pp. 25-54.

1996

When intuitions fail. *Chicago Linguistic Society. Papers from the Parasession on Theory and Data in Linguistics*. 32:77-106.

Some notes on the role of misperception in language learning. In R. Bayley and D. Preston (eds.), *Second Language Acquisition and Linguistic Variation*. Philadelphia: J. Benjamins. Pp. 245-252.

1997

Understanding Birmingham. *Language Variety in the South Revisited*, ed. by Cynthia Bernstein, Thomas Nunnally, & Robin Sabino (eds.) Tuscaloosa: University of Alabama. Pp. 508-573.

Labov, William. Resyllabification. In F. Hinskens, R. van Hout & W. L. Wetzels (eds.), *Variation, change and phonological theory*. Amsterdam/Philadelphia: Benjamins. Pp. 145-179.

Some further steps in narrative analysis. *Journal of Narrative and Life History*, 7:395-415.

1998

Vers une reevaluation de l'insécurité linguistique des femmes. In Pascal Singy (ed.) *Les femmes et la langue: L'insécurité linguistique en question*. Lausanne: Delachaux et Niestlé. Pp. 25-35.

Co-existent systems in African-American Vernacular English. In S. Mufwene, J. Rickford, G. Bailey and J. Baugh (eds.), *The Structure of African-American English.: Structure, history and use*. London and New York: Routledge. Pp. 110-153.

2001

Is linguistic knowledge useful knowledge? an answer from the study of reading. In Yuyan Jiaoxue yu Yanjiu (Language teaching and studies)/

The anatomy of style. In P. Eckert and J. Rickford (eds), *Style and Sociolinguistic Variation*. Cambridge: U. of Cambridge Press. Pp. 85-108.

Applying our knowledge of African American English to the problem of raising reading levels in inner-city schools. In Sonja Lanehart (ed.) *African American English : State of the Art*. Philadelphia: Benjamins. Pp. 299-318.

Uncovering the event structure of narrative. *Georgetown University Round Table* 2001:63-83.

2002

Review of Penelope Eckert, *Linguistic variation as social practice*. *Language in Society* 31:277-284.

2003

When ordinary children fail to read. *Reading Research Quarterly* 38:131-133.

Thinking about Charles Ferguson. *International Journal of the Sociology of Language*. 163:5-7.

Pursuing the cascade model. In D. Britain and J. Cheshire (eds). *Social Dialectology: In Honor of Peter Trudgill*. Amsterdam: John Benjamins. Pp. 9-22.

2004

Quantitative Analysis of Linguistic Variation. In U. Ammon, N. Dittmar, K. Mattheier & P. Trudgill (eds.), *HSK Sociolinguistics/Sociolinguistik* Vol I. Berlin: de Gruyter. Pp. 6-21

Ordinary Events. In Carmen Fought (ed.) *Sociolinguistic Variation: Critical Reflections*. Oxford: Oxford University Press. Pp. 31-43.

2006

Narrative pre-construction. *Narrative Inquiry* 16: 37-45. Also in M. Bamberg (ed.), *Narrative – State of the Art*. Amsterdam/Philadelphia: John Benjamins. Pp. 47-56.
Listeners' Sensitivity to Frequency. *Penn Working Papers in Linguistics*
A sociolinguistic perspective on sociophonetic research. *Journal of Phonetics* 34:500-515.
Interview with William Labov (by Matt Gordon). *Journal of English Linguistics* 34:332-351.

2007

Transmission and diffusion. *Language* 83:344-387.

2008

Mysteries of the substrate. In M. Meyerhoff and N. Nagy (eds.), *Social Lives in Language – Sociolinguistics sand multilingual speech communities*. Amsterdam/Philadelphia: John Benjamins. Pp. 315-326.

Is a structural dialectology practical? Re-deploying Weinreich's approach to diasystems. In M. Herzog et al. (eds.), *Evidence of Yiddish Documented in European Societies: The Language and Culture Atlas of Ashkenazi Jewry*. Tübingen: Max Niemeyer Verlag. Pp. 217-230.

Triggering events. In S. Fitzmaurice and D. Minkova (eds.), *Studies in the History of the English Language IV: Empirical and Analytical Advances in the Study of English Language Change*. Berlin/Mouton de Gruyter. Pp. 11-54.

Unendangered dialects, endangered people. In Kendall A. King et al. (eds.), *Sustaining Linguistic Diversity*. Washington, DC: Georgetown University Press. Pp. 219-238.

2009

A Life of Learning: Six People I Have Learned From. American Council of Learned Societies. HTML/audio; mp3.
<http://www.acls.org/publications/audio/labov/default.aspx?id=4462>.

2010

Narratives of Personal Experience. In Patrick Hogan (ed.), *Cambridge Encyclopedia of the Language Sciences*. Cambridge: Cambridge U.P.

Where shall I begin? In D. Schifffrin, A. De Fina, and A. Nylund (eds), *Telling Stories: Language, Narrative and Social Life*. Washington, DC: Georgetown University Press.

Unendangered languages, endangered people. The case of African-American Vernacular English. *Transforming Anthropology* 18:15-27.

with Bettina Baker. What is a reading error? *Applied Psycholinguistics* 31:735-757.

with Maciej Baranowski and Aaron Dinkin. The effect of outliers on the perception of sound change. *Language Variation and Change* 22:175-190

2011

with S. Ash, M. Baranowski, N. Nagy, M. Rabindranath and T. Weldon. Properties of the sociolinguistic monitor. *Journal of Sociolinguistics* 15:431-463.

2013

with I. Rosenfelder and J. Fruehwald. Labov, William, Ingrid Rosenfelder and Josef Fruehwald 2013. 100 years of sound change in Philadelphia: linear incrementation, reversal and re-analysis. *Language* 89:30-66.

What is to be learned: the community as the focus of social cognition. *Review of cognitive linguistics* 10:2. Also in M. Pütmmmmz, J. Robinson and M. Reif (eds.), *Cognitive Sociolinguistics*. 2014. *Social land cultural variation in cognition and language use*. Philadelphia/Amsterdam: J. Benjamins. Pp. 1-52.

2014

The sociophonetic orientation of the language learner. In Celata, Chiara and S. Calamai (eds.), *Advances in Sociophonetics*. Amsterdam: J. Benjamins. Pp. 1-29.

2015

with Sabriya Fisher. The role of African Americans in Philadelphia sound change. *Language variation and change* 26:1-20.

with Sabriya Fisher. African American phonology in a Philadelphia community. Oxford Handbook of African American English. In Sonja Lanehart, ed., *The Oxford Handbook of African American Language*. Oxford University Press,

with Bettina Baker. African American Vernacular English and Reading In Sonja Lanehart, ed., *The Oxford Handbook of African American Language*. Oxford University Press, pp. 637-658.

2016

with S. Fisher, D. Gylfadóttir, A. Henderson, and B. Sneller. *Language variation and change* 28:273-305.

2017

Uriel Weinreich: Builder on Empirical Foundations. *Journal of Jewish Languages* 5:253-266/

with Penelope Eckert. Phonetics, Phonology and Social Meaning. *Journal of Sociolinguistics* 2:1-30.

Afterward: where are we now? *Journal of Sociolinguistics* 20:581-602.

.
.