

March 5, 2004
SUNY Stony Brook

THE NATURE OF WEAK ISLANDS

Shigeru Miyagawa
MIT

1. Introduction

- (1) Strong island: for example, relative clause (e.g., Chomsky 1977, Ross 1967)
- * What_i do [TP you know [DP the author who [TP wrote t_i]]]?
 - * Why_i do [TP you know [DP the man who [TP quit his job t_i]]]?

Weak island

- (2) Wh-island (Chomsky 1977)
- What_i do you wonder [whether to fix t_i]? ARGUMENT WH EXTRACTION
 - *Why_i do you wonder [whether to fix the car t_i]? ADJUNCT WH EXTRACTION
- (3) Negative island (Ross 1983)
- Who_i don't you think that John talked to t_i? ARGUMENT WH EXTRACTION
 - *Why_i don't you think that John talked to Mary t_i? ADJUNCT WH EXTRACTION
- (4) Empty Category Principle (Chomsky 1981), Relativized Minimality (Rizzi 1990),
Conditions on Extraction Domain (Huang 1982)

2. Rizzi (1990, 1992)

Weak Island

- (5) A. Relativized Minimality
- B. Differentiating between argument and adjunct extraction (Rizzi 1992; cf. also Cinque 1990, Rizzi 1990): **referentiality**
X can carry a referential index only if it bears an argumental Theta role on some level of representation.
- if X, a chain, bears a referential index, the head of the chain only needs to bind the tail;
 - if not, the head must govern the tail.

(6) **Problem**

Weak island violations show up in certain cases even with argument wh-phrases.

(7) Two inter-related questions:

- (i) exactly what is being violated with weak islands (Rizzi's RM)?
- (ii) exactly what is responsible for the (non-)referential nature of chains?

(8) Proposal for (i): Quantifier-Induced Barriers (Beck 1995, 1996a, 1996b)

Proposal for (ii): Nature of chains and “referentiality” (e.g., Beck 1995, Cresti 1995, Lahiri 2002)

3. *How many X* and Quantifier-Induced Barrier

(9) How many people do you think I should talk to?

(i) For what n: there are n-many people x, such that you think I should talk to x.
(outer reading)

(ii) For what n: you think it should be the case that there be n-many people that I talk to?
(inner reading)

(Cresti 1995; cf. also Lahiri 2002)

A description

(10) (At least for some wh-chains), if it is interpreted as presuppositional, all parts of the wh-phrase are interpreted high in the structure, while if it is interpreted as non-presuppositional, some relevant part of the wh-phrase is interpreted low in the structure.

(11) The inner reading (non-presuppositional) disappears in weak islands (Beck 1995, Cresti 1995): **an instance of a weak island effect with an argument *wh***

a. How many people do you wonder whether I should talk to? (wh-island)

(i) For what n: there are n-many people x, such that you wonder whether I should talk to x.

(ii) * For what n: you wonder whether it should be the case that there be n-many people that I talk to?

b. Wieviele Hunde hat Karl nicht gefüttert? (negative island)

how many dogs has Karl not fed

(i) For which n: there are n dogs that Karl didn't feed.

(ii) * For which n: it is not the case that Karl fed n dogs.

- (12) **Quantifier Induced Barrier (QUIB)** (Beck 1996a, Beck and Kim 1997)
 The first node that dominates a quantifier, its restriction, and its nuclear scope is a Quantifier Induced Barrier.

QUIBs apply only to LF movement (Beck)

- (14) * Was glaubt niemand, wen Karl gesehen hat?
 what believes nobody whom Karl seen has
 ‘Who does nobody believe that Karl saw?’

No problem if there is no QUIB

- (15) Was glaubt Hans, wen Karl gesehen hat?
 what believes Hans whom Karl seen has
 ‘Who does Hans believe that Karl saw?’

- (16) While I will adopt Beck's approach virtually intact, one assumption I will abandon is the idea that only LF movement is subject to QUIBs.

- (17) *how many x* (from Beck and Kim 1996): outer reading (presuppositional)

(18) *how many x* (from Beck and Kim 1996): inner reading (non-presuppositional)

Cresti (1995): no portion of a *wh*-phrase moved out of a *wh*-island may be interpreted inside the island (cf. Frampton 1990). **Another instance of a weak island effect with an argument *wh*.**

(19) How many people do you wonder whether I should talk to? (*wh*-island)

- (i) For what *n*: there are *n*-many people *x*, such that you wonder whether I should talk to *x*.
- (ii) * For what *n*: you wonder whether it should be the case that there be *n*-many people that I talk to?

(20) a. presuppositional

for what n, ... n-many people x... [wh-island ... x...]

b. non-presuppositional

**for what n, ... [wh-island ... n-many people ...]*

(21) What is the exact nature of the barrier effect induced by the *wh*-island? Following Beck (1996a) and Beck and Kim (1997), I will assume that any quantificational element potentially induces a Quantifier-Induced Barrier.

Suppose that in a *wh*-island, this is induced by the question morpheme *Q* that heads the CP of the island.

(22) *Q*, which heads the CP in questions, induces a QUIB; hence the CP, which is a QUIB, cannot intervene in a *wh*-chain in which some portion of the *wh*-phrase occurs below this CP.

(23) *Q* is an existential quantifier (Karttunen's 1973; cf. Hagstrom 1998)

4. The Apparent Argument/Adjunct Distinction

QUIBs in Japanese (Hoji 1985), Takahashi 1990, Tanaka 1999).

- (24) * *Taroo-sika nani-o kawa-nakat-ta no?*
Taro-only what-Acc buy-Neg-Past Q
'What did only Taro buy?'

Scrambling can save a potential QUIB violation (Beck 1996a, Beck and Kim 1996).

- (25) *Nani-o_i Taroo-sika t_i kawa-nakat-ta no?*
what-Acc_i Taro-only t_i buy-Neg-Past Q

- (26)a. * *Amuto mwues-ul ilk-ci-an-ass-ni?*
anyone what-Acc read-CI-not-do-past-Q
'Who did no one read?'
- b. *mwues-ul_i amuto t_i ilk-ci-an-ass-ni?*
what-Acc_i anyone t_i read-CI-not-do-past-Q

Not limited to wh-in-situ languages: German (Beck 1996a)

- (27) **Was glaubt niemand, wen Karl gesehen hat?*
what believes nobody whom Karl seen has
'Who does nobody believe that Karl saw?'

French: Chang (1997) notes that the wh-in-situ option is subject to the QUIB.

- (28) a. *? *Jean ne mange pas quoi?*
Jean Neg eat Negwhat
'What didn't Jean eat?'
- b. *Que ne mange-t-il pas?*
what Neg eat-he Neg

How does the wh-phrase take scope?

- (29) a. * *Taroo-sika nani-o kawa-nakat-ta no?*
Taro-only what-Acc buy-Neg-Past Q
'What did only Taro buy?'
- b. *Taroo-ga nani-o kawa-nakat-ta no?*
Taro-Nom what-Acc buy-neg-Past Q
'What didn't Taro buy?'

Huang (1982)

(30) * what x, x a thing_i, QUIB ... x_i ...

On this approach only LF movement is subject to the QUIB

(31) Nani-o_i Taroo-sika t_i kawa-nakat-ta no?
what-Acc_i Taro-only t_i buy-Neg-Past Q

Overt movement:

(32) [CP OP_i[t_i nani] ...] (Watanabe (1992))

(33) [CP.....[t_i nani] ... Q_i] (Hagstrom 1998)

(34) Intervention effect (universal characterization) (Pesetsky 2000, p. 67)

A semantic restriction on a quantifier (including *wh*) may not be separated from that quantifier by a scope-bearing element.

(35) * OP_i/Q_i ... QUIB ... [t_i nani]

4. QUIBs in Japanese

QUIBs in Japanese

(36) QUIBs with *-ka*

a. NPI *sika-nai* 'only' (Takahashi 1990)

*Taroo-sika nani-o kawa-nakat-ta no?
Taro-only what-Acc buy-Neg-Past Q
'What did only Taro buy?'

b. Existential quantifier (Hoji 1985)

??Dareka-ga nani-o katta no?
someone-Nomwhat-Acc bought Q
'Someone bought what?'

c. Disjunction *-ka* (Hoji 1985)

?* [John-ka Mary]-ga nani-o katta no?
[John-or Mary]-Nom what-Acc bought Q
'John or Mary bought what?'

- (37) QUIBs with universal *-mo*
- a. Universal quantifier (Hoji 1985)
 ?*Dare-mo-ga nani-o katta no?
 everyone-Nom what-Accbought Q
 'Everyone bought what?'
- b. "Almost every" (Miyagawa 1998)
 *Hotondo dare-mo-ga nani-o katta no?
 almost everyone-Nom what-Acc bought Q
 'Almost everyone bought what?'

- (38) a. NPI *sika-nai* 'only'
 Nani-o_i Taroo-sika t_i kawa-nakat-ta no?
 what-Acc_i Taro-only t_i buy-Neg-Past Q
 'What did only Taro buy?'
- b. Existential quantifier
 Nani-o_i dareka-ga t_i katta no?
 hat-Acc_i someone-Nom t_i bought Q
 'What, someone bought?'
- c. Disjunction *-ka* (Hoji 1985)
 Nani-o_i [John-ka Mary]-ga t_i katta no?
 what-Acc_i [John-or Mary]-Nom t_i bought Q
 'What, John or Mary bought?'
- d. Universal quantifier
 Nani-o_i dare-mo-ga t_i katta no?
 what-Acc_i everyone-Nom t_i bought Q
 'What, everyone bought?'
- e. "Almost every"
 Nani-o_i hotondo dare-mo-ga t_i katta no?
 what-Acc_i almost everyone-Nom t_i bought Q
 'What, almost everyone bought?'

5. QUIBs and Adjunct Wh-phrase *Naze* 'why'

- (39) a. Why doesn't Mary come home?
 b. *Why_i don't you think [Mary will come home t_i]?
- (40) ? Naze_i Hanako-ga [t_i Taroo-ga sigoto-o yameta to] omotteiru no?
 why_i Hanako-Nom [t_i Taro-Nom job-Acc quit C] think Q
 'Why does Hanako think that Taro quit his job?'

(41) *naze* extraction long-distance across QUIB

a. NPI *sika-nai* 'only'

*Naze_i Hanako-sika [t_i Taroo-ga sigoto-o yametato] omottei-nai no?
 why_i Hanako-only [t_i Taro-Nom job-Acc quit C] think-Neg-Past Q
 'Why does only Hanako think that Taro quit his job?'

b. existential quantifier

?? Naze_i dareka-ga [t_i Taroo-ga sigoto-o yameta to] itta no?
 why_i someone-Nom [t_i Taro-Nom job-Acc quit C] said Q
 'Why did someone say that Taro quit his job?'

c. disjunctive *-ka*

* Naze_i [John-ka Mary]-ga [t_i Taroo-ga sigoto-oyameta to] itta no?
 why_i [John-or Mary]-Nom [t_i Taro-Nom job-Acc quit C] said Q
 'Why did John or Mary say that Taro quit his job?'

d. universal quantifier

?* Naze_i daremo-ga [t_i Taroo-ga sigoto-o yameta to] itta no?
 why_i everyone-Nom [t_i Taro-Nom job-Acc quit C] said Q
 'Why did everyone say that Taro quit his job?'

e. "almost" and universal quantifier

* Naze_i hotonto daremo-ga [t_i Taroo-ga sigoto-o yameta to] itta no?
 why_i almost everyone-Nom [t_i Taro-Nom job-Acc quit C] said Q
 'Why did almost everyone say that Taro quit his job?'

(42) ??Dareka-ga nani-o katta no?
 someone-Nom what-Acc bought Q
 'Someone bought what?'

Argument wh-phrase: can undergo scrambling across a QUIB

(43) Nani-o_i Hanako-sika [Taroo-ga t_i katta to] omottei-nai no?
 what_i Hanako-only [Taro-Nom t_i bought C] think-Neg-Past Q
 'What does only Hanako think that Taro bought?'

(44) *minna* 'all'

a. *Minna* -ga nani-o katta no? (cf. Hoji 1986)
 all-Nom what-Acc bought Q
 'What did all buy?'

b. ? Naze_i minna-ga [t_i Taroo-ga sigoto-o yameta to] omotteiru no?
 why_i all-Nom [t_i Taro-Nom job-Acc quit C] think Q
 'Why do all think that Taro quit his job?'

6. *Why/Naze*

(45) a. Wh-island

E: *Why_i do you wonder [whether to fix the car t_i]?

b. Negative/NPI island

E: *Why_i **don't** you think that John talked to Mary t_i?

J: *Naze_i Hanako-sika [t_i Taroo-ga sigoto-o yameta to] omottei-nai no?
 why_i Hanako-only [t_i Taro-Nom job-Acc quit C] think-Neg-Past Q
 'Why does only Hanako think that Taro quit his job?'

(46) Intervention effect (universal characterization) (Pesetsky 2000, p. 67)

A semantic restriction on a quantifier (including *wh*) may not be separated from that quantifier by a scope-bearing element.

(47) what reason x, [John left [because of x]] (Beck 1996a)

(48) *why* is a sentential adverb (Bromberger 1992, Rizzi 1990)

Make it parallel with argument *wh*

(49) a. OP_i ... [t_i *nani*]: what x...[x a thing]... (cf. Watanabe 1992)

b. what x_i ... [because of [**x a reason**]]

Surprising asymmetry between argument and *why* relative to QUIBs (Miyagawa 1998)

(50) a. * Hanako-sika dare-ni erab-are-nakat-ta no?

Hanako-only who-by choose-Pass-Neg-Past Q

'Who was chosen only by Hanako?'

b. Hanako-sika *naze* erab-are-nakat-ta no?

Hanako-only why choose-Past-Neg-Past Q

'Why was only Hanako chosen?'

The same point has been observed in Korean (Cho 1998, Ko 2002).

(51) Amuto way ku chayk-ul ilk-ci-an-ass-ni? (Ko 2002)

anyone why the book-acc read-CI-Neg-Past-Q

'Why did no one read the book?'

(52)

(53) Why didn't you come?

(54) *Why_i don't you think [Mary will come home t_i]?

The same is observed for Japanese (Miyagawa 1998) and Korean (Ko 2002)

(55) (a) Japanese

* Hanako-sika [Taroo-ga naze kono-hon-o katta ka] sira-nai no?
 Hanako-only [Taro-Nom why this-book-Acc bought Q] know-Neg Q
 'Why does only Hanako know that Taro bought this book?'

(b) Korean

* Amwuto[John-i way saimha-ass-ta-ko] malha-ci-an-ass-ni?
 anyone [John-Nom why resign-Past-Dec-C] say-CI-Neg-Past-Q
 'Why didn't anyone say that John resigned?'

(56) *

6.1 Two additional arguments

indeterminate + mo/ka

(57) Universal paradigm with -mo

<i>wh/indeterminate expression</i>	<i>-mo universal</i>
<i>dare</i> 'who'	<i>dare-mo</i> 'everyone'
<i>nani</i> 'what'	<i>nani-mo</i> 'everything'
<i>doko</i> 'where'	<i>doko-mo</i> 'everywhere'
<i>itu</i> 'when'	<i>itu-mo</i> 'whenever'
<i>naze</i> 'why'	<i>*naze-mo</i>

(58) Existential paradigm with -ka

<i>wh/indeterminate expression</i>	<i>-ka existential</i>
<i>dare</i> 'who'	<i>dare-ka</i> 'someone'
<i>nani</i> 'what'	<i>nani-ka</i> 'something'
<i>doko</i> 'where'	<i>doko-ka</i> 'somewhere'
<i>itu</i> 'when'	<i>itu-ka</i> 'sometime'
<i>naze</i> 'why'	<i>naze-ka</i> 'for some reason'a)

(59) *Gakusei-ga daremo kita.
student-Nom everyone came
'Every student came.'

(60) Gakusei-ga dareka kita.
student-Nom someone came
'Some student came.'

(61) a. Taroo-ga naze-ka waratta.
Taroo-Nom some.reason laughed
b. There exists a reason x, [Taro laughed [because of x]]

(62) * Taroo-ga siranai-riyuu-de naze-ka waratta.
Taro-Nom unknown-reason-by some.reason laughed
'For some unknown reason, Taro laughed.'

Anti-superiority

Saito (1982, 1985)

- (63) a. Taroo-wa nani-o naze katta no?
Taro-Top what-Acc why bought Q
'Why did Taro buy what?'
- b. ??Taroo-wa naze nani-o katta no?
Taro-Top why what-Acc bought Q

Bolinger (1978).

- (64) a. It's nice to have all those times scheduled, but when are you doing what?
(#But what are you doing when?)
- b. It's nice to have all those activities ahead of you, but what are you doing when?
(#But when are you doing what?)

(65) D-linking and pair-list (Comorovski 1996, Hornstein 1994).

(66) *Naze* is non-presuppositional because its restriction is interpreted low in the structure relative to the quantifier.

(67) Why did you buy what?

(68) ... *naze*_i ... *nani*_j ... t_i ... t_j ...

7. Pair-list interpretation

- (69) a. Who bought everything? *PL
b. What did everyone buy t? PL

The Japanese counterpart may be in two forms, given below.

- (70) a. ?* Daremo-ga nani-o katta no?
everyone-Nom what-Acc bought Q
'What did everyone buy?'
- b. Nani-o_i daremo-ga t_i katta no?
what-Acc_i everyone-Nom t_i bought Q
'What did everyone buy?'

*PL (Hoji 1986)

(71) Daremo-ga *sorezore* nani-o katta no?
 everyone-Nom each what-AccboughtQ
 'What did everyone each buy?' (Pair-list possible) (Hoji 1986)

May (1985, 1988) (for focus movement, cf. Culicover and Rochemont 1993)

(72) a. Who loves every girl? (no pair-list)
 b. Who loves each girl? (pair-list)

(73) [CP [daremo-ga *sorezore*]_i [CP C-*whi* [IP t_i RESTRICTION...]]]
 [CP [everyone-Nom each]_i [CP C-*whi* [IP t_i RESTRICTION...]]]

(74) Dareka-ga daremo-o syootaisita.
 someone-Nom everyone-Acc invited
 'Someone invited everyone.'
 some > every, *every >some

(75) Dareka-ga daremo-o *sorezore* syootaisita. (cf. Hoji 1985)
 someone-Nom everyone-Acc each invited
 'Someone invited everyone each.'
 some > every, everyone each >some

REFERENCES

- Beck, Sigrid. 1995. Negative Islands and Reconstruction, in Uli Lutz and Jürgen Pafel (eds.), *Extraction and extraposition in German*, Benjamins, Amsterdam, pp. 121-143.
- Beck, Sigrid. 1996a. Quantified Structures as Barriers for LF Movement" *Natural Language Semantic.cs* 4, 1-56.
- Beck, Sigrid. 1996b. Wh-constructions and transparent Logical Form. Doctoral dissertation, Universität Tübingen
- Beck, Sigrid and S.-S. Kim. 1997. On wh- and operator scope in Korean," *Journal of East Asian Linguistics* 6, 339-384.
- Bolinger, Dwight. 1978. Asking more than one thing at a time, in H. Hiz, ed., *Questions*. Dordrecht: Reidel.
- Bosković, Zeljko, and Daiko Takahashi. 1998. Scrambling and last resort. *Linguistic Inquiry* 29, 347-366.
- Bromberger, Sylvain. 1992. *On what we know what we don't know*. University of Chicago Press.
- Chang, Lisa. 1997. *Wh-in-situ phenomena in French*. Doctoral dissertation, University of British Columbia, Vancouver.
- Cheng, L.-S. Lisa. 1991. *On the Typology of Wh-Questions*." Doctoral dissertation, MIT, Cambridge, Massachusetts.
- Cho, Eun. 1997. Dual nature of contrastive topic and LF movement. In Susumu Kuno, et. al, (eds.), *Harvard Studies in Korean Linguistics* 7. Cambridge, Mass: Harvard University Department of Linguistics.
- Chomsky, Noam. 1977. On wh movement, in P. Culicover, T. Wasow and A. Akmajian, eds., *Formal Syntax*, Academic Press, pp. 71-132.
- Chomsky, Noam. 1995. *The Minimalist Program*. MIT Press, Cambridge, Mass.
- Cinque, Guglielmo. 1990. *Types of A'-dependencies*. MIT Press.
- Comorovski, Ileana. 1996. *Interrogative phrases and the syntax-semantics interface*. Dordrecht: Kluwer Academic Publishers.

- Cresti, Diana. 1995. Extraction and reconstruction, *Natural Language Semantics* 3, 79-122.
- Culicover, Peter and Michael Rochemont. 1983. Stress and focus in English, *Language* 59, 123-165.
- Dayal, Veneeta. 1996. *Locality in Wh Quantification: Questions and Relative Clauses in Hindi*, Kluwer Academic Publishers, London, Dordrecht/Boston/London.
- Fox, Danny. 2000. *Economy and Semantic Interpretation*. Cambridge, Mass.: MIT Press.
- Frampton, John. 1990. The fine structure of *wh*-movement and the proper formulation of the ECP. Ms., Northeastern University.
- Fukui, Naoki. 1993. Parameter and optionality in a grammar. *Linguistic Inquiry* 24, 399-420.
- Groenendijk, J. and M. Stokhof (1984) *Studies on the Semantics of Questions and the Pragmatics of Answers*. Amsterdam: Academisch Proefschrift.
- Hamblin, Charles Leonard. 1973. Questions in Montague English, *Foundations of Language* 10, 41-53.
- Hagstrom, Paul. 1998. Decomposing Questions. Doctoral dissertation, MIT, Cambridge, Massachusetts.
- Higginbotham, James. 1991. Interrogatives I, *MIT Working papers in linguistics*, 15, 47-76.
- Higginbotham, James. 1993. Interrogatives, in Ken Hale and Samuel Jay Keyser (eds.), *The view from Building 20*, MIT Press, Cambridge, Mass., 195-227.
- Higginbotham, James. 1996. The semantics of questions, in S. Lappin (ed.), *The handbook of contemporary semantic theory*. Blackwell Publishers, Oxford, 361-383.
- Higginbotham, James and Robert May. 1981. Questions, quantifiers and crossing, *The Linguistic Review* 1: 41-80.
- Hoji, Hajime. 1985. Logical form constraints and configurational structures in Japanese. Doctoral dissertation, University of Washington, Seattle.
- Hoji, Hajime. 1986. Scope interactions in Japanese and its theoretical implications, *Proceedings of the WCCFL 5*, Stanford Linguistics Association, Stanford University, California.
- Hornstein, Norbert. 1995. *Logical form: from GB to minimalism*, Blackwell Publishers, Oxford.
- Huang, C.-T. James. 1982. Logical Relations in Chinese and the Theory of Grammar. Doctoral dissertation, MIT, Cambridge, Mass.
- Karttunen, Lauri. 1973. Syntax and semantics of questions. *Linguistics and Philosophy* 1: 3-44.
- Ko, Heejong. 2002. Intervention effect and *why-in-situ*. Ms., MIT.
- Konoshima, M. (1983) *Jodooshi, Joshi Gaisetsu* (Auxiliary Verbs and Case Marking, an Outline), Tokyo: Ofusha.
- Lahiri, Utpal. 2002. On the proper treatment of 'expletive wh' in Hindi, *Lingua*.
- Lasnik, Howard, and Saito, Mamoru 1984. On the nature of proper government. *LI*.
- Lebeaux, David. 1988. Language acquisition and the form of the grammar. Doctoral dissertation, University of Massachusetts, Amherst.
- Longobardi, Giuseppe. 1985. Connectedness, Scope, and C-command. *Linguistic Inquiry* 16, 163-192.
- McDaniel, D. (1989) Partial and multiple *wh*-movement, *NLLT* 7.4, pp. 565-604.
- Longobardi, Giuseppe. 1987. Extraction from NP and the proper notion of head government, in Alessandra Giorgi and Giuseppe Longobardi, eds., *the Syntax of Noun Phrases*, Cambridge University Press, pp. 57-112.
- May, Robert. 1977. *The Grammar of Quantification*. Doctoral dissertation, MIT, Cambridge, Mass.
- May, Robert. 1985. *Logical Form*. MIT Press.
- Miyagawa, Shigeru. 1997. On *wh*-scope. Ms. MIT.
- Miyagawa, Shigeru. 2001. The EPP, scrambling, and *wh*-in-situ. In Michael Kenstowicz, ed., *Ken Hale: A life in language*, 293-338. MIT Press, Cambridge, Mass.
- Nishigauchi, Taisuke. 1986. Quantification in the theory of grammar, Doctoral dissertation, University of Massachusetts, Amherst.
- Richards, Norvin. 2000. An island effect in Japanese. *Journal of East Asian Linguistics* 9:187-205.
- Riemsdijk, Henk van. 1984. On pied-piped infinitives in German relative clauses. In Jindrich Toman (ed.), *Studies in German Grammar*, Foris, Dordrecht, pp. 165-192.
- Rizzi, Luigi. 1990. Relativized minimality. MIT Press, Cambridge, Mass.

- Rizzi, Luigi. 1992. Argument/adjunct (A)symmetries. *NELS 22*, pp. 365-381.
- Ross, John. 1983. Inner islands, *Proceedings of tenth meeting of the Berkeley Linguistics Society*, pp. 258-265.
- Saito, Mamoru. 1982. Scrambling, topicalization and strong crossover. Ms., MIT.
- Saito, Mamoru. 1985. *Some asymmetries in Japanese and their theoretical implications*. Doctoral dissertation, MIT, Cambridge, Mass.
- Saito, Mamoru. 1989. Scrambling as semantically vacuous A'-movement. In *Alternative Conceptions of Phrase Structure*, ed. Mark Baltin and Anthony Kroch, 182-200. Chicago: University of Chicago Press.
- Saito, Mamoru. 1992. Long distance scrambling in Japanese, *Journal of East Asian Linguistics* 1, 69-118.
- Saito, Mamoru. 1994. Additional *wh* effects and the adjunction site theory. *Journal of East Asian Linguistics* 3: 195-240.
- Saito, Mamoru, and Naoki Fukui. 1998. Order in phrase structure and movement. *Linguistic Inquiry* 29:439-474.
- Takahashi, Daiko. 1990. Negative polarity, phrase structure, and the ECP. *English Linguistics* 7, 129-146.
- Takano, Yuji. 1998. Object shift and scrambling. *Natural Language and Linguistic Theory* 16:817-889.
- Tanaka, Hidekazu. 1997. "Invisible movement in *sika-nai* and the linear crossing constraint," *Journal of East Asian Linguistics* 6, 143-178.
- Tanaka, Hidekazu. 2002. Large-scale pied-piping and feature interpretability. *Formal approaches to Japanese linguistics 3, MIT working papers in linguistics*.
- Watanabe, Akira. 1992. Subjacency and S-structure movement of *wh-in-situ*." *Journal of East Asian Linguistics* 1, 255-291.
- Watanabe, Shin. 1994. (Anti-)superiority as weak crossover, in Hiroyuki Ura and Masatoshi Koizumi, eds., *Formal Approaches to Japanese Linguistics 1, The MIT Working Papers in Linguistics 24*, Department of Linguistics and Philosophy, MIT, Cambridge, Mass.
- Yoshida, Keiko, and Tomoyuki Yoshida. 1997. Question marker drop in Japanese. *International Christian University Language Research Bulletin*. Vol. 11.