
A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

1

Pre-Minimalist Syntax*

Chomsky, Noam. 1995. “Chapter 1: The Theory of Principles and Parameters”, in The
Minimalist Program. Cambridge, Ma.: MIT Press (also published as Chomsky, Noam and
Howard Lasnik. 1993. “Principles and Parameters Theory”, in Jacobs, Joachim.; Arnim van
Stechow, Wolfgang. Sternefeld, and Theo Vennemann (eds.). Syntax: An International
Handbook of Contemporary Research. Berlin: Walter de Gruyter).

Cook, Vivian and Mark Newson. 1996. Chomsky’s Unversal Grammar: An Introduction, 2nd
Edition. Oxford: Blackwell Publishers.

Culicover, Peter. 1997. Principles and Parameters: An Introduction to Syntactic Theory. Oxford:
Oxford University Press.

Haegeman, Liliane. 1995. Introduction to Government and Binding Theory: 2nd Edition. Oxford:
Blackwell Publishers.

Webelhuth, Gert (ed.). 1995. Government and Binding Theory and the Minimalist Program:
Principles and Parameters in Syntactic Theory. Oxford: Blackwell Publishers.

Introductions to Minimalist Syntax

Cook, Vivian and Mark Newson. 1996. “Chapter 9: A Sketch of the Minimalist Programme”, in
Chomsky’s Unversal Grammar: An Introduction, 2nd Edition. Oxford: Blackwell Publishers.

Culicover, Peter. 1997. Principles and Parameters: An Introduction to Syntactic Theory. Oxford:
Oxford University Press.

Epstein, Samuel David, Höskuldur Thráinsson, and C. Jan-Wouter Zwart. “Introduction”, in
Abraham, Werner; Samuel David Epstein, Höskuldur Thráinsson, and C. Jan-Wouter Zwart
(eds.). Minimal Ideas: Syntactic Studies in the Minimalist Framework. Amsterdam: John
Benjamins Publishing Company, 1-66 (especially section 1)

Lasnik, Howard. 1999. Minimalist Analysis. Oxford: Blackwell Publishers, chapter 1.

Marantz, Alec. 1995. “The Minimalist Program”, in Webelhuth, Gert (ed.). Government and
Binding Theory and the Minimalist Program: Principles and Parameters in Syntactic Theory.
Oxford: Blackwell Publishers, 349-382.

* This bibliography was compiled by Prof. Eric Potsdam, University of Florida.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

2

Nunes, Jairo. 1995. “The Copy Theory of Movement and the Linearization of Chains in the
Minimalist Program”. University of Maryland at College Park Ph.D dissertation, chapter 2.

Radford, Andrew. 1997. Syntactic Theory and the Structure of English: A Minimalist Approach.
Cambridge: Cambridge University Press.

for the truly intrepid
Chomsky, Noam. 1995. “Chapter 3: A Minimalist Program for Linguistic Theory”, in The

Minimalist Program. Cambridge, Mass.: MIT Press. (reprinted from Chomsky, Noam. 1993.
“A Minimalist Program for Linguistic Theory”, in Hale, Kenneth and Samuel J. Keyser
(eds.). The View from Building 20. Cambridge, Ma.: MIT Press, 1-52.).

Introductions to Logical Form (LF)

Culicover, Peter. 1997. Principles and Parameters: An Introduction to Syntactic Theory. Oxford:
Oxford University Press, 279-336.

Haegeman, Liliane. 1995. Introduction to Government and Binding Theory: 2nd Edition. Oxford:
Blackwell Publishers, 485-546.

Hornstein, Norbert. Logical Form: From GB to Minimalism. Oxford: Blackwell, 1-58.

Huang, C.-T. James. 1995. “Logical Form”, in Webelhuth, Gert (ed.). Government and Binding
Theory and the Minimalist Program: Principles and Parameters in Syntactic Theory. Oxford:
Blackwell Publishers, 125-176.

May, Robert. 1985. Logical Form: Its Structure and Derivation. Cambridge, Ma.: MIT Press.

On S-Structure

Chomsky 1995:67-78 (ch. 1.3.3), 191-199 (ch. 3.4)

Cook and Newson 1996:329-333

Lasnik, Howard. 1999. Minimalist Analysis. Oxford: Blackwell Publishers, chapter 3.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

3

On D-Structure

Boskovic, Zeljko. 1994. “D-Structure, Theta-Criterion, and Movement into Theta-Positions”.
Linguistic Analysis 24, 247-286.

Brody, Michael. 1993. “Theta-Theory and Arguments”. Linguistic Inquiry 24, 1-23.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, sections 3.3,
186-191.

Cook and Newson 1996:327-328.

Tough Movement

There is a very large body of literature on TM. These are some of the standard references in the
GB tradition. There is also much insightful and detailed work on TM within GPSG/HPSG.

Chomsky, Noam. 1977. “On Wh-Movement”, in Culicover, Peter, Adrian Akmajian, and
Thomas Wasow (eds.). Formal Syntax. New York: Academic Press, 71-133.

Chomsky, Noam. 1981. Lectures on Government and Binding. Dordrecht: Foris.

Lasnik, Howard and Juan Uriagereka. 1988. A Course in GB Syntax. Cambridge, Ma.: MIT Press.

Rosenbaum, Peter. 1967. The Grammar of English Predicate Complement Constructions.
Cambridge, Ma.: MIT Press.

Soames, Scott and David M. Perlmutter. 1979. Syntactic Argumentation and the Structure of
English. Berkeley: University of California Press.

Minimalist Phrase Structure

Xbar Phrase Structure

Chametsky, Rob. in press. Phrase Structure: From GB to Minimalism. Oxford: Blackwell
Publishers.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

4

Kornai, Andras and Geoffrey K. Pullum. 1990. “The Xbar Theory of Phrase Structure”.
Language 66, 24-50.

Muysken, Pieter. 1983. “Parameterizing the Notion Head”. Journal of Linguistic Research 2, 57-
76.

Pullum, Geoffrey K. 1985. “Assuming Some Version of Xbar Theory”. Proceedings of the
Chicago Linguistics Society 21, 323-353.

Speas, Margaret. 1990. Phrase Structure in Natural Language. Dordrecht: Kluwer.

Stowell, Timothy. 1981. “Origins of Phrase Structure”. MIT Ph.D dissertation.

Travis, Lisa. 1984. “Parameters and Effects of Word Order Variation”. MIT Ph.D dissertation.

Bare Phrase Structure

Chametsky, Rob. in press. Phrase Structure: From GB to Minimalism. Oxford: Blackwell
Publishers.

Chomsky, Noam. 1994. “Bare Phrase Structure”. MIT Occasional Papers in Linguistics #5,
Cambridge, Ma.: MIT Department of Linguistics and Philosophy. (also published as
Chomsky, Noam. 1995. “Bare Phrase Structure”, in Webelhuth, Gert (ed.). Government and
Binding Theory and the Minimalist Program: Principles and Parameters in Syntactic Theory.
Oxford: Blackwell Publishers).

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, sections 1.3.2,
3.2, 4.3, and 4.4 (241-276).

Cook, Vivian and Mark Newson. 1996. “Chapter 9: A Sketch of the Minimalist Programme”, in
Chomsky’s Unversal Grammar: An Introduction, 2nd Edition. Oxford: Blackwell Publishers,
338-344.

Epstein, Samuel David, Höskuldur Thráinsson, and C. Jan-Wouter Zwart. “Introduction”, in
Abraham, Werner; Samuel David Epstein, Höskuldur Thráinsson, and C. Jan-Wouter Zwart
(eds.). Minimal Ideas: Syntactic Studies in the Minimalist Framework. Amsterdam: John
Benjamins Publishing Company, sections 1.1.3, 1.2, 2.1.

Nunes, Jairo. 1995. “The Copy Theory of Movement and Linearization of Chains in the
Minimalist Program”. University of Maryland at College Park Ph.D dissertation, 60-64.

Radford, Andrew. 1997. Syntactic Theory and the Structure of English: A Minimalist Approach.
Cambridge: Cambridge University Press, chapter 3.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

5

Refinements

Bobaljik, Jonathan. 1995. “In Terms of Merge: Copy and Head Movement”, in Papers on
Minimalist Syntax, MIT Working Papers in Linguistics 27. Cambridge, Ma.: MIT
Department of Linguistics and Philosophy, 41-64.

Bobaljik, Jonathan David. 1995. Morphosyntax: The Syntax of Verbal Inflection. MIT Ph.D
dissertation, chapter ?.

Bobaljik, Jonathan David and Samuel Brown. 1997. “Interarboreal Operations: Head Movement
and the Extension Requirement”. Linguistic Inquiry 28, 345-356.

Nunes, Jairo. 1998. “Bare X-Bar Theory and Structures formed by Movement”. Linguistic
Inquiry 29, 160-168.

Related/Earlier Proposals

Chomsky, Noam. 1955[1975]. The Logical Structure of Linguistic Theory. New York: Plenum,
383-399.

Fukui, Naoki. 1995. Theory of Projection in Syntax. Chicago: University of Chicago Press. [the
author’s 1986 revised MIT Ph.D dissertation.]

Kayne, Richard. 1994. The Antisymmetry of Syntax. Cambridge, Mass.: MIT Press.

Speas, Margaret. 1990. Phrase Structure in Natural Language. Dordrecht: Kluwer.

Adjunction

Chomsky, Noam. 1994. “Bare Phrase Structure”. MIT Occasional Papers in Linguistics #5,
Cambridge, Ma.: MIT Department of Linguistics and Philosophy.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, sections 1.3.2,
3.2, 3.3 (188-191), 4.3, 4.4 (241-276).

Lebeaux, David. 1988. “Language Acquisition and the Form of the Grammar”. University of
Massachusetts at Amherst Ph.D dissertation.

Lebeaux. David. 1991. “Relative Clauses, Licensing, and the Nature of the Derivation”, in
Rothstein, Susan D. (ed.). Syntax and Semantics 25: Perspectives on Phrase Structure: Heads
and Licensing. San Diego: Academic Press, Inc., 209-240.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

6

Nunes, Jairo. 1995. “The Copy Theory of Movement and Linearization of Chains in the
Minimalist Program”. University of Maryland at College Park Ph.D dissertation, 60-64, 67-
75.

Poole, Geoffrey. 1996. “Deducing the X’-Structure of Adjunction”, in Di Sciullo, Anna-Maria
(ed.). Configurations. Somerville, Ma.: Cascadilla Press, 201-209.

Speas, Margaret. 1990. Phrase Structure in Natural Language. Dordrecht: Kluwer, 48-54.

Speas, Margaret. 1991. “Generalized Transformations and the D-Structure Position of
Adjuncts”, in Rothstein, Susan D. (ed.). Syntax and Semantics 25: Perspectives on Phrase
Structure: Heads and Licensing. San Diego: Academic Press, Inc., 241-258.

Stepanov, Arthur. 1999. “Late Adjunction and Minimalist Phrase Structure”. Talk given at the
30th Meeting of the North East Linguistic Society, Rutgers University, October 22-24.

Generalized Transformations

Chomsky, Noam. 1955[1975]. The Logical Structure of Linguistic Theory. New York: Plenum,
383-399.

Chomsky, Noam. 1965. Aspects of the Theory of Syntax. Cambridge, Ma.: MIT Press.

Speas, Margaret. 1991. “Generalized Transformations and the D-Structure Position of
Adjuncts”, in Rothstein, Susan D. (ed.). Syntax and Semantics 25: Perspectives on Phrase
Structure: Heads and Licensing. San Diego: Academic Press, Inc., 241-258.

Features and Checking Theory

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, 3.2 (176-180),
4.2.2 (230-241), 4.5.1 (276-278), 4.5 (276-312)

Radford, Andrew. 1997. Syntactic Theory and the Structure of English: A Minimalist Approach.
Cambridge: Cambridge University Press, chapters 2 and 5.

Bobaljik, Jonathan David. 1995. Morphosyntax: The Syntax of Verbal Inflection. MIT Ph.D
dissertation, chapter ?.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

7

Feature Strength

Radford, Andrew. 1997. Syntactic Theory and the Structure of English: A Minimalist Approach.
Cambridge: Cambridge University Press, chapter 6.

Lasnik, Howard. 1999. “On Feature Strength: Three Minimalist Approaches to Overt
Movement”. Linguistic Inquiry 30, 197-218.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, 4.2.2 (230-
241).

Pseudogapping

Jayaseelan, Karattuparambil A. 1990. “Incomplete VP Deletion and Gapping”. Linguistic
Analysis 20, 64-81.

Lasnik, Howard. 1995. “A Note on Pseudogapping”, in MIT Working Papers in Linguistics 27:
Papers on Minimalist Syntax. Cambridge, Ma.: MITWPL, MIT Department of Linguistics
and Philosophy,143-163 [also published as chapter 7 of Lasnik 1999].

Lasnik, Howard. 1999. “On Feature Strength: Three Minimalist Approaches to Overt
Movement”. Linguistic Inquiry 30, 197-218.

Levin, Nancy Sue. 1978. “Some Identity-of-Sense Deletions Puzzle Me. Do they you?”, in
Farkas, Donka, Wesley M. Jacobsen, and Karol W. Todrys (eds.). Papers form the
Fourteenth Regional Meeting of the Chicago Linguistic Society. Chicago: Chicago
Linguistic Society, 229-240.

Levin, Nancy. 1986[1979]. Main Verb Ellipsis in Spoken English. New York: Garland Publishing
Company.

Economy Conditions

Background

Chomsky, Noam. 1991. “Some Notes on Economy of Derivation and Representation”, in
Freidin, Robert (ed.). Principles and Parameters in Comparative Grammar. Cambridge,
Ma.: MIT Press [also published as chapter 2 of Chomsky 1995].

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

8

Collins, Chris. 1997. Local Economy. Cambridge, Ma.: MIT Press.

Johnson, David E. and Shalom Lappin. 1999. Local Constraints vs. Economy. Stanford, Ca.:
CSLI.

Nunes, Jairo. 1995. “The Copy Theory of Movement and Linearization of Chains in the
Minimalist Program”. University of Maryland at College Park Ph.D dissertation.

Last Resort (Greed/ESI/Attract)

Boskovic, Zeljko. 1995. “Case Properties of Clauses and the Greed Principle”. Studia Linguistica
49, 32-53.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, 4.5 (276-312).

Collins, Chris. 1997. Local Economy. Cambridge, Ma.: MIT Press, chapter 5.

Lasnik, Howard. 1995. “Case and Expletives Revisited: On Greed and Other Human Failings”,
Linguistic Inquiry 26, 615-634.

Lasnik, Howard. 1999. Minimalist Analysis. Oxford: Blackwell Publishers, chapter 6.

Radford, Andrew. 1997. Syntactic Theory and the Structure of English: A Minimalist Approach.
Cambridge: Cambridge University Press, ch. 6.7, 6.8 (English tense/auxiliaries)

Wilder, Chris and Damir Cavar. 1994. “Word Order Variation, Verb Movement, and Economy
Principles”. Studia Linguistica 48, 46-86.

Expletive There (Minimalist analyses)

Belletti, Adriana. 1988. “The Case of Unaccusatives”. Linguistic Inquiry 19, 1-34.

Cardinaletti, Anna. 1997. “Agreement and Control in Expletive Constructions”. Linguistic
Inquiry 28, 521-532.

Chomsky, Noam. 1986. Barriers. Cambridge, Ma.: MIT Press.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Mass.: MIT Press, 2.6.3 (154-
161), 4.4.5 (272-276), 4.5.3 (286-289), 4.9 (340-348).

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

9

den Dikken, Marcel. 1995. “Binding, Expletives, and Levels”. Linguistic Inquiry 26, 347-354.

Groat, Erich M. 1995. “English Expletives: A Minimalist Approach”. Linguistic Inquiry 26, 354–
365.

Groat, Erich M. 1999. “Raising the Case of Expletives”, in Epstein, Samuel David and Norbert
Hornstein (eds.). Working Minimalism. Cambridge, Ma.: MIT Press, 27-44.

Iwakura, Kunihiro. 1999. “On the Expletive Construction in English”. English Linguistics 16, 1-
24.

Lasnik, Howard. 1992. “Case and Expletives: Notes Toward a Parametric Account”. Linguistic
Inquiry 23, 381-405.

Lasnik, Howard. 1995. “Case and Expletives Revisited: On Greed and Other Human Failings”,
Linguistic Inquiry 26, 615-634.

Shortest Move/Minimal Link Condition

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, Ma.: MIT Press, 181-185, 267-
268, 294-297.

Collins, Chris. 1997. Local Economy. Cambridge, Ma.: MIT Press,

Ferguson, K. Scott. 1996. “Shortest Move and Object Case Checking”, in Abraham, Werner;
Samuel David Epstein, Höskuldur Thráinsson, and C. Jan-Wouter Zwart (eds.). Minimal
Ideas: Syntactic Studies in the Minimalist Framework. Amsterdam: John Benjamins
Publishing Company, 97-111.

Kitahara, Hisatsugu. 1997. Elementary Operations and Optimal Derivations. Cambridge, Ma.:
MIT Press, chapter 3.

Manzini, Rita. 1994. “Locality, Minimalism, and Parasitic Gaps”. Linguistic Inquiry 25, 481-
505.

Rizzi, Luigi. 1990. Relativized Minimality. Cambridge, Ma.: MIT Press.

Ura, Hiroyuki. 1995. “Towards a Theory of a ‘Strictly Derivational’ Economy Condition”. MIT
Working Papers in Linguistics 27, 243-267.

Zwart, C. Jan-Wouter. 1996. “‘Shortest Move’ versus ‘Fewest Steps’”, in Abraham, Werner;
Samuel David Epstein, Höskuldur Thráinsson, and C. Jan-Wouter Zwart (eds.). Minimal
Ideas: Syntactic Studies in the Minimalist Framework. Amsterdam: John Benjamins
Publishing Company, 305-327.

A Minimalist Bibliography Linguistic Socity of Japan
Chris Kennedy (Northwestern University) August 2000

10

Procrastinate

Chomsky, Noam. The Minimalist Program. Cambridge, Ma.: MIT Press.

Collins, Chris. 1997. Local Economy. Cambridge, Mass.: MIT Press, chapter 6.

Local vs. Global Economy

Collins, Chris. 1997. Local Economy. Cambridge, Mass.: MIT Press.

Collins, Chris. 1995. “Towards a Theory of Optimal Derivations”, in Pensalfini, Rob and
Hiroyuki Ura (eds.). Papers on Minimalist Syntax: The MIT Working Papers in
Linguistics Volume 27. Cambridge, Mass.: MITWPL, Department of Philosophy and
Linguistics, 65-103.

Collins, Chris. 1994. “Economy of Derivation and the Generalized Proper Binding Condition”.
Linguistic Inquiry 25, 45-61.

Frampton, John and Sam Gutmann. 1999. “Cyclic Computation, A Computationally Efficient
Minimalist Syntax”. Syntax 2, 1-27.

Kitahara, Hisatsugu. 1997. Elementary Operations and Optimal Derivations. Cambridge, Ma.:
MIT Press, chapters 1 and 2.

Ura, Hiroyuki. 1995. “Towards a Theory of “Strict Derivational” Economy Condition”, in
Pensalfini, Rob and Hiroyuki Ura (eds.). Papers on Minimalist Syntax: The MIT
Working Papers in Linguistics Volume 27. Cambridge, Mass.: MITWPL, Department of
Philosophy and Linguistics, 243-267.

Johnson, Mark and Shalom Lappin. 1999. Local Constraints versus Economy.Stanford: CSLI
Publications.

Yang, Charles. 1997. “Minimal Computation: Derivation of Syntactic Structures”. MIT Artificial

