

Mark Donohue

Address: Department of Linguistics, 12 Nelson Place
School of Culture, History and Language, Curtin
College of Asia and the Pacific, ACT 2605
Coombs Building, Australia
Australian National University,
ACT 0200,
Australia

Tel: 0418 644 933

Email: mark@donohue.cc

URL: <http://www.donohue.cc> *or*
<http://papuan.linguistics.anu.edu.au/Donohue/> *or*
http://asiapacific.anu.edu.au/people/personal/donom_ling.php *or*
<https://researchers.anu.edu.au/researchers/donohue-mh>

Nationality: Australian / British (dual nationality)

Languages: Native: English
Good: *Tukang Besi*, Indonesian, Eastern Indonesian non-standard Malay(s), Tok Pisin
Intermediate: Dutch, Palu'e, Skou, Japanese, Nepali
Basic: One, Mandarin, Cantonese, Iha, Kuke, Kusunda, Bumthang.

Academic Positions

Language Intelligence, October 2016 ongoing

Partner

Partner in a consulting firm providing expert advice and applied research in the fields of language, including but not limited to Forensic linguistics, Database assembly, and Typological consulting.

Australian National University, June 2015 ongoing

Senior Research Fellow, Department of Linguistics, School of Culture, History and Language

Continuing research into the linguistic histories in Asia and the Pacific; exploring quantitative methods in comparative linguistics; phonological and tonological analysis.

(approximately equal to **Associate Research Professor**)

Australian National University, June 2011 – May 2015

Future Fellow, Department of Linguistics, School of Culture, History and Language

(ARC-funded research position)

Research into the linguistic macrohistory of Asia and the Pacific; exploring quantitative methods in comparative linguistics; developing testable theories of language contact and language change.

Australian National University, January 2011 ongoing
Senior Research Fellow, Department of Linguistics, School of Culture, History and Language
Continuing research into the linguistic macrohistory of Asia and the Pacific; exploring quantitative methods in comparative linguistics.

(approximately equal to **Associate Research Professor**)

Australian National University, January 2009 – December 2010
Research Fellow, Department of Linguistics, Research School of Pacific and Asian Studies
Continuing research into the linguistic macrohistory of the New Guinea region, including Australia and Austronesian.

(approximately equal to **Assistant Research Professor**)

Australian National University, September 2008 – December 2008
Visiting Fellow, Department of Linguistics, Research School of Pacific and Asian Studies
Continuing research into the linguistic macrohistory of the Australia / New Guinea region.

Monash University, June 2006 – September 2008
Professorial Fellow, School of Languages, Cultures and Linguistics, Linguistics Program
Researching the languages of eastern Indonesia and New Guinea, and their typological relationships with Australia and mainland (Southeast) Asia.

(approximately equal to **Adjunct Research Professor**)

National University of Singapore, December 2002 – June 2006
Assistant Professor, Department of English, Language, and Literature
Teaching, supervising and researching in morphology, syntax and general linguistics.

University of Sydney, 1998 – 2002
U2000 Postdoctoral research fellow, Department of Linguistics
Researching historical and synchronic morphosyntax of Papuan languages.
Position included teaching and administrative duties (detailed below).

Concordia University, Montréal, 1997 – 1998
Visiting adjunct professor, Department of Linguistics
Lectured in Historical change and Morphology.

University of Manchester, 1996 – 1997
Research Associate, Department of Linguistics
Worked with Dr. William Croft on aspects of the morphosyntax of noun phrases.

Academic Qualifications

Doctor of Philosophy (Linguistics)

The Australian National University, September 1996

Thesis title: *The Tukang Besi language of Southeast Sulawesi, Indonesia.*

Supervisors: Ulrike Mosel, Malcolm Ross, Avery Andrews, Andrew Pawley.

Examiners: Mark Durie (University of Melbourne), Paul Kroeger (Academic Affairs director, Asia SIL), Peter Sells (Stanford University)

Bachelor of Arts (Asian Studies) with Honours (first class) in Linguistics

The Australian National University, July 1989

Thesis title: *An acoustic study of fundamental frequency declination at clause boundaries in Tokyo dialect of Japanese.*

Academic Awards and Grants:

- Nomination for the Australian National University's *Last Lecture* event, 2016. (a student-selected final lecture of the year)
- Invited speaker at Fenner Hall's Academic Dinner (2016) on the topic 'A Flagrant Waste of Taxpayer's Money', (Australian National University October 7, 2016.)
- National Science Foundation (USA) RAPID Award for 'Narrating disaster: calibrating causality and response to the 2015 earthquakes in Nepal', 2015-2017 (with Kristine Hildebrandt, Geoff Childs and Sienna Craig) (NSF RAPID 1547377).
- Firebird Foundation award for 'Bumthang oral literature', 2013-2014.
- Firebird Foundation award for 'Kusunda verbal literature', 2013-2014.
- Research School of Asia and the Pacific's *Research Development and Incentive Program* 'Lexicography without frontiers: mapping the history of words across the Himalayas', 2012-2013.
- Australian Research Council *Future Fellow* award 'Understanding Human History in Asia through Linguistics' (FT100100241), 2011-2015.
- Nomination for the Australian National University's *College of Asia and the Pacific* commendation for outstanding teaching, 2010.
- (American) National Science Foundation Research grant 'Prosodic systems in New Guinea' (proposal 0951651), 2010-2013 (joint applicant with Steven Bird, Larry Hyman and Mark Liberman).
- Australian Research Council *Discovery* Research grant 'New Guinea's place in Southeast Asia' (DP1093191), 2010-2014 (Joint-CI with Tim Denham).
- Monash University *Faculty of Arts Dean's commendation for excellence in teaching*, 2008.
- Monash University *School of Languages, Cultures and Linguistics* Research grant, 2007.
- Monash University *Arts and Information Technology Linkage* Research grant, 2006 (with David Dowe, Simon Musgrave and Kate Burridge).
- Hans Rausing Endangered Languages Documentation Programme Research grant, 2004 (grant not taken up for institutional reasons).
- National University of Singapore *Academic Research Fund* Research grant, 2003-2006.
- National University of Singapore – various travel grants to attend conferences. 2003 – 2006.
- National University of Singapore *Nomination for Outstanding Teacher Award*. 2003-2006 (see attached teaching evaluations).
- University of Sydney *U2000 postdoctoral fellowship*, 1998-2002.

- *International Council for Philosophy and Humanistic Studies* project funding, 1998-1999.
- *Yale Endangered Languages Fund*, 1997.
- *Foundation for Endangered Languages* special project funding, 1997.
- *UNESCO Endangered Languages* project money, 1996.
- Australian National University post-graduate study award: 1992-1996.
- Winner of the *Japan Foundation* award to outstanding students of Japanese, 1988.

Publications

(Most of these publications can be downloaded from <http://papuan.linguistics.anu.edu.au/Donohue/bibliography.php> or <http://austronesian.linguistics.anu.edu.au/history.php>).

(Google Scholar citation figures given where known)

Total citations: 2014 (984 since 2012)

h-index: 22 (14 since 2012)

i10 index: 53 (23 since 2012)

Books:

Donohue, Mark, and Dubi Nanda Dhakal. 2016. *A Tsum lexicon*. Languages of the World/Dictionaries 61. Muenchen: Lincom Europa. ISBN 9783862886821.

Donohue, Mark. 2007. *Wulguru: a salvage study of a north-eastern Australian language from Townsville*. Languages of the World/Materials 463. Muenchen: Lincom Europa. ISBN 9783895863271.

(GS citations: 2)

Donohue, Mark, and Lila San Roque. 2004. *I'saka: a sketch grammar of a language of north-central New Guinea*. Canberra: Pacific Linguistics No. 554. ISBN 0858835544.

(GS citations: 22+5)

Donohue, Mark. 1999a. *A Grammar of Tukang Besi*. Berlin: Mouton de Gruyter. Grammar Library series No. 20. ISBN 3110161885.

(GS citations: 236)

Donohue, Mark. 1999b. *Warembori*. Languages of the World/Materials 341. Muenchen: Lincom Europa. ISBN 9783895866463

(GS citations: 34)

Websites:

Donohue, Mark, Rebecca Hetherington, James McElvenny and Virginia Dawson. 2013. World phonotactics database. Department of Linguistics, The Australian National University. <http://phonotactics.anu.edu.au>.

(GS citations: 13+12)

Donohue, Mark. 2013. Kuke. Department of Linguistics, The Australian National University. <http://tibetoburman.linguistics.anu.edu.au/Kuke/>.

Donohue, Mark. 2013. Bumthang Linguistics. Department of Linguistics, The Australian National University. <http://tibetoburman.linguistics.anu.edu.au/Bumthang> and <https://www.youtube.com/channel/UCKjvVazK-gDnE8DCfhtOBZA>.

Donohue, Mark. 2013. Kusunda Linguistics. Department of Linguistics, The Australian National University. <http://kusunda.linguistics.anu.edu.au>.

Donohue, Mark. 2004. A grammar of the Skou language of New Guinea. pubman.mpdl.mpg.de. (I don't know how this got online. It's an unfinished work.)

(GS citations: 13)

Edited books:

Donohue, Mark, and Søren Wichmann. 2008. *Semantic alignment: typological and descriptive studies*. Oxford University Press. ISBN 9780199238385.

(GS citations: 79)

Articles:

Donohue, Cathryn, and **Mark Donohue**. 2016. The variable use of the ergative case in Bumthang. *Language* 92 (1): 179-188.

(GS citations: 1)

Dhakal, Dubi Nanda, **Mark Donohue**, Bhojraj Gautam, and Naijing Liu. 2016. Diagnosing a contact history for Tsum. *Nepalese Linguistics* 31: 14-20.

Donohue, Mark. 2016. Culture mediates the effects of humidity on language. *Journal of Language Evolution* 1 (1): 57-60.

(GS citations: 1)

Donohue, Mark. 2016 [2015]. Coordination and subordination: on the relationship between grammar and discourse. In Yanti and Asako Shiohara, eds. *Clause combining in the languages of Indonesia*. *Nusa* 59: 69-87.

De Langhe, Edmond, Xavier Perrier, **Mark Donohue**, and Tim Denham. 2015. The Original Banana Split: Multi-disciplinary implications of the generation of African and Pacific Plantains in Island Southeast Asia. *Ethnobotany Research & Applications* 14: 299-312. Available online at <http://dx.doi.org/10.17348/era.14.0.299-312>.

(GS citations: 1)

Dhakal, Dubi Nanda, and Mark Donohue. 2015. Inchoative/causative verb pairs in Tsum. *Nepalese Linguistics* 30: 45-49.

Donohue, Mark, Bhoj Raj Gautam, and Madhav Prasad Pokharel. 2014. Negation and nominalisation in Kusunda. *Language* 90 (3): 737-745.

Donohue, Mark. 2014. Non-tonal prosody and non-standard tonetics in the Himalayas. *Nepalese Linguistics* 29: 97-100.

Gautam, Bhoj Raj, and **Mark Donohue**. 2014. Deixis in Kusunda. *Nepalese Linguistics* 29: 152-157.

Hammarström, Harald, and **Mark Donohue**. 2014. Some principles on Macro-Areas in Typological Comparison. *Language Dynamics and Change* 4 (1): 167-187.

(GS citations: 3)

Donohue, Mark, and Bhoj Raj Gautam. 2013. Evidence and stance in Kusunda. *Nepalese Linguistics* 28: 38-47.

Donohue, Mark. 2013. Towards a Papuan history of languages. *Language and Linguistics in Melanesia* 31 (1): 24-41. Available online at <http://www.langlxmelanesia.com/issues.htm>.

(GS citations: 3)

Wright, Duncan, Tim Denham, Denis Shine and **Mark Donohue**. 2013. An Archaeological Review of western New Guinea. *Journal of World Prehistory* 26 (1): 25-73.

(GS citations: 4)

- Donohue, Mark**, and Tim Denham. 2012. Lapita and Proto-Oceanic: thinking outside the pot. *Journal of Pacific History* 47 (4): 443-457.
(GS citations: 4)
- Denham, Tim, and **Mark Donohue**. 2012. Lack of correspondence between Asian-Papuan genetic admixture and Austronesian dispersal in eastern Indonesia. *Proceedings of the National Academy of Sciences of the United States of America* 109 (39): E2577.
<http://www.pnas.org/cgi/doi/10.1073/pnas.1209616109>.
(GS citations: 5)
- Denham, Tim, and **Mark Donohue**. 2012. Reconnecting genes, languages and material culture in Island Southeast Asia: aphorisms on geography and history. *Language Dynamics and Change* 2: 184-211.
(GS citations: 4)
- Donohue, Mark**, Tim Denham and Stephen Oppenheimer. 2012. Uncoupling inheritance and diffusion: a lexical-based methodology detects social distance. *Diachronica* 29 (4): 502-522.
(GS citations: 4)
- Donohue, Mark**, Tim Denham and Stephen Oppenheimer. 2012. Consensus and the lexicon in historical linguistics. *Diachronica* 29 (4): 538-546.
(GS citations: 1)
- Donohue, Mark**. 2012. Typology and Areality. *Language Dynamics and Change* 2: 98-116.
(GS citations: 5)
- Donohue, Mark**, and Tim Denham. 2011. Language and genes attest different histories in Island Southeast Asia. *Oceanic Linguistics* 50 (2): 536-542.
(GS citations: 11)
- Donohue, Mark**. 2011. Stability of word order: even simple questions need careful answers. *Linguistic Typology* 15: 381-391.
- Donohue, Mark**, and Johanna Nichols. 2011. Does phoneme inventory size correlate with population size? *Linguistic Typology* 15: 161-170.
(GS citations: 15)
- Ross, Bill, and **Mark Donohue**. 2011. The many origins of Diversity and Complexity in phonology. *Linguistic Typology* 15: 251-265.
(GS citations: 4)
- Donohue, Mark**. 2011. Case and configurationality: scrambling or mapping? *Journal of Morphology* 21: 499-513.
(GS citations: 4)
- Donohue, Mark**, and Bronwen Whiting. 2011. Quantifying areality: a study of prenasalisation in Southeast Asia and New Guinea. *Linguistic Typology* 15: 101-121.
(GS citations: 9)
- Donohue, Mark**, Simon Musgrave, Bronwen Whiting and Søren Wichmann. 2011. Typological feature analysis models linguistic geography. *Language* 87 (2): 369-383.
(GS citations: 16)
- Perrier, Xavier, Edmond De Langhe, **Mark Donohue**, Carol Lentfer, Luc Vrydaghs, Frédéric Bakry, Françoise Carreel, Isabelle Hippolyte, Jean-Pierre Horry, Christophe Jenny,

Vincent Lebot, Ange-Marie Risterucci, Kodjo Tomekpe, Hugues Doutrelepont, Terry Ball, Jason Manwaring, Pierre de Maret, and Tim Denham. 2011. Multidisciplinary perspectives on banana (*Musa* spp.) domestication. *Proceedings of the National Academy of Sciences of the United States of America* 108 (28): 11311-11318.

(GS citations: 132)

This research was highlighted and discussed in:

Holmes, Bob. 2013. Nana from heaven? How our favourite fruit came to be / Go, Bananas. *New Scientist* 2913: 38-41.

Soares, Pedro, Teresa Rito, Jean Trejaut, Maru Mormina, Catherine Hill, Emma Tinkler-Hundai, Michelle Braid, Douglas J. Clarke, Jun-Hun Loo, Noel Thomson, Tim Denham, **Mark Donohue**, Vincent Macaulay, Marie Lin, Stephen Oppenheimer and Martin Richards 2011. Ancient Voyaging and Polynesian Origins. *American Journal of Human Genetics* 88 (2): 239-247.

(GS citations: 112)

Donohue, Mark, and Tim Denham. 2010. Farming and Language in Island Southeast Asia: reframing Austronesian history. *Current Anthropology* 51 (2): 223-256.

(GS citations: 110+9)

Denham, Tim, and **Mark Donohue**. 2010. Reply. *Current Anthropology* 51 (2): 247-250.

Denham, Tim, **Mark Donohue**, and Sara Booth. 2009. Horticultural experimentation in northern Australia reconsidered. *Antiquity* 83: 634-648.

(GS citations: 22)

Donohue, Mark. 2009. Geography is more robust than Linguistics. *Science* E-letter, 13 August 2009. Available online at: <http://www.sciencemag.org/content/324/5926/464.3/reply>.

(GS citations: 1)

Denham, Tim, and **Mark Donohue**. 2009. Pre-Austronesian dispersal of banana cultivars west from New Guinea: linguistic relics from eastern Indonesia. *Archaeology in Oceania* 44: 18-28.

(GS citations: 44)

Donohue, Mark, and Tim Denham. 2009. Banana (*Musa* spp.) Domestication in the Asia-Pacific Region: Linguistic and archaeobotanical perspectives. *Ethnobotany Research and Applications* 7: 293-332.

(GS citations: 25)

Donohue, Mark. 2008. How many guests, what sort of hosts? *Proceedings of the National Academy of Sciences of the United States of America* 105 (1).

Donohue, Mark. 2008. Complex predicates and bipartite stems in Skou. *Studies in Language* 32 (2): 279-335.

(GS citations: 5)

Donohue, Mark, and Charles E. Grimes. 2008. Yet more on the position of the languages of eastern Indonesia and East Timor. *Oceanic Linguistics* 47 (1): 115-159.

(GS citations: 55)

Donohue, Mark, Søren Wichmann and Mihai Albu. 2008. Typology, areality and diffusion. *Oceanic Linguistics* 47 (1): 223-232.

(GS citations: 20)

- Donohue, Mark.** 2008. Covert word classes: seeking your own syntax in Tukang Besi. Parts of Speech: Descriptive tools, theoretical constructs. In Umberto Ansaldo, Jan Don and Roland Pfau, eds., Special issue of *Studies in Language* 32 (3): 590-609.
(GS citations: 3)
- Donohue, Mark.** 2008. Prefixal ‘suffixes’ in Skou. *Australian Journal of Linguistics* 28 (2): 139-170.
(GS citations: 1)
- Donohue, Mark,** and Antoinette Schapper. 2008. Whence the Oceanic indirect possessive construction? *Oceanic Linguistics* 47 (2): 316-327.
(GS citations: 11)
- Donohue, Mark,** and Tim Denham. 2008. The Language of Lapita: Vanuatu and an early Papuan Presence in the Pacific. *Oceanic Linguistics* 47 (2): 365-376.
(GS citations: 19)
- Donohue, Mark.** 2008. Complexities with restricted numeral systems. *Linguistic Typology* 12 (3): 423-429.
(GS citations: 15)
- Donohue, Mark.** 2008. Pronouns, clitics, orders and grammaticalization in Tukang Besi. *Studies in Philippine Languages and Cultures* 17: 1-12.
(GS citations: 1)
- Donohue, Mark,** and Yusuf Sawaki. 2007. Papuan Malay pronouns: forms and functions. *Oceanic linguistics* 46 (1): 253-276.
(GS citations: 9)
- Donohue, Mark.** 2007. Word order in Austronesian: from north to south and west to east. *Linguistic Typology* 11 (2): 351-393.
(GS citations: 37)
- Donohue, Mark.** 2007. The Papuan language of Tambora. *Oceanic linguistics* 46 (2): 520-537.
(GS citations: 26)
- Butler, Alistair, and **Mark Donohue.** 2007. Argument Dependencies in Tukang Besi: a formal account. In B.D. ten Cate and H.W. Zeevat, eds, *Lecture Notes in Computer Science, Logic, Language, and Computation.* 4363: 72-84.
(GS citations: 1)
- Donohue, Mark.** 2007. The Malay mirror of the Austronesian world. *Lingua* 137 (1): 1-30.
(GS citations: 4)
- Donohue, Mark,** and Simon Musgrave. 2007. Typology and the linguistic macro-history of island Melanesia. *Oceanic linguistics* 46 (2): 348-387.
(GS citations: 35)
- Donohue, Mark.** 2006. Negative grammatical functions in Skou. *Language* 82 (2): 383-398.
(GS citations: 10)
- Donohue, Mark.** 2006. Coronals and velars: support for Blust. *Oceanic Linguistics* 45 (1): 229-241.
(GS citations: 5)

- Donohue, Mark.** 2006. Classification in Human language. In *Problematizing Global Knowledge: Special Issue of Theory, Culture and Society* 23 (2-3): 40-42.
(GS citations: 2)
- Donohue, Mark.** 2005. Configurationality in the languages of New Guinea. *Australian Journal of Linguistics* 25 (2): 181-218.
(GS citations: 22)
- Donohue, Mark.** 2005. Syntactic and lexical factors conditioning the diffusion of sound change. *Oceanic Linguistics* 44 (2): 427-442.
(GS citations: 1)
- Donohue, Mark.** 2005. Word order in New Guinea: dispelling a myth. *Oceanic Linguistics* 44 (2): 527-536.
(GS citations: 18)
- Donohue, Mark.** 2005. Numerals and their position in universals. *Journal of Universal Language* 6 (2): 1-37.
(GS citations: 7)
- Donohue, Mark.** 2004. Proto-Oceanic **ma-* and the adjectives: Oceanic as seen through possibly productive morphology in Tukang Besi. *Oceanic Linguistics* 43 (1): 149-176.
(GS citations: 7)
- Donohue, Mark.** 2004. Typology and linguistic areas. *Oceanic Linguistics* 43 (1): 221-239.
(GS citations: 32)
- Donohue, Mark.** 2003. Morphological templates, headedness, and applicatives in Barupu. *Oceanic Linguistics* 42 (1): 111-143.
(GS citations: 15)
- Donohue, Mark.** 2003. The laryngeal gesture in Austronesian languages: a terminological quibble. *Oceanic Linguistics* 42 (1): 213-217.
(GS citations: 2)
- Donohue, Mark.** 2003. Agreement in the Skou language: a historical account. *Oceanic Linguistics* 42 (2): 479-498.
(GS citations: 28)
- Donohue, Mark.** 2002. Which sounds change: descent and borrowing in the Skou family. *Oceanic Linguistics* 41 (1): 157-207.
(GS citations: 22)
- Donohue, Mark.** 2001. Coding choices in argument structure: Austronesian applicatives in texts. *Studies in Language* 25 (2): 217-254.
(GS citations: 31)
- Donohue, Mark.** 2001. Split intransitivity and Saweru. *Oceanic Linguistics* 40 (2): 321-336.
(GS citations: 12)
- Donohue, Mark.** 2000. Pronouns and gender: exploring nominal classification systems in northern New Guinea. *Oceanic Linguistics* 39 (2): 1-11.
(GS citations: 6)

- Börjars, Kersti, and **Mark Donohue**. 2000. Much ado about nothing: features and zeroes in Germanic noun phrases. *Studia Linguistica* 54 (3): 309-353.
(GS citations: 20)
- Donohue, Mark**, and Lea Brown. 1999. Ergativity: some additions from Indonesia. *Australian Journal of Linguistics* 19 (1): 57-76.
(GS citations: 28)
- Donohue, Mark**. 1999. Irregularity and pronominal markedness: where favoritism sets in. *Oceanic Linguistics* 38 (2): 409-420.
(GS citations: 2)
- Donohue, Mark**. 1999. Syntactic categories in Tukang Besi. *À propos des catégories syntaxiques: Revue Québécoise de Linguistique* 27 (2): 71-90.
(GS citations: 8)
- Donohue, Mark**. 1998. Transitivity in Tukang Besi. *Studies in Language* 22 (1): 83-111.
(GS citations: 7)
- Donohue, Mark**, and John Charles Smith. 1998. What's happened to us? Some developments in the Malay pronoun system. *Oceanic Linguistics* 37 (1): 65-84.
(GS citations: 18)
- Donohue, Mark**. 1998. A note on verbal agreement in Maung. *Australian Journal of Linguistics* 18 (1): 73-89.
(GS citations: 14)
- Donohue, Mark**. 1998. A short note on a non-Nominative grammatical pivot in a Philippine-type language. *Philippine Journal of Linguistics* 29 (1-2): 83-93.
- Donohue, Mark**. 1997. Tone systems in New Guinea. *Linguistic Typology* 1 (3): 347-386.
(GS citations: 79)
- Donohue, Mark**, and Cathryn Donohue. 1997. Fore case marking. *Language and Linguistics in Melanesia* 28 (1-2): 69-98.
(GS citations: 19)
- Donohue, Mark**. 1996. Split-intransitivity in Tukang Besi. *Oceanic Linguistics* 35 (2): 294-305.
(GS citations: 6)
- Donohue, Mark**. 1996. Relative clauses in Tukang Besi: grammatical functions and thematic roles. *Linguistic Analysis* 26 (3-4): 159-173.
(GS citations: 13)
- Donohue, Mark**. 1996. Inverse in Tanglapui. *Language and linguistics in Melanesia* 27 (2): 101-118.
(GS citations: 22)
- Donohue, Mark**. 1996. Bajau, a symmetrical Austronesian language. *Language* 72 (4): 782-793.
(GS citations: 27)

Articles in press/forthcoming

Chapters:

- Donohue, Mark.** 2015. Verbal inflection in Iha: a multiplicity of alignments. In Matthew Baerman, ed., *The Oxford Handbook of Inflection*, 405-418 Oxford: Oxford University Press.
- Donohue, Mark,** and Tim Denham. 2015. Becoming Austronesian: mechanisms of language dispersal across Indo-Malaysia. In David Gil and John McWhorter, eds., *Austronesian undressed*. Canberra: Pacific Linguistics.
(GS citations: 1)
- Donohue, Mark.** 2015. Morphological opacity: rules of referral in Kanum verbs. In Greville Corbett and Matthew Baerman, eds., *Understanding and measuring Morphological Complexity*, 53-68 Oxford: Oxford University Press.
- Donohue, Mark,** and Owen Edwards. 2014. Number in Tolaki. In Marian Klamer and Frantisek Kratochvil, eds, *Number and quantity in East Nusantara: 27-42*. Canberra: Asia-Pacific Linguistics APL 012.
- Donohue, Mark.** 2012. The shape and spread of tone. In Cathryn Donohue, Shunichi Ishihara and William Steed, eds, *Quantitative approaches to problems in linguistics: studies in honour of Phil Rose: 9-20*. Muenchen: Lincom Europa.
- Donohue, Mark.** 2011. Papuan Malay of New Guinea. In Claire Lefebvre, ed., *Creoles, their substrates and language typology: 413-436*. Amsterdam: John Benjamins.
(GS citations: 2+2)
- Donohue, Mark.** 2010. *Skou*. Part of the Working Papers of the Automated Similarity Judgment Program. Available online at <http://email.eva.mpg.de/~wichmann/ASJPHomePage.htm>
- Donohue, Cathryn, and **Mark Donohue.** 2010. The case of possessors and 'subjects'. In Raphael Mercado, Eric Potsdam and Lisa deMena Travis, eds., *Austronesian and theoretical linguistics: 103-116*. Amsterdam: John Benjamins.
(GS citations: 2)
- Donohue, Mark.** 2009. New Guinea. In Nicole Müller and Martin J. Ball, eds., *Sociolinguistics around the World: a Handbook: 179-184*. London: Routledge.
- Donohue, Mark.** 2009. Case in an Austronesian language: case distinguishability in Tukang Besi. In Andrej Malchukov and Andrew Spencer, eds., *Handbook of Case: 771-778*. Oxford University Press.
- Donohue, Mark.** 2008. Different subjects, different marking. In Peter de Swart and Helen Hoop, eds., *Differential subject marking: 247-279*. Studies in Natural Language and Linguistic Theory, vol. 72. Dordrecht: Kluwer Academic Press.
(GS citations: 2)
- Donohue, Mark.** 2008. Semantic alignment systems: what's what, and what's not. In **Mark Donohue** and Søren Wichmann, eds., *Semantic alignment: typological and descriptive studies: 24-75*. Oxford: Oxford University Press.
(GS citations: 50)
- Donohue, Mark.** 2008. Hierarchies in argument structure increasing processes: ranking causative and applicative. In Simon Musgrave and Peter K. Austin, eds., *Voice and Grammatical Functions in Austronesian: 228-246*. Stanford: CSLI Publications.

- Donohue, Mark.** 2007. Variation in voice in Indonesian/Malay: historical and synchronic perspectives. In Yoshiko Matsumoto, David Y. Oshima, Orrin R. Robinson, and Peter Sells, eds., *Diversity in Language: Perspectives and Implications*: 71-129. Stanford: CSLI Publications.
(GS citations: 14)
- Donohue, Mark.** 2006. Skou languages. In Keith Brown, ed., *Encyclopaedia of Language and Linguistics* (2nd Edition), *volume 11*: 402-403. Oxford: Elsevier.
- Donohue, Mark.** 2006. Torricelli languages. In Keith Brown, ed., *Encyclopaedia of Language and Linguistics* (2nd Edition), *volume 13*: 1-3. Oxford: Elsevier.
(GS citations: 1)
- Donohue, Mark.** 2006. Flores languages. In Keith Brown, ed., *Encyclopaedia of Language and Linguistics* (2nd Edition), *volume 4*: 495-496. Oxford: Elsevier.
- Donohue, Mark.** 2005. The pretenders to the Muna-Buton group. In John Bowden and Nikolaus Himmelmann, eds., *Papers in Austronesian subgrouping and dialectology*: 21-35. Canberra: Pacific Linguistics 563.
(GS citations: 8)
- Donohue, Mark,** and Melissa Crowther. 2005. Meeting in the middle: interaction in North-Central New Guinea. In Andrew Pawley, Robert Attenborough, Jack Golson and Robin Hide, eds., *Papuan pasts: cultural, linguistic and biological histories of Papuan-speaking peoples*: 167-184. Canberra: Pacific Linguistics.
(GS citations: 10)
- Donohue, Mark.** 2005. The Palu'e passive: from pragmatic construction to grammatical device. In I Wayan Arka and Malcolm Ross, eds., *The Many Faces of Austronesian Voice Systems: some new empirical studies*: 59-85. Canberra: Pacific Linguistics.
(GS citations: 14)
- Donohue, Mark.** 2002. Voice in Tukang Besi and the Austronesian voice system. In Fay Wouk and Malcolm Ross, eds., *The history and typology of western Austronesian voice systems*: 81-99. Canberra: Pacific Linguistics 518.
(GS citations: 16)
- Donohue, Mark.** 2002. Tobati. In John Lynch, Malcolm Ross and Terry Crowley, eds., *The Oceanic languages*: 186-203. Richmond: Curzon Press.
- Donohue, Mark.** 2000. Tukang Besi dialectology. In Charles E. Grimes, ed., *Spices from the east: papers on languages of eastern Indonesia*: 55-72. Canberra: Pacific Linguistics 503.
(GS citations: 5)
- Donohue, Mark.** 1999. Syntactic roles vs. Semantic roles: External Possession in Tukang Besi. In Doris Payne and Immanuel Barshi, eds., *External Possession*. Typological Studies in Language No. 39: 373-401. Amsterdam: John Benjamins.
(GS citations: 7)
- Donohue, Mark.** 1999. Tukang Besi. In John Esling and Francis Nolan, eds., *Handbook of the IPA*: 159-161. Cambridge: Cambridge University Press. Originally published as:
Donohue, Mark. 1994. Tukang Besi. *Journal of the International Phonetic Association* 24 (1): 39-41. Reprinted 2003 as Tukan besi-go, in *Kokusaionseikigoo gaido bukku (kokusai onseigakkaiannai)*: 204-208).
(GS citations: 6)

Donohue, Mark. 1997. Some trade languages of insular South-East Asia and Irian Jaya (including Maps 77 and 78: *Tukang Besi as lingua franca, Precolonial contact languages of Irian Jaya*, and *Further contact languages of Irian Jaya*). In S.A. Wurm, Peter Muhlhäusler and Darrell T. Tryon, eds., *Atlas of Languages of Intercultural Communication in the Pacific, Asia, and the Americas*: 713-716. Berlin: Mouton de Gruyter.

Donohue, Mark. 1997. Some notes on the use of Geser as a trade language in eastern Indonesia (including Maps 78, and 79: *Precolonial contact languages of Irian Jaya*, and *Further contact languages of Irian Jaya*). In S.A. Wurm, Peter Muhlhäusler and Darrell T. Tryon, eds., *Atlas of Languages of Intercultural Communication in the Pacific, Asia, and the Americas*: 716-717. Berlin: Mouton de Gruyter.

Donohue, Mark. 1997. Hatam phonology and grammatical notes. In Andrew K. Pawley, ed., *Papers in Papuan linguistics* No. 2: 37-57. Canberra: Pacific Linguistics A-87.
(GS citations: 3)

Chapters in press/forthcoming

Donohue, Mark, and Tim Denham To appear (2016?). The role of contact and language shift in the spread of Austronesian languages across Island Southeast Asia. In Pieter Muysken, Jean-Marie Hombert and Mily Crevels, eds., *Language Dispersal, Diversification, and Contact: A Global Perspective*. Oxford: Oxford University Press.

Donohue, Mark. To appear (2016?). Language, locality and lifestyle in New Guinea. In Richard Rhodes, Tom Güldermann and Patrick McConvell, eds., *The languages of hunter-gatherers: global and historical perspectives*. Cambridge: Cambridge University Press.

Donohue, Mark, and Bhoj Raj Gautam. 2016. Quantification in Kusunda. In Denis Paperno and Ed. Keenan, eds., *Quantification in Natural Language*.

Festschrift chapters:

Donohue, Mark. 2013. Who inherits what, when? contact, substrates and superimposition zones. In Balthasar Bickel, Lenore A. Grenoble David A. Peterson, and Alan Timberlake, eds., *Language Typology and Historical Contingency; in honor of Johanna Nichols*: 219-240. *Typological Studies in Language* 104. Amsterdam: John Benjamins.
(GS citations: 3)

Donohue, Mark. 2010. Dental discrepancies and the sound of Proto-Austronesian. In Bethwyn Evans, ed., *Discovering History through Language: papers in honour of Malcolm Ross*: 271-287. Canberra: Pacific Linguistics 605.
(GS citations: 5)

Donohue, Mark. 2010. The Papuanness of Papua New Guinea's eastern highlands. In Loren Billings and Nelleke Goudswaard, eds., *Piakandatu ami Dr. Howard P. McKaughan*: 87-93. [Festschrift for Howard McKaughan] Manila: Linguistic Society of the Philippines and SIL Philippines.
(GS citations: 2)

Donohue, Mark. 2009. Syllables and boundaries. In Linda Uyechi and Wee Lian Hee, eds., *Reality Exploration and Discovery: Pattern Interaction in Language and Life*. [Festschrift for K.P. Mohanan]: 47-58. Stanford: CSLI Press.

- Donohue, Mark.** 2009. The history of the *Tukang Besi* pronominals. In Alexander Adelaar and Andrew Pawley, eds., *Austronesian historical linguistics and culture history: a festschrift for Robert Blust*: 163-177. Canberra: Pacific Linguistics 601.
- Donohue, Mark.** 2008. Obligatory incorporation and 'have' in *Tukang Besi*. In Yury A. Lander and Alexander K. Ogloblin, eds., *Language and text in the Austronesian world: studies in honour of Ülo Sirk*: 179-197. Muenchen: Lincom Europa.
- Donohue, Mark.** 2008. Bound pronominals in the West Papuan languages. In Claire Bower, Bethwyn Evans and Luisa Miceli, eds., *Morphology and Language history, in honour of Harold Koch*: [Current issues in linguistics theory 298]: 43-58. Amsterdam: John Benjamins.
(GS citations: 6)
- Donohue, Mark.** 2007. Lexicography for your friends. In Diana Eades, John Lynch and Jeff Siegel, eds., *Language Description, History and Development: Linguistic Indulgence in Memory of Terry Crowley*: 395-405. Creole Studies Library 30. Amsterdam: John Benjamins.
(GS citations: 1)
- Donohue, Mark.** 2001. Animacy, class and gender in Burmeso. In Andrew Pawley, Malcolm Ross and Darrel Tryon, eds., *The boy from Bundaberg: Studies in Melanesian linguistics in honour of Tom Dutton*: 97-115. Canberra: Pacific Linguistics 514.
(GS citations: 21)
- Donohue, Mark.** 1995. Barking up the wrong tree: chasing an Oceanic dog west to Indonesia. In Connie Baak, Mary Bakker and Dick van der Meij, eds., *Tales from a concave world: Liber amicorum Bert Voorhoeve*: 216-245. Leiden: Projects division, Department of languages and cultures from Southeast Asia and Oceania, Leiden University.
(GS citations: 3)

Festschrift articles in press/forthcoming

Conference proceedings:

- Donohue, Mark.** 2014. Studying contact without detailed studies of the languages involved: a non-philological approach to language contact. In Kayla Carpenter, Oana David, Florian Lionnet, Christine Sheil, Tammy Stark and Vivian Wauters, eds., *Proceedings of the 38th Annual meeting of the Berkeley Linguistic Society, (2012) (Approaches to Language Contact)*: 92-120. Berkeley: Berkeley Linguistic Society.
- Donohue, Mark.** 2012. Argument structure and adjuncts: perspectives from New Guinea. In Zhenya Antic, Charles B. Yang, Clare S. Sandy and Maziar Toosarvandani, eds., *Proceedings of the 32nd Annual meeting of the Berkeley Linguistic Society, February 10-12 2006 (Theoretical Approaches to Argument Structure)*: 491-502. Berkeley: Berkeley Linguistic Society.
(GS citations: 2)
- Donohue, Mark.** 2010. Pronouns, clitics, orders and grammaticalization in *Tukang Besi*. *Studies in Philippine Languages and Cultures* 17: 1-12.
- Donohue, Mark.** 2008. Alternative event codings. In Wilaiwan Khanittanan and Paul Sidwell, eds., *SEALS XIV Volume 1: Papers from the 14th meeting of the Southeast Asian Linguistic Society 2004*: 107-116. Canberra: Pacific Linguistics E-5.

- Butler, Alastair, and **Mark Donohue**. 2007. *Tukang Besi clauses without embeddings*. In Balder D. ten Cate, Henk W. Zeevat, eds., *6th International Tbilisi Symposium on Logic, Language, and Computation Batumi, Georgia, September 12-16, 2005, Revised Selected Papers*. Springer-Verlag: FOLLI series (Lecture Notes in Computer Science, Vol. 4363 (Lecture Notes in Artificial Intelligence)).
- Donohue, Mark**. 2005. *Tone and the Trans New Guinea languages*. In Shigeki Kaji, ed., *Proceedings of the symposium Cross-linguistic Studies of Tonal Phenomena: historical development and the tone/syntax interface*. Tokyo University of Foreign studies: Research Institute for Language and Cultures of Asia and Africa.
(GS citations: 13)
- Donohue, Mark**. 2005. *Structure is not syntax: passive functions in Tukang Besi*. In Jeffrey Heinz & Dimitris Ntelitheos, eds., *Proceedings of the 12th Annual Conference of the Austronesian Formal Linguistics Association: 73-89*. University of California at Los Angeles Working Papers in Linguistics 12. Available online at <http://www.linguistics.ucla.edu/faciliti/wpl/issues/wpl12/wpl12.htm>
(GS citations: 1)
- Donohue, Mark**. 2004. *Floating quantifiers and universal grammar*. In Christo Moskowsky, ed., *Proceedings of the 2003 Conference of the Australian Linguistics Society*. University of Newcastle. Published online at <http://www.newcastle.edu.au/school/lang-media/news/als2003/proceedings.html>.
(GS citations: 5)
- Donohue, Mark**. 2004. *Voice oppositions without voice morphology*. In Paul Law, ed., *Proceedings of AFLA 11, ZAS, Berlin 2004*. ZAS Papers in Linguistics Nr. 34 – October 2004: 73-88. Berlin: Zentrum für Allgemeine Sprachwissenschaft, Typologie und Universalienforschung, Berlin. (Proceedings of the 11th annual conference of the Austronesian Formal Linguistics Association).
(GS citations: 10)
- Donohue, Cathryn, and **Mark Donohue**. 2004. *On the special status of instrumentals*. In Miriam Butt and Tracy Holloway King, eds., *Proceedings of the LFG '04 Conference: 209-225*. Published online at <http://cslipublications.stanford.edu/site/ONLN.html>.
(GS citations: 14)
- Donohue, Mark**. 2003. *The tonal system of Skou, New Guinea*. In Shigeki Kaji, ed., *Proceedings of the symposium Cross-linguistic Studies of Tonal Phenomena: phonetics of Tone, and descriptive studies: 329-355*. Tokyo University of Foreign studies: Research Institute for Language and Cultures of Asia and Africa.
(GS citations: 21)
- Donohue, Mark**. 2002. *Negation and Grammatical functions in Skou*. In Peter Collins & Mengistu Amberber, eds., *Proceedings of ALS2002, the 2002 Conference of the Australian Linguistic Society*. University of New South Wales. Published online at <http://www.arts.unsw.edu.au/als2002/>.
- Donohue, Mark**. 2000. *One phrase structure*. In Keith Allan & John Henderson, (eds.), *Proceedings of ALS2k, the 2000 Conference of the Australian Linguistic Society*. University of Melbourne. Published online at <http://www.arts.monash.edu.au/ling/archive/als2000/proceedings.html>.
(GS citations: 9)

Donohue, Mark, and Anna Maclachlan. 2000. What Agreement in Chamorro? In Carolyn Smallwood and Catherine Kitto, eds., *The Proceedings of the Austronesian Formal Linguistics Association VI*: 121-132. Toronto Working Papers in Linguistics.

(GS citations: 16)

Donohue, Mark. 1997. The applicative construction in Tukang Besi. In Cecilia Odé and Wim Stokhof, eds., *Proceedings of the Seventh International Conference on Austronesian Linguistics*: 415-432. Amsterdam: Editions Rodopi B.V.

(GS citations: 8)

Donohue, Mark, and Yvette van Vugt. 1992. Analysis of tone in the language of Vanimo, Papua New Guinea. Jeff Pittam, eds., *Proceedings of the fourth Australian International Conference on Speech Science and Technology*: 592-596. Brisbane: University of Queensland Printery.

(GS citations: 6)

Donohue, Mark. 1990. Fundamental frequency reset at clause boundaries in Tokyo dialect Japanese. *Proceedings of the third Australian International Conference on Speech Science and Technology*: 90-94. Melbourne: University of Melbourne Press.

Conference proceedings in press/forthcoming

Reports:

Price, David, and **Mark Donohue**. 2008. *Report on the Ansus survey, West Yapen Island, Papua, Indonesia*. MS, SIL International.

(GS citations: 6)

Donohue, Mark, Rismawaty L. Gaol, Lenice Harms and Philina Ng. 2006. *Doutai phonology*. MS, Monash University, Kartidaya, Summer Institute of Linguistics and National University of Singapore.

Donohue, Mark. 2006. *Doutai and the eastern Lakes Plains (including Papasena and Foau)*. MS, Monash University and Summer Institute of Linguistics.

Donohue, Mark. 2006. *Lakes Plains languages in Jayapura*. MS, Monash University and Summer Institute of Linguistics.

Clouse, Duane, **Mark Donohue** and Felix Ma. 2002. *Survey Report of the North Coast of Irian Jaya*. Available online at: <http://www.sil.org/silesr/abstract.asp?ref=2002-078>.

Donohue, Mark, and Dwight Hartzler. 1998. *Sociolinguistic report of the Skou villages*. MS, Summer Institute of Linguistics, Irian Jaya.

Donohue, Mark. 1998. *Report of the Kopkaka surveys*. MS, Summer Institute of Linguistics, Irian Jaya.

Donohue, Mark. 1996. *The languages of Wasur national park, Irian Jaya*. Report prepared for UNESCO.

Reviews:

2005. *The languages of the Eastern Bird's Head*. by Ger Reesink. *Oceanic Linguistics* 44 (1). 287-300.

(GS citations: 5)

2003a. *The morphology of Dutch*. by Geert Booij. *Australian Journal of Linguistics* 23 (2): 186-188.

- 2003b. *The design of agreement: evidence from Chamorro*. by Sandra Chung. *Linguistic Typology* 7 (2): 285-292.
- 2003c. *A grammar of Hatam*. by Ger Reesink. *Oceanic Linguistics* 42 (1): 244-251.
1998. *Muna-English dictionary*. by René van den Berg. *Language* 74 (4): 865-866.
- 1997a. *Indonesian grammar*. by James Sneddon. *Linguist List*. Viewable at: <http://linguistlist.org/issues/8/8-913.html#1>.
- 1997b. *Descriptive studies in Languages of Maluku, Part II (NUSA Volume 38)*. by Wyn D. Laidig, ed. *Cakalele*.

Community publications

In addition to the refereed published works listed above I have produced or co-produced a number of self-published or locally published books and booklets that have been used in local literacy programmes in eastern Indonesia and Papua New Guinea, and which include a large amount of primary linguistic data. These are listed below. In the following listing 'lexicographic work' is dictionary work that goes beyond simple wordlists, in that it includes example sentences, their translations, cultural and other usage notes; in most cases these works are ongoing, and will (eventually) be published.

Lexicographic:

- 2003/2006. *Bata Lu'a mbuku ca* (1). National University of Singapore. Distributed in Nitung, Cua and Todo villages, Palu'e, and in communities in Batam (Indonesia).
2003. *Olo dictionary*. by William E. Staley (adapted for community use by **Mark Donohue**). University of Oregon and National University of Singapore. Distributed in Fatima and other villages in Lumi district, Papua New Guinea, and made available for exemplary purposes to the Vanimo-Green district Department of Education.
- 2002a. *Leitre Letters*. Anton Onoro, Martin Akuni, Ben Monipa, Anton Lakojiri, and **Mark Donohue**. Literacy Office, Department of Education, Sandaun Province and Department of Linguistics, University of Sydney. Distributed in Leitre, Papua New Guinea.
- 2002b. *Yafan (Saweru): Daftar kata Bahasa Saweru: Saweru wordlist*. Alfons Ayeri and **Mark Donohue**. University of Sydney. Distributed in Saweru, Papua.
- 2002c. *Saweru phonology and orthographic prelude*. MS, University of Sydney and Summer Institute of Linguistics, Irian Jaya branch.
- 2002d. *Ansus: Daftar kata Bahasa Ansus: Ansus wordlist*. Selfius Raweyai, Nico Worabai and **Mark Donohue**. University of Sydney. Distributed in Ansus I and Ansus II, Papua.
- 2002e. *Mehe'ek first dictionary*. Samuel Paulon and Joel Kakukra, with **Mark Donohue** and Lila San Roque. University of Sydney. Distributed in Nuku district, Papua New Guinea.
- 2002f. *Rópu we Te Máwo pílang te*. by Gideon Kemo, Loisa Mallo Hanasbey, Abraham Rollo, Alfius Mallo and **Mark Donohue**. [Skou dictionary]. University of Sydney. Distributed in Te Máwo, Te Tángpe and Te Bápúbí. 120 pages.
- 2002g. *One miri silla palla*. by John Weiyo Sikale, Melissa Crowther and **Mark Donohue**. [One dictionary]. University of Sydney. Distributed in Distributed in Molmo village, Papua New Guinea, and other One speaking areas.
- 2001a. *Dumo - Tok Pisin - English 1*. Earnest Nikengo and **Mark Donohue**. University of Sydney. Distributed in Waromo village, Papua New Guinea. 40 pages
- 2001b. *Awoku Barupu: Barupu dictionary: trial edition 1*. Philip Bakema, Elizabeth Moskir, Cathleen Amunti, Paula Akove, Stonney P. Wampai, Joanne Karawa, Matilda Funil,

- Miriam Corris and **Mark Donohue**. University of Sydney. Distributed in Barupu village, Papua New Guinea. 60 pages.
- 2001c. *One dictionary*. John Sikale, Melissa Crowther and **Mark Donohue**. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas, and made available for exemplary purposes to the Vanimo-Green district Department of Education. 150 pages.
- 2000d. *Lani wone mbuku*. by Lipiyus Biniluk, Indep Wanimbo, Miriam Corris, Melissa Crowther, **Mark Donohue** and Didimus Jigwa. [Lani (Western Dani) dictionary]. University of Sydney. Distributed in Jayawijaya, Papua. 80 pages.
- 1999a. *Wreminsiam Abinomnwor*. by Christian Fiwei, Tomas Kokoi, Klaus Fiwei, Yohanies Dude, Hubert Yamboi-Rumanasen, Aser Fiwei, **Mark Donohue** and Duane Clouse. [Abinomn dictionary]. University of Sydney and Summer Institute of Linguistics. Distributed in Baso I and Baso II, Papua. 50 pages.

Illustrated wordlist:

2014. སེམ་ཅན་ (Semcan / Animals). By Dondrup of Tang and **Mark Donohue**. [Tang Bumthang illustrated animals book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2014. གར་རྒྱ་ (Grangkha / Numerals). By Dondrup of Tang and **Mark Donohue**. [Tang Bumthang illustrated numerals book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2014. ཞེ་གོ་ (Zhego / Food). By Dondrup of Tang and **Mark Donohue**. [Tang Bumthang illustrated foods book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2014. སེམ་ཅན་ (Semcan / Animals). By Dorji Wangchuck and **Mark Donohue**. [Ura Bumthang illustrated animals book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2014. གར་རྒྱ་ (Grangkha / Numerals). By Dorji Wangchuck and **Mark Donohue**. [Ura Bumthang illustrated numerals book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2014. ཞེ་གོ་ (Zhego / Food). By Dorji Wangchuck and **Mark Donohue**. [Ura Bumthang illustrated foods book]. Australian National University and Bhutan Oral Literature Project. Distributed in Ura valley, Bhutan. Available online at <http://tibetoburman.linguistics.anu.edu.au/Bumthang/Texts/booklets/>.
2002. *Faifai (Inebu)*. by Melissa Crowther and **Mark Donohue**. [Inebu One illustrated material culture book]. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas.
- 2000a. *Mulu, Tola, Muni, Pompon*. The People of Molmo village, Melissa Crowther and **Mark Donohue**. [One illustrated animals dictionary]. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas.

- 2000b. *Faifai*. by The People of Molmo village, Melissa Crowther and **Mark Donohue**. [One illustrated material culture book]. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas.
- 2000c. *Mine nale*. by The People of Molmo village, Melissa Crowther and **Mark Donohue**. [One illustrated body parts book]. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas.
- 2000d. *Ninebe*. by Lipiyus Biniluk, Indep Wanimbo, Miriam Corris and **Mark Donohue**. [Lani (Western Dani) illustrated body parts book]. University of Sydney. Distributed in Jayawijaya, Papua.
1999. *Lani - English plant dictionary*. by Lipiyus Biniluk, Melissa Crowther, **Mark Donohue** and Kristy Johnston. University of Sydney. Distributed in Papua.
- 1998a. *Kamus somnake nana Waremborivo*. by Luther Rumaikewi, Lea Rumansao and **Mark Donohue**. [Warembori picture dictionary]. Australian National University. Distributed in Warembori and Tamakuri, Papua.
- 1998b. *Kamus kecil Burmeso / Sagwasit-tauraf*. by Markus Tasti and **Mark Donohue**. [Burmese picture dictionary]. Australian National University. Distributed in Burmeso, Papua.
- 1998c. *Kamus kecil Yei*. by Simon Gagujai and **Mark Donohue**. [Yei picture dictionary]. Distributed in Merauke, Bupul, Poo and Kwel, Papua.
- 1998d. *Kamus kecil bahasa Moraori*. by Wilhelmus Gebze and **Mark Donohue**. [Morori picture dictionary]. Distributed in Wasur, Papua.

Literacy and folk tale booklets:

2003. *Ayawo Yafan: pengalaman dari Pulau Saweru*. by Alfons Ayeri, Alfred Karuri, Noah Maniakari and **Mark Donohue**. [stories from Saweru]. National University of Singapore. Distributed in Saweru, Umani and Preiab, Papua.
- 2000a. *Mine tere faifai Molmo miri*. The People of Molmo village, Melissa Crowther and **Mark Donohue**. [One alphabet]. University of Sydney. Distributed in Molmo village, Papua New Guinea, and other One speaking areas.
- 2000b. *Neni amoimoi mo*. by Elizabeth Moskir, Paula Akove, Lila San Roque and **Mark Donohue**. [Barupu primer]. University of Sydney. Distributed in Barupu village, Papua New Guinea.
- 1999a. *Ekaru upia*. by Bernard Numberi, Nixon Sineri and **Mark Donohue**. [Yoke primer]. University of Sydney and Summer Institute of Linguistics. Distributed in Mantarbori, Papua.
- 1999b. *Yamana karo*. by Alfons Ayeri and **Mark Donohue**. [Saweru primer]. University of Sydney. Distributed in Saweru, Umani and Preiab, Papua.
- 1999c. *Maria kinsamaram*. by Yohanies Dude and **Mark Donohue**. [Abinomn counting book]. University of Sydney. Distributed in Baso I and Baso II, Papua.
- 1999d. *María pe wáwi*. by Loisa Mallo Hanasbey and **Mark Donohue**. [Skou counting primer]. University of Sydney. Distributed in Te Máwo, Te Tángpe and Te Bápúbí, Papua.
- 1999e. *Hòe te já e ti*. by Loisa Mallo Hanasbey and **Mark Donohue**. [Skou sago processing book]. University of Sydney. Distributed in Te Máwo, Te Tángpe and Te Bápúbí, Papua.
- 1999f. *Maria ya ope o to*. by Moses Opiba, Melissa Crowther and **Mark Donohue**. [Vanimo counting book]. University of Sydney and the Department of Education, Sandaun province. Papua New Guinea. Distributed in Vanimo.

- 1999g. *Maria che sa pe chawíye*. by Harry Johnny, **Mark Donohue** and Lila San Roque. [Wutung counting book]. University of Sydney and the Department of Education, Sandaun province. Papua New Guinea. Distributed in Wutung.
- 1999h. *Nawile'lek wam nen eyak nibingge*. by Lipiyus Biniluk and **Mark Donohue**. [Lani health materials book]. University of Sydney. Distributed in Papua.
- 1998a. *Debano geturu*. by Stefanus Meop. [Burmeseo primer]. University of Sydney. Distributed in Burmeso, Papua.
- 1998b. *Ekeoina*. by Luther Rumaikewi. [Warembori primer]. University of Sydney. Distributed in Warembori and Tamakuri, Papua.
- 1998c. *Ripi*. by Jakob Maniagasi and Otis Nuborai. [Waropen primer]. University of Sydney. Distributed in Urufasi and Waren, Papua.
- 1997a. *Widisaku medi Tumurusaku gebiki legesuku*. by Joseph Makoenimau. [Kolana primer]. Concordia University. Distributed in Kolana and Kalabahi, Nusa Tenggara Timur, Indonesia.
- 1997b. *Tukang Besi - English wordlist*. MS, Department of Linguistics, University of Sydney (version II). 21pp.

Presentations

Conference invited paper or plenary speaker

2017:

Large-scale Typology in the service of Phonology

Invited speaker at the 25th Manchester Phonology Meeting, Hulme Hall, Manchester. 25-27 May 2017.

Insights from Kusunda: phonological and syntactic aspects of the (early) Himalayan linguistic ecology

Invited speaker at the Oxford University General Linguistics Seminar, Taylorian Institute, Oxford University. 22 May 2017.

2016:

Contact, Areality, and Family Bias

Discussion moderator at the workshop *Austroasiatic syntax in areal and diachronic perspective*, Chiang Mai University, Chiang Mai. 5-7 September 2016.

Views on the Austroasiatic areas

Paper presented at the workshop *Austroasiatic syntax in areal and diachronic perspective*, Chiang Mai University, Chiang Mai. 5-7 September 2016.

2014:

Typological and other databases: empirical findings and comparative hypotheses

Invited talk at Language Comparison with Linguistic Databases: RefLex and Typological Databases, Max Plank Institute, Nijmegen. 7-9 October 2014.

Analysis: describing real language data

Invited lecture at conference Linguistic Diversity in Asia: Student Conference (HKU Summer School for Linguistic Research, Linguistic Diversity in Asia: Theories and Methods), University of Hong Kong, China. 12 July 2014.

Methodology of historical linguistics

Invited lecture at The 14th International Symposium on Chinese Languages and Linguistics (IsCLL-14), Academia Sinica, Taiwan. 4-6 June 2014.

2013:

Paths to language diversification: studies in languages, genes and archaeology

Language diversity and prehistory, workshop organised in conjunction with the Association for Linguistic Typology 10th biennial conference, University of Leipzig. 19 August 2013.

2012:

Quantifying and Typology

Workshop on Quantitative approaches to Areal Linguistic Typology. University of Amsterdam. 13 – 14 December 2012.

Language and population dispersals in Indo-Malaysia and the Pacific

Patterns of Diversification and Contact: a Global Perspective Conference. University of Amsterdam. 11 – 13 December 2012.

Space beyond time: ways of detecting knowledge

Linguistic Society of Nepal 33rd annual conference, Tribhuvan University. 26 – 27 November 2012.

Coordination and subordination, and the relationship between grammar and discourse

International workshop on Clause combining. Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies. Tokyo, Japan, 7 – 8 October 2012.

Grammatical functions and pragmatic considerations in clause combining

International workshop on Clause combining. Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies. Tokyo, Japan, 7 – 8 October 2012.

Studying contact without studying the languages involved

38th Meeting of the Berkeley Linguistic Society. University of California at Berkeley. 11 – 12 February 2012.

Whence a Papuan history of languages?

History, contact and classification of Papuan languages. Leiden University. 2 – 3 February 2012.

The rise and fall of confused verbal compounds

Conference on Morphological Complexity. University of Surrey, 13-15 January 2012.

2011:

Now you hear me, now you don't: difficulties in investigating tone in New Guinea

Berkeley Tone Works: Methodology of investigating a tone language. University of California, Berkeley, 18-20 February 2011.

Kinds of lexical similarity

Language in Space: geographic perspectives on language diversity and diachrony. Workshop run as part of the 2011 Linguistics Institute of the Linguistic Society of America. University of Colorado, Boulder, 23-24 July 2011.

Disconnecting Genes, Language, and Material Culture: Much Data and Many Histories

with **Tim Denham**. Methodology in Linguistic Prehistory. Humboldt University, Berlin, 15-16 October 2011.

Linguistics and bananas

with **Tim Denham**. Interdisciplinary Approaches to Banana Domestication. Vrije Universiteit Brussel, Brussels, 21-22 October 2011.

2010:

Papuan Linguistic Diversity

Workshop on Melanesian Cultural Diversity. UNESCO, Government of the Province of Papua. Universitas Cenderawasih. Jayapura, Indonesia, 8-11 November 2010

The sound(s) of Melanesia: how do New Guinea and Asia 'fit'?

Workshop on the Languages of Papua 2: Melanesian languages on the edge of Asia. Universitas Negeri Papua, Australian National University and Max Plank Institute. Manokwari, Indonesia, 8-12 February 2010

2009:

Antipolysynthesis: the descriptive challenge of templatic clauses

Invited speaker at the *International Symposium on "Theoretical and Methodological Issues in Language Description and Grammar Writing"*, Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies. Tokyo, Japan, 8 – 10 December 2009

2008:

Australia and New Guinea: botanical and linguistic oddities

Guest speaker at the conference Aboriginal plant management, 'domestication' and agriculture?, Australia Museum. Sydney, Australia, 7 – 9 January 2008 (joint paper with Tim Denham)

2007:

Austronesian diversity, and Austronesian unity: the change from west to east in Indonesia

International keynote speaker at the 4th International seminar on Austronesian language and literature, Universitas Udayana. Denpasar, Indonesia, 20 – 21 August 2007

Where are the Papuan languages?

Keynote address to the Workshop on the languages of Papua, Universitas Negeri Papua, Universitas Katolik Indonesia Atma Jaya, Max Planck Institute for Evolutionary Anthropology and Association for Linguistic Typology. Manokwari, Indonesia, 8 – 10 August 2007

(GS citations: 4)

2006:

Language, locality and lifestyle in New Guinea

Invited paper at the workshop Historical linguistics and hunter-gatherer populations in global perspective, Max Planck Institute for Evolutionary Anthropology, Leipzig, 10 – 12 August 2006

2005:

Round-table discussion on *Methodology and Data*

Invited panellist for the round-table discussion on *Methodology and Data* at the conference ‘Ninth International Symposium on Malay/Indonesian Linguistics’. Maninjau, Sumatera Barat, Indonesia, 27 – 29 July 2005

Linguistic areas, language contact, and the grammatical inventory of Skou (New Guinea)

Invited paper at the workshop *Grammars in contact*, Research Centre for Linguistic Typology, LaTrobe University, Melbourne, June 13 – 18 2005

2004:

Tone and the Trans New Guinea languages

Cross-linguistic Studies of Tonal Phenomena: Historical Development, Tone-syntax interface. Tokyo University of Foreign studies, Tokyo, 14 – 16 December 2004

2002:

The tonal system of Skou, New Guinea

Cross-linguistic Studies of Tonal Phenomena: phonetics of tone and descriptive studies. Tokyo University of Foreign studies, Tokyo, 17 – 19 December 2002

Developing accusativity: Tagalog revisited

Ninth International Conference on Austronesian Linguistics. Australian National University. Canberra, 15 January 2002

1997:

Getting it straight across the strait: exploring linguistic links between Australia and New Guinea

From Myth to Minerals. Invited speaker. Australian National University. Canberra, Australia, 17 – 20 July 1997 (joint paper with Angela Terrill)

Other conference papers**2017:**

变调与发声态：以天津方言为例 (Tone sandhi and phonation: a case study of Tianjin)

Paper presented at the conference *On the margins of the Sinosphere*, Canberra, The Australian National University University, 1 – 2 February 2017. (joint paper with Naijing Liu).

2016:

Capturing complex phonetic cues marking tonal contrasts through phonological analysis in Tamang (Dandagaon)

Paper presented at the *Seoul International Conference on Phonology*, Seoul, Seoul National University, 16 – 17 December 2016. (joint paper with Jessie Johnson).

Polarity, Case Marking and Aspect in Bumthang, a central Bhutanese language

Paper presented at the *Australian Linguistic Society*, Melbourne, Monash University, 7 – 9 December 2016. (joint paper with Naomi Peck and Thomas Wyatt).

Areal Typology, history, and a central Bhutanese language

Paper presented at the *Australian Linguistic Society*, Melbourne, Monash University, 7 – 9 December 2016. (joint paper with Naomi Peck).

On ergative case in Himalayan languages

Paper presented at the *37th Australasian International Conference of the Nepalese Linguistics Society*, Kathmandu, Tribhuvan University, 26 – 27 November 2016. (joint paper with Cathryn Donohue).

Subgrouping and the Tamangic languages

Paper presented at the *37th Australasian International Conference of the Nepalese Linguistics Society*, Kathmandu, Tribhuvan University, 26 – 27 November 2016.

Spoken language without words: notes on gesture from the central Nepal highlands

Paper presented at the *37th Australasian International Conference of the Nepalese Linguistics Society*, Kathmandu, Tribhuvan University, 26 – 27 November 2016. (joint paper with Geoff Childs, Sienna Craig, Dubi Nanda Dhakal and Kristine Hildebrandt).

Normalization of Zhangzhou Citation Tones

Paper presented at the *16th Australasian International Conference on Speech Science and Technology*, Parramatta, University of Queensland, Brisbane. (joint paper with Yishan Huang, Phil Rose, and Paul Sidwell).

Correspondence analysis as a tool for visualizing language clusters and evaluating families, subgroups and areas

Paper presented at the workshop *Advances in Visual Methods for Linguistics*, University of Queensland, Brisbane. (joint paper with Siva Kalyan).

2015:

Genealogical clustering of Austronesian and peri-Austronesian languages

Paper presented at the 2015 Australian Linguistic Society conference, University of Western Sydney. (joint paper with Siva Kalyan).

A new approach to a posteriori language sampling

Paper presented at the 2015 Australian Linguistic Society conference, University of Western Sydney. (joint paper with Siva Kalyan).

Uncovering the history of Tsum: perspectives beyond Central Tibetan

Paper presented at the *21st Himalayan Languages Symposium*. Tribhuvan University. 28 November 2015 (joint paper with Dubi Nanda Dhakal).

Truth, person, and personal truth: Kuke copulas, a construction caught between systems

Paper presented at the *21st Himalayan Languages Symposium*. Tribhuvan University. 26 – 27 November 2015 (joint paper with Bhoj Raj Gautam).

Genealogical and typological clustering of Austronesian and peri-Austronesian language: a comparison of non-cladistic methods

Paper presented at the *Workshop on Languages of Melanesia*, Australian National University. (joint paper with Siva Kalyan).

2014:*Differential argument marking in the Himalayas*

Paper presented at the *Linguistics Society of Hong Kong Annual Research Forum*. City University, Hong Kong. 17 December 2014 (joint paper with Cathryn Donohue).

Quantification in Kusunda

Paper presented at the Linguistic Society of Nepal 35th annual conference, Tribhuvan University. 26 – 27 November 2014 (joint paper with Bhoj Raj Gautam).

Deixis in Kusunda

Paper presented at the Linguistic Society of Nepal 35th annual conference, Tribhuvan University. 26 – 27 November 2014 (joint paper with Bhoj Raj Gautam).

Causatives in Tsum

Paper presented at the Linguistic Society of Nepal 35th annual conference, Tribhuvan University. 26 – 27 November 2014 (joint paper with Dubi Nanda Dhakal).

Ergativity in Bumthang

Paper presented at the 47th *International Conference on Sino-Tibetan Languages and Linguistics (ICSTLL47)*. Kunming, China. 17 October 2014 (joint paper with Cathryn Donohue).

Social histories and their different linguistic consequences

Paper presented at the conference *Grammatical hybridization and social conditions*, Max Plank Institute for Evolutionary Anthropology. 16 – 18 October 2014.

2013:*The banana: Insights into an Indian Ocean odyssey. Proto-Globalisation in the Ocean World*

Paper presented at the *Proto-Globalisation in the Ocean World. Multi-disciplinary on Early Globalisation Conference*, Jesus College University of Oxford. 7-10 November 2013 (joint paper with L. Vrydaghs, F. Bakry, N. Boivin, P. de Maret, E. de Langhe, T. Denham, D. Fuller, X. Perrier, M. Madella, J. García-Granero, C. Lancelotti, C. Crowther and M. Wollstonecroft)

Non-tonal prosody in the Himalayas

Paper presented at the Linguistic Society of Nepal 34th annual conference, Tribhuvan University. 26 – 27 November 2013.

The typology of syllable structure

Association for Linguistic Typology 10th biennial conference, University of Leipzig. 15 – 18 August 2013.

Complexities and diversities in phonological typology

Phonetic/Phonological typology and fieldwork, workshop organised in conjunction with the *Association for Linguistic Typology* 10th biennial conference, University of Leipzig. 14 August 2013.

The eastern edge of Southeast Asia? a linguistic area seen from its fringe

39th Meeting of the Berkeley Linguistic Society. University of California at Berkeley. 16 – 17 February 2012 (joint paper with Cathryn Donohue)

2012:*Contact across the Himalayas: Tamangic and Tibetan*

38th International Conference on Sino-Tibetan languages and linguistics. Nanyang Technological University, Singapore. 26 – 28 October 2012 (joint paper with Tom Owen-Smith).

Lexicostatistics and the sublexicon: exploring Southeast Sulawesi

Language in Space workshop. University of Colorado, 4 June 2012 (joint paper with Bronwen Whiting).

Number in Tolaki

12th International Conference on Austronesian Linguistics. Universitas Udayana. 2 - 6 July 2012 (joint paper with Owen Edwards).

The typological position(s) of the languages of Northeast India, and implications for social history
North East India Linguistics Society. Guwahati University, Assam, India, 2-4 February 2012 (joint paper with Keren Baker and Virginia Dawson).

2011:

What does it mean to be tonal?

ANU Tone workshop. Australian National University, 4 December 2011

Dené-Yeniseic, and beyond

Workshop on American Indigenous Languages. University of California, Santa Barbara, 15-16 April 2011

2010:

Pre-Columbian language contact and culture history in the Southern Andes-Gran Chaco

Workshop on American Indigenous Languages. University of California, Santa Barbara, 30 April - 1 May 2010 (joint paper with Lev Michael, Patience Epps and Frank Seifart)

Diversity and deviation: assessing language groups in the Americas

Workshop on American Indigenous Languages. University of California, Santa Barbara, 30 April - 1 May 2010

Diversity and deviation: assessing language groups in the Americas

Critical Directions in Comparative Austronesian Studies. Australian National University, 27-28 January 2010 (joint paper with Lev Michael, Patience Epps and Frank Seifart)

Sorting necessary implications and possible assumptions in Historical Linguistics

Critical Directions in Comparative Austronesian Studies. Australian National University, 27-28 January 2010

Critical Directions in Comparative Austronesian Studies: introduction

Critical Directions in Comparative Austronesian Studies. Australian National University, 27-28 January 2010 (joint paper with James Fox)

External pressure prompts language change: examining types of language change in Polynesia

Eighth International Conference on Oceanic Linguistics. University of Auckland, 3-9 January 2010

(GS citations: 1)

2009:

Not quite lexical: complex predicates in Skou

Complexities of Grammar Workshop. Australian National University, 18 December 2009

A language which welcomes description by ordinary means (just the 'wrong' ones)

Kioloa Papuan Workshop. Australian National University, 30 October - 1 November 2009

Australia and New Guinea: botanical and linguistic oddities

Departmental seminar at Northern Territory University, 26 July 2009 (joint paper with Tim Denham, presented by Margaret Sharpe)

The distribution of velar gaps, and Southeast Asia

8th Conference of the Association for Linguistic Typology. University of California, Berkeley, 23-26 July 2009

Methodological explorations in Historical Linguistics: Typological Feature Analysis does not Replicate Phylogeny

The 2009 Annual Conference of the Australian Linguistic Society. La Trobe University, Melbourne, Australia, 9 - 11 July 2009 (joint paper with Simon Musgrave and Bronwen Whiting)

Isolation?

11th International Conference on Austronesian Languages, Centre National de la Recherche Scientifique & Sorbonne University. Aussois, France, 22-26 June 2009 (presented by Antoinette Schapper)

Constraining Dative Shift

16th meeting of the Austronesian Formal Linguistic Association. University of California, Santa Cruz, 1-3 May 2009.

Assessing California as a Linguistic Area

Workshop on American Indigenous Languages. University of California, Santa Barbara, 8-9 May 2009 (joint paper with Bronwen Whiting)

2008:

Re-evaluating the long-term history of plant use in northern Australia

Beth Gott symposium, Koorie Heritage Centre and Monash University. Melbourne, 12 September 2008 (joint paper with Tim Denham and Sara Booth)

Banana (Musa spp.) domestication in the Asia-Pacific region: Linguistic and archaeobotanical perspectives

Sixth World Archaeological Conference (Session: Rainforest as artefact). Dublin, 29 June – 4 July 2008 (joint paper with Tim Denham)

Integrating instruments into the clause and the word in Palu'e

Workshop on Morphosyntactic aspects of Instruments and Instrumentals. Sydney, 3 July 2008

Phonological contrasts in Palu'e: synchronic and diachronic perspectives

15th meeting of the Austronesian Formal Linguistic Association. University of Sydney, 30 June – 2 July 2008

Melanesia before the Austronesians

2nd Sydney Papuanists' workshop, Sydney, 28 – 29 June 2008 (joint paper with Tim Denham)

2007:

The sounds of Sahul

The 2007 Annual Conference of the Australian Linguistic Society. Adelaide, Australia, 26 – 28 September 2007

Experiencing grammar anew

The 2007 Annual Conference of the Australian Linguistic Society. Adelaide, Australia, 26 – 28 September 2007 (joint paper with Kate Burridge)

DPs and NPs in Kanum: conditions on (non-)contiguity

The 2007 Annual Conference of the Australian Linguistic Society. Adelaide, Australia, 26 – 28 September 2007

Language in Indonesia: new data and old problems

Indonesia Council Open Conference 2007, Monash University. Melbourne, Australia, 24 – 25 September 2007 (joint paper with Simon Musgrave)

Stress in Ambai, and how it became that way

Workshop on the languages of Papua, Universitas Negeri Papua, Universitas Katolik Indonesia Atma Jaya, Max Planck Institute for Evolutionary Anthropology and Association for Linguistic Typology. Manokwari, Indonesia, 8 – 10 August 2007. Joint paper with David Price.

Preposed possessor languages in wider context

Workshop on the languages of Papua, Universitas Negeri Papua, Universitas Katolik Indonesia Atma Jaya, Max Planck Institute for Evolutionary Anthropology and Association for Linguistic Typology. Manokwari, Indonesia, 8 – 10 August 2007 (joint paper with Simon Musgrave)

Suffixes on the left: alignment and misdirection

Workshop on the languages of Papua, Universitas Negeri Papua, Universitas Katolik Indonesia Atma Jaya, Max Planck Institute for Evolutionary Anthropology and Association for Linguistic Typology. Manokwari, Indonesia, 8 – 10 August 2007

Conditions on stress in varieties of Malay/Indonesian

The Eleventh International Symposium on Malay/Indonesian Linguistics. Universitas Negeri Papua, Manokwari, Papua, Indonesia, 6 – 8 August 2007

Towards a morphological history of the languages of Timor, Alor, and Pantar

The fifth East Nusantara Conference. Universitas Nusa Cendana, Kupang, Nusa Tenggara Timur, Indonesia, August 1 – 3 2007. (joint paper with Antoinette Schapper)

The phonological history of the non-Austronesian languages of southern Indonesia

The fifth East Nusantara Conference. Universitas Nusa Cendana, Kupang, Nusa Tenggara Timur, Indonesia, August 1 – 3 2007

The diachronic phonology of Palu'e, an Austronesian language of southern Indonesia

The fifth East Nusantara Conference. Universitas Nusa Cendana, Kupang, Nusa Tenggara Timur, Indonesia, August 1 – 3 2007

Case and configurationality: scrambling or mapping?

Paper at the workshop Empirical Approaches to Morphological Case. Stanford University, CA, 25 July 2007

The case of possessors and subjects

14th Annual Meeting of the Austronesian Formal Linguistics Association. McGill University, Montreal, Québec, Canada. 4 – 6 May 2007 (joint paper with Cathryn Donohue)

2006:

The end of Papuan

Papuanist workshop (organised through the University of Sydney). 27 – 29 October 2006

The analytical middle ground between stress and accent

2nd Typology of Tone and Intonation Conference. Zentrum für Allgemeine Sprachwissenschaft, Typologie und Universalienforschung (ZAS), Berlin, Germany. 7 – 9 September 2006

Verb-initial in non-verbal clauses?

13th Annual Meeting of the Austronesian Formal Linguistics Association. Graduate Institute of Linguistics, National Tsing Hua University and Institute of Linguistics, Academia Sinica. Hsinchu, Taiwan. 24 – 26 March 2006

(GS citations: 1)

Argument structure and adjuncts: perspectives from northern New Guinea

32nd Meeting of the Berkeley Linguistic Society. University of California at Berkeley. 10 – 12 February 2006

Pronouns, clitics, orders and grammaticalisation: theoretical issues in Tukang Besi

Tenth International Conference on Austronesian Linguistics. Linguistic Society of the Philippines and SIL International. Puerto Princesa, Philippines. 17 – 20 January 2006

(GS citations: 1)

2005:

Global locality and delimiting passives in Tukang Besi

Sixth International Tbilisi Symposium on Language, Logic and Computation. Centre for Language, Logic and Speech, Tbilisi State University, Georgian Academy of Sciences, and Institute for Logic, Language and Computation, University of Amsterdam. Batumi, 12 – 16 September, 2005 (joint paper with Alastair Butler)

Voice in some eastern Malay varieties

The Ninth International Symposium on Malay/Indonesian Linguistics. Universitas Bung Hatta. Maninjau, Sumatera Barat, Indonesia, 27 – 29 July 2005

Functions in passives, functions of passives in Tukang Besi

6th International Conference of the Association for Linguistic Typology. Universitas Bung Hatta. Padang, Sumatera Barat, Indonesia, 21 – 25 July 2005

Stative-active systems: what's what, and what's not

The typology of Stative-Active languages. Max Planck Institute for Evolutionary Anthropology. Leipzig, Germany, 22 May 2005

Structure is not syntax: passive functions in Tukang Besi

12th Annual Meeting of the Austronesian Formal Linguistics Association. University of California at Los Angeles, 30 April – 2 May 2005

2004:

Voice varieties in Indonesian/Malay

Diversity and Universals in Language: The Consequences of Variation. Stanford University. Stanford, California, 21 – 23 May 2004

Alternative event codings

Southeast Asian Linguistics Conference 14. Thammasat University. Bangkok, Thailand, 19 – 21 May 2004

The syntax of control complements in Tukang Besi

Workshop Control verbs in cross-linguistic perspective. Zentrum für Allgemeine Sprachwissenschaft, Typologie und Universalienforschung (ZAS), Berlin, Germany, 30 April – 2 May 2004

Voice oppositions without voice morphology

11th Annual Meeting of the Austronesian Formal Linguistics Association. Zentrum für Allgemeine Sprachwissenschaft, Typologie und Universalienforschung (ZAS), Berlin, Germany, 23 – 25 April 2004

2003:

The variable foot in Saweru

Australian Linguistics Society. University of Newcastle. Newcastle, 28 September 2003

Floated quantifiers, phrase structure and universal grammar

Australian Linguistics Society. University of Newcastle. Newcastle, 27 September 2003

2002:

Tense, Aspect, Mood and Skou

Workshop on Tense, Aspect, Modality and Evidentiality in languages of the Pacific. Macquarie University, Sydney July 2002

Tense, Aspect, Mood and Tukang Besi

Workshop on Tense, Aspect, Modality and Evidentiality in languages of the Pacific. Macquarie University, Sydney July 2002

Negation and Grammatical functions in Skou

Australian Linguistics Society. Macquarie University. Sydney, July 2002

Reanalysis and word order change in Tobati

Fifth International Conference on Oceanic Languages. Australian National University. Canberra, 15 January 2002

Developing accusativity: Tagalog revisited

Ninth International Conference on Austronesian Linguistics. Australian National University. Canberra, 15 January 2002

2001:

Sycophancy and agreement in Barupu

Australian Linguistics Society. Australian National University. Canberra, 28 September 2001 (joint paper with Miriam Corris)

What sounds change: descent and borrowing in the Skou family

Australian Linguistics Society. Australian National University. Canberra, 27 September 2001

Ditransitives and other 3-place predicates in Philippine-type languages

Third international workshop on three place predicates and three participant events. University of Melbourne. Melbourne, 24 August 2001

2000:

Meeting in the middle: interaction in central-north New Guinea

Papuan Pasts conference. Australian National University. Canberra, 27 – 30 November 2000 (joint paper with Melissa Crowther)

One phrase structure

Australian Linguistics Society. University of Melbourne. Melbourne, Victoria, 8 July 2000

Patterns of nasalisation in languages near Vanimo

Australian Linguistics Society. University of Melbourne. Melbourne, Victoria, 8 July 2000 (joint paper with Lila San Roque)

(GS citations: 7)

1999:

Conflicts in feature parsing: external possession and Kanum agreement

Australian Linguistics Society. University of Western Australia. Perth, Western Australia, 1 October 1999

Glottal stops and -um- infixation in Tagalog

Australian Linguistics Society. University of Western Australia. Perth, Western Australia, 30 September 1999 (joint paper with Anna Maclachlan)

A most agreeable language

Australian Linguistics Society. University of Western Australia. Perth, Western Australia, 30 September 1999

(GS citations: 17)

What agreement in Chamorro?

The Sixth meeting of the Austronesian Formal Linguistics Association. University of Toronto. Toronto, Canada, 18 April 1999 (joint paper with Anna Maclachlan)

1997:

Much ado about nothing: the status of zeroes in linguistics

Linguistics Association of Great Britain: Autumn meeting. University of Hertfordshire. 4 – 6 September 1997 (joint paper with Kersti Börjars)

Syntactic roles and Semantic roles in grammar: evidence from External Possession

Linguistics Association of Great Britain: Autumn meeting, University of Hertfordshire, 4 – 6 September 1997

What are numerals anyway?

Paper presented at the Manchester NP workshop, 26 April 1997

1996:

A pivotal case: Tukang Besi

The Australian Linguistics Institute. Canberra, Australia, July 1996

Language endangerment in a 'protected' environment

The Australian Linguistics Society. Australian National University. Canberra, Australia, July 1996

1995:

The thematic hierarchy: evidence from Tukang Besi

The Second meeting of the Austronesian Formal Linguistics Association. McGill University.

Montréal, Canada, March 1995

1994:

Directions in Tukang Besi

Third International Maluku studies conference. Universitas Pattimura. Ambon, Indonesia, July 1994

Field work experience (Indonesia, Papua New Guinea, Nepal and Bhutan)

Detailed research:

Language	Fieldwork	Approx. time	Materials	Publications
Nubri (Tibeto-Burman)	2016, ongoing	± 3 weeks	complete overview	(project just started)
Kuke (Tibeto-Burman?)	2012-2015, ongoing	± 2 months	complete range	included in areal articles
Tsum (Tibeto-Burman)	2014-2015	± 2 months	mostly lexical and phonological	two articles
Bumthang (Tibeto-Burman)	2013-2016, ongoing	± 2 years	complete range	several articles in preparation
Nepali (Indo-European)	2011-2015	± 2 years	mostly phonological	in preparation (phonetics, phonology and contact)
Kusunda (isolate)	2011-2014, ongoing	± 2 months	complete range	two articles
Iha (Trans New Guinea)	1993, 2010, 2011	± 2 months	complete range	two articles
Tukang Besi (Austronesian)	1991 ongoing	± 2 years	complete range	full grammar and ± 500 pages of published articles
Skou (Greater Skou)	1998 – 2003	± 6 months	complete range	seven published articles, full grammar MS.
Palu'e (Austronesian)	2003 ongoing	± 4 months	complete range	four published articles
Indonesian (and Malay varieties) (Austronesian)	1991 ongoing	active fieldwork only ± 2 months, background work over 15 years	largely textual and phonological	four published articles
One (Torricelli)	2000 - 2003	± 4 months	complete range	three published articles
Saweru (West Papuan)	1998	± 1 month	limited range of materials; little syntax	two published articles
Damal (isolate)	2006	2 weeks	limited materials	included in areal articles

(‘Publications’ lists only work immediately resulting from, and solely dependent on, fieldwork on the language in question; much of my more holistic and theoretical work draws on the results of my own fieldwork as well as on other published sources)

Additional fieldwork:

Language	Fieldwork	Approx. time	Materials	Publications
I'saka (Greater Skou)	2000 – 2002	± 1 month	sketch materials	published sketch grammar
Warembori (Austronesian)	1998 – 2003	2 weeks	sketch materials	published sketch grammar
Barupu (Greater Skou)	2000 – 2001	± 1 month	sketch materials	one published article
Burmeso (isolate)	1998	2 months	complete range	one published chapter
Ambai † (Austronesian)	1999 ongoing	1 month	(complete range)†	two conference papers
Kanum (Pama-Nyungan?)	1996, 1998	2 months	complete range	conference papers, articles, chapters
Ansus (Austronesian)	2000 ongoing	1 week	sketch materials without syntax	–
Kala Kawaw Ya (Pama-Nyungan)	1999	6 months, background	syntactic materials only	–

† collaborative work with David and Tamara Price of SIL International, who each have 20 years' experience in the language, building on earlier work by Peter Silzer.

Additional short field work experience (mostly in Indonesia):

Language	Fieldwork	Materials	Publications	
Dzongkha (Bhutan)	2014	2 weeks	phonology	–
Chöcangacakha (Bhutan)	2012	1 months	phonology	one article in press
Gurung (Nepal)	2015	2 weeks	phonology	–
Dhao (Timor)	2012	2 months	switch reference, sketch materials	–
Fataluku (Timor)	2007-2008	2 months	switch reference, sketch materials	–
Doutai (Lakes Plains)	2006	3 weeks	phonology, sketch materials	–
Puare (Greater Skou)	2000, 2002	4 weeks	phonology, basic morphosyntax	–
Lani (TNG?, Dani)	1999, 2000	8 months	full materials	one published article
Kuri (Austronesian, CMP/SHWNG)	1999	1 day	survey materials	–
Elseng (TNG, Border)	1999	1 week	basic morphosyntax	–
Yoke (Lower Mamberamo)	1998, 1999	3 days	survey materials	–
Tobati	1998	1 week	sketch materials	one published chapter

(Austronesian)				
Abinomn (isolate)	1998	2 weeks	full materials	–
Molof (isolate)	1998	2 weeks	sketch materials	–
Marind (Marind family)	1996, 1998	1 week	survey materials	–
Northern Yei (Pama-Nyungan?)	1996, 1998	3 days	survey materials	–
Morori (isolate)	1996, 1998	2 weeks	basic morphosyntax	–
Kimaama (Kolopom)	1996	1 week	phonology, basic morphosyntax	–
Kui (Alor-Pantar)	1996	1 week	phonology, sketch materials	
Tanglapui (Alor-Pantar)	1996	1 week	sketch materials	one published article
Lamaholot (Austronesian, CMP)	1994, 1996	1 week	phonology, basic morphosyntax	–
Kolana (Alor-Pantar)	1994, 1996	3 weeks	full materials	–
Bajau (Austronesian, WMP)	1994	2 weeks	syntax	one published article
Oirata (Timor-Alor-Pantar)	1994	2 weeks	sketch materials	–
Pancana (Austronesian, WMP)	1992-1994	2 weeks	syntax	–
Sika (Austronesian, CMP)	1991	2 days	phonology	one article in press
Hatam (isolate)	1991	1 week	basic morphosyntax	one published article

Additional linguistic survey work (mostly in Indonesia):

Austronesian languages	Affiliation	Fieldwork	Location
Arguni	SHWNG?	2011	Bomberai, western Irian Jaya
Onim	CMP?	1993, 2010, 2012	Bomberai, western Irian Jaya
Sekar	CMP?	1993, 2010	Bomberai, western Irian Jaya
Yakir	CMP?	2010	Bomberai, western Irian Jaya
Kambran	CMP?	2010	Bomberai, western Irian Jaya
Kesui	CMP	2011	Southeast Maluku, Indonesia
Busoa	WMP, Celebic	1993, 1994	Buton, Southeast Sulawesi
Kaimbulawa	WMP, Celebic	1994	Buton, Southeast Sulawesi
Kamaru	WMP, Celebic	1993, 1994	Buton, Southeast Sulawesi

Kulisusu	WMP, Celebic	1992	Buton, Southeast Sulawesi
Kumbewaha	WMP, Celebic	1994	Buton, Southeast Sulawesi
Lasalimu	WMP, Celebic	1993-1994	Buton, Southeast Sulawesi
Moronene	WMP, Celebic	1992	Buton, Southeast Sulawesi
Wawonii	WMP, Celebic	1992	Buton, Southeast Sulawesi
Wolio	WMP, Celebic	1991-1994	Buton, Southeast Sulawesi
Cia-Cia varieties	WMP, Celebic	1992-1994	Buton, Southeast Sulawesi.
Bungku	WMP, Celebic	1993, 1994	Kendari, Southeast Sulawesi
Tolaki	WMP, Celebic	1994	Kendari, Southeast Sulawesi
Sobei	Oceanic	1998	Sarmi coast, northern Irian Jaya
Wakde	Oceanic	1998	Sarmi coast, northern Irian Jaya
Waropen	SHWNG	1998	Sarmi coast, northern Irian Jaya
Sera	Oceanic	2000	Sissano lagoon, northern Papua New Guinea

Non-Austronesian languages	Affiliation	Fieldwork	Location
Sougb	East Bird's Head	1991	Bird's Head, Irian Jaya
Iha	Bomberai	1993, 2010	Bomberai, Irian Jaya
Mbahám	Bomberai	2010	Bomberai, Irian Jaya
Karas	Bomberai	2010	Bomberai, Irian Jaya
Mor	isolate	2010	Bomberai, Irian Jaya
Mlap	Nimboran	1998	Bongkrang district, Irian Jaya
Siti	Torricelli	2000	Lumi, Sandaun, Papua New Guinea
Seta	Torricelli	2000, 2001	Lumi, Sandaun, Papua New Guinea
Olo	Torricelli	2000, 2001	Lumi, Sandaun, Papua New Guinea
Kauwera	Kwerba	1998	Mamberamo, Irian Jaya
Papasena	Lakes Plains	1998, 2006	Mamberamo, Irian Jaya
Waritai	Lakes Plains	2006	Mamberamo, Irian Jaya
Foau	Lakes Plains	2006	Mamberamo, Irian Jaya
Lepki	unknown	1998	north-eastern Irian Jaya
Lamma (Western Pantar)	Alor-Pantar	1994	Pantar, southern Indonesia
Sumo	Greater Skou	2001, 2002	Piore River, Sandaun, Papua New Guinea
other Skou languages[†]	Greater Skou	2000-2002	Sandaun, Papua New Guinea
Fas	Kwomtari	2001	Sandaun, Papua New Guinea
Ningera	TNG, Border?	2000	Sandaun, Papua New Guinea
Masep	isolate	1998	Sarmi coast, northern Irian Jaya
Airoran	Kwerba	1998	Sarmi coast, northern Irian Jaya
Samarokena	Kwerba	1998	Sarmi coast, northern Irian Jaya
Rawo	Greater Skou	2000	Serra Hills, Sandaun, Papua New Guinea
Womo	Greater Skou	2000, 2002	Serra Hills, Sandaun, Papua New Guinea
Sumararu	Greater Skou	2000, 2001, 2002	Serra Hills, Sandaun, Papua New Guinea

Northern Korowai	TNG, Awyu-Dumut	1998, 1999	southern Irian Jaya
Kopkaka	TNG, Ok	1998	southern Irian Jaya
Kwer	TNG, Ok	1998, 1999	southern Irian Jaya
Nakai	TNG, Ok	1998	southern Irian Jaya
Awbono	unknown	1999	southern Irian Jaya
Bayono	unknown	1999	southern Irian Jaya
Yei	(Pama-Nyungan?)	1993-1994	Wasur region, Irian Jaya
Yawa	West Papuan	1991, 1999	Yapen island, Irian Jaya

(TNG: a member of the widespread Trans New Guinea family; †: these languages are: Wutung, Musu/Nyao/Sangke, Dumo, Dusur, Leitre, Nouri and Ramo)

Languages reported for the first time (in Indonesia / Papua New Guinea):

- *Austronesian*: Kumbewaha (Austronesian, Celebic, Muna-Buton; Sulawesi area), Yakir (Austronesian, Onin-area).
- *Non-Austronesian*: Northern Korowai (Greater Awyu-Dumut), Nakai (Ok), Kwer (Western Ok), Seti (Torricelli), Awbono, Bayono (unclassified).

Other research experience:

Research School of Pacific and Asian Studies and Research Centre for Linguistic Typology (Australian National University)

March- April 1998

Visiting researcher. Preparing a grammatical summary of *Tukang Besi* for R.M.W. Dixon.

Faculty of Asian Studies, Australian National University

July 1996 - November 1996

- Research Associate to Dr. Ann Kumar: documenting evidence for a historical link between Austronesian languages and Japanese.

Australian Institute of Aboriginal and Torres Strait Islander Studies

June 1990 - June 1991

Linguistics Bibliographer.

Australian National University

May 1990 (1 month)

Prof. Johanna Nichols, University of California, Berkeley

Research Assistant: Compiling bibliographic and typological information on languages of the Kimberleys region, north-west Australia.

February - April 1990

Prof. Phil Rose, Australian National University

Research Assistant: Acoustic research work on disyllabic tone sandhi in Shanghai Chinese.

Teaching experience

My main teaching experience is organised by location, and divided according to the role I played in the teaching, as main instructor, assistant instructor, or tutor (teaching assistant).

I have not been an 'intense' teacher during the period 2011-2015, due to my 'secondment' as an ARC-funded Research Fellow.

Please contact me for copies of recent student evaluations. My most recent mid-semester assessment (as of September 19 2016) is:

LING3025/6525	Special Topics in Linguistics –Mark Donohue 3025 Love the course and find it engaging. The notes are posted on Wattle prior to the lecture which is great, they like the readings. He is a passionate teacher. The students get specialised attention.
---------------	--

Main instructor

Australian National University

Advanced Studies in Asia and the Pacific 1. July – November 2016. (undergraduate research course)

Special Topics in Linguistics: Advanced phonology. July – November 2016. (undergraduate/graduate course)

Phonological Analysis. February – June 2016. (undergraduate/graduate course)

Language and Text. February – June 2016. (graduate reading course)

Special Topics in Linguistics: Languages of the Himalayan Area. February – June 2016. (undergraduate course)

Indonesian 1A. February – June 2016. (undergraduate course)

Field Methods. *Bumthang* July – November 2015. (undergraduate/graduate course)

Phonetics and Phonology: sounds of the world's languages. July – November 2015. (undergraduate/graduate course)

Special Topics in Linguistics: Tonology. February – June 2015. (graduate course)

Special Topics in Linguistics: Languages of Bhutan. July – November 2013. (graduate course)

Special Topics in Linguistics: Language and Society in South America. February – June 2011. (graduate reading course)

Phonological Analysis. February – June 2011. (undergraduate/graduate course)

Advanced Syntax. July – November 2010. (undergraduate/graduate course; joint taught with Wayan Arka)

Field Methods. *Tolaki* February – June 2010. (undergraduate/graduate course; investigating the theory and practise of live data collection through the medium of Tolaki [Austronesian])

Languages of the Pacific. July – November 2009. (undergraduate course; co-instructor with Nicholas Evans and Wayan Arka)

Monash University

Eastern Austronesian languages of Indonesia, East Timor and Oceania. July – November 2007. (Third-year undergraduate course; co-instructor with Anna Margetts and Simon Musgrave)

National University of Singapore

Morphology and Syntax. January – April 2006. (Third-year undergraduate course)

Syntax. August – December 2005. (Fourth-year undergraduate course)

Language Typology. August – December 2005. (Third-year undergraduate course)

Morphology and Syntax. January– April 2005. (Third-year undergraduate course)

Advanced Grammatical Analysis. August– December 2004. (Graduate course)

Language Typology. August– December 2004. (Third-year undergraduate course)

Introduction to Language. January– May 2004 (Assistant instructor; undergraduate course)

Syntax. August– December 2003. (Third-year undergraduate course)

Syntactic Theory. August– December 2003. (Fourth (honours) year undergraduate course)

English syntax. August– December 2003. (Graduate course)

Grammar, Meaning and Discourse. January– May 2003. (Graduate course)

Advanced Language Studies. January– May 2003. (Graduate course)

Introduction to Language. January– May 2003. (Assistant instructor; undergraduate course)

University of Sydney

Readings in Syntax and Semantics. July - November 2002. (Graduate course)

Morphology. July - December 2000. (Combined undergraduate / graduate course)

Introduction to Syntax. July - December 1999. (Undergraduate course)

Field Methods: Lani. July - December 1999. (Combined undergraduate / graduate course)

Assistant instructor

Concordia University, Montréal

Morphology. October 1997 - January 1998. (Undergraduate course)

Historical change. October 1997 - January 1998. (Undergraduate course)

Teaching assistant/Tutor

University of Manchester

Field Methods component of the (graduate) course Research Foundations. December 1996 - August 1997

Australian National University

Historical and Comparative Linguistics. July - November 1996. (Combined undergraduate / graduate course)

Phonetics and Phonology. July - November 1996. (undergraduate course)

Advanced Phonology. July 1991. (Temporary tutor/relief teaching; graduate course)

Instructor for short courses

In addition to these formal, semester-long courses I have also been the instructor at a number of short, intensive courses at linguistics institutes or other linguistic gatherings.

2014 HKU Linguistics summer institute, University of Hong Kong, China

Language history and the Pacific world. July 2014

(Graduate level; one-week intensive course examining issues of historical linguistics and language/societal history)

2009 Linguistic Society of America Linguistic Institute, University of California, Berkeley

The phonological typology of Papuan languages. July 2009

(Graduate level; three-week course examining issues in the phonology of the languages of New Guinea, and their typological position in the world and in the south-west Pacific context)

2006 Deutsche Gesellschaft für Sprachwissenschaft/GLOW Summer school on Micro and Macro-variation, University of Stuttgart, Germany

The structure of Tukang Besi. August 14 - September 1, 2006

(Graduate level; three-week course examining the structure of the Tukang Besi language of central Indonesia, placing it in comparative perspective in the Austronesian world, and in terms of recent theoretical work in phonology, morphology and syntax)

Tsukuba University, Japan

Oceanian languages, December 2002

(Graduate level; invited series of lectures on the linguistics of the Pacific region, covering all areas from geolinguistics, historical linguistics, sociolinguistics, broad structural and typological survey, minority languages issues, and language planning)

Australian Linguistics Institute, Macquarie University

Papuan languages of New Guinea, July 2002

(Introduction to typological and historical linguistics in New Guinea, focussing on seven case studies of individual languages and their genetic linguistic, areal and social situations, with in-depth discussion of issues particularly well illustrated in those languages)

Summer Institute of Linguistics, Irian Jaya branch

Transitivity, clause and discourse structure, March - May 1999

(Course designed for experienced fieldworkers; exploring the impact of text-level discourse on the coding options employed in individual clauses [such as conative alternations])

Australian Linguistics Institute, Canberra

Introduction to Austronesian Languages and Linguistics, July 1996

(Assistant only for one session; my role was presenting an account of the prominent structural features of Tukang Besi, and relating them to an east-west cline of typological variation in the Austronesian world)

Guest lectures

Australian National University

Tools for linguistics. Semester 1 2012. 2 guest lectures (graduate course)

Topics in Pacific Archaeology. Semester 1 2013. 1 guest lecture (undergraduate/graduate course)

Topics in Pacific Archaeology. Semester 1 2011. 1 guest lecture (undergraduate/graduate course)

Supervisory experience

PhD students

The Australian National University

Yishan Huang. The phonetics of Zhangzhou tone. July 2016 – ongoing.

Theresia Tamelan. A grammar of Dela. February 2016 – ongoing.

Naijing Liu. Lexical effects of pragmatic structure. February 2016 – ongoing.

Jirat Hiranras. Lexical semantics and the comitative/reciprocal constructions in Thai. July 2015 – May 2016 (student changed panel due to uncertainty of supervisor's ongoing employment).

Owen Edwards. *Metathesis and unmetathesis: complementarity and parallelism in Amarasi, Timor.* February 2013 – August 2016.

Keren Baker. Intonation and information structure in Lynggam, a Meghalayan language of North-east India. February 2014 – July 2015 (student withdrew from program).

Katharine Gosling. Language and history on Rote, West Timor. February 2013 – June 2014 (student withdrew from program).

Matthew Carroll. A grammar of Kanum. March 2012 – March 2014. (not primary supervisor)

Christian Döhler. A Grammar of Kómñjo. January 2010 – March 2014. (not primary supervisor)

Asrun Lio. Language and Identity in Rota, Southeast Sulawesi. January 2012 – 2016. (not primary supervisor)

Fanny Cottet. The phonology of Mbaham. March 2011 – February 2013.

Sébastien Lacrampe. A Grammar of Lelepa (Vanuatu). June 2009 – June 2011.

Jeremy Snyder. TBA. June 2010 – June 2011 (stepped down as supervisor at start of Future Fellowship)

Niko Kobepa. Topics in the Grammar of Ekari. January 2010 – December 2010. (not primary supervisor)

Chikako Senge. A Grammar of Wanyjirra. January 2009 – June 2011 (not primary supervisor; stepped down as supervisor at start of Future Fellowship)

Yusuf Sawaki. Topics in the Grammar of Wooi. January 2009 – June 2011 (not primary supervisor; stepped down as supervisor at start of Future Fellowship)

Douglas Marmion. Topics in the Phonology and Morphology of Wutung (Papua New Guinea). January 2009 – June 2010.

Kun-Long Liu. Topics in the Grammar of Atayal. January 2010 – June 2010. (stepped down as supervisor)

Antoinette Schapper. The Bunaq language of central Timor. January 2009 – November 2009. (stepped down as supervisor)

Monash University

Howard Manns. The Emerging Role of Colloquial Jakarta Indonesian as a National Informal Variety and the Attitudes Affecting/Resisting Its Spread. March 2007 – June 2008. Co-supervisor with Simon Musgrave and Julie Bradshaw.

National University of Singapore

Daw Khin Khin Aye. A description of Singapore Bazaar Malay. January 2004 - June 2004. Co-supervisor; replacing previous supervisor.

Rizwana Begum. Language use and the creation of social worlds: the case of Muslims in Singapore. January 2003 - December 2004. Co-supervisor.

MA students

The Australian National University

Jessica Johnson. Tone in Dandagaon Tamang. MA sub thesis, The Australian National University. July 2016 – June 2017.

Carolyn Buncke-Diesner. [Topic on distinguishing accented speech in English]. MA sub thesis, The Australian National University. July 2016 – November 2016.

Naijing Liu. Tsum tone: a challenge for typology and phonological description. MA sub thesis, The Australian National University. February 2015 – October 2015.

Katharine Gosling. The Austronesian family from a morphological perspective. July 2011 – June 2012.

Keren Baker. The Lynggam language of North-east India. July 2011 – July 2012.

Jirat Hiranras. The *ɲaw* constructions in Thai. June 2010 – December 2010.

National University of Singapore

Sasi Rekha d/o Muthiah. Grammatical and pragmatic coding in Singapore Indian Malay. August 2005 - June 2006.

Sandy Ng. Method in the Madness?: VOT in Singaporean native languages and English. January 2004 - December 2004

Bi Xiaofang. A corpus-based analysis of preposition use among China's EFL learners. August 2003 - December 2004

Teng Mei Fong. *Ho* in Hokkien. August 2003 - December 2005

The University of Sydney

Sarah Lee. Causatives in Penang Hokkien. January - December 2001. Co-supervisor.

Honours students

The Australian National University

Virginia Dawson. Differential argument marking in Tiwa, North-east India. January 2012 – June 2013. (Later recipient of the ANU's *University Medal* for research excellence)

Owen Edwards. Grammatical relations in Tolaki (Southeast Sulawesi, Indonesia). January 2011 – May 2012.

National University of Singapore

2006

Ling Ai Ping Diana. Investigating grammatical functions in Mandarin

Nagarajan s/o Selvanathan. Conditions on word order freezing in formal Tamil

Heng Sian Ying. Constraints on relative clauses in Japanese

2005

Lim Ee Shuen. Pro-drop and the interpretation of case

Belinda Lin. Language and Opinion Formation

2004-2005

Jarrod Yeo. Possessive constructions in Colloquial Singapore Malay

Sasi Rekha d/o Muthiah. The development of *-nya* in Indonesian

Kotwani Babita Tekchand. The dative *-khe* in Sindhi

2003-2004

Marjorie Lin Meilan. The syntactic categories of pragmatic particles in Singaporean English

Ng Ching Enn. Restrictions on floating quantifiers in Mandarin

Chua Tiong Seng. The syntax of *-hua* affixed verbs in Mandarin

Sydney University

2002

Matthew Toulmin. The Rajbanshi languages. (co-supervisor)

Other supervisory experience

Summer Institute of Linguistics

March 1999 - May 1999, and ongoing (Ambai, Auye, Kirikiri)

Supervision of grammatical analysis and write-ups by individuals in the Summer Institute of Linguistics, leading to finished grammar sketches and papers on aspects of the grammar of individual languages by students. Irian Jaya/Papua, Indonesia.

Professional Service

Administrative experience:

Australian National University

July 2014

- **Englishes in Asia**

Discussion leader at the the ANU's *Asia-Pacific week* 'Decoding Asia' discussion.

July 2013

- **Is English an Asian language?**

Debater at the the ANU's *Asia-Pacific week*.

November 2012

- **What is the most important idea relating to the Pacific generated at ANU?**

Panel discussionist at the Research School of Asia and the Pacific *Spring Debate*.

May 2009 – March 2010 and ongoing;

- **Delegated Authority for Higher Degree by Research matters, School of Culture, History and Language**

Organising inductions for new students to the school (total: ~150 PhD students) and covering administrative oversight for student matters (fieldwork, travel, candidature milestones).

May 2009 – January 2010; (different periods, total ~ 3 months)

- **Acting Head of Department**

Representing departmental interests at College and School level meetings.

early 2010

- **School small grants scheme framing committee**

Assisting to draft guidelines for the new small grants scheme.

November 2009 – February 2010

- **Representative, Island Southeast Asia**

Representing regional interests at School level meetings.

August 2009 – June 2011

- **Graduate Convenor (Linguistics)**

Representing the interests of two departments in the College of Asia and Pacific and College of Arts and Social Sciences, coordinating Masters-level coursework, managing PhD enquiries and applications, coordinating the Graduate conference and the Graduate induction.

January 2009 –

- **Editor (Pacific Linguistics)**
Assessing and reviewing manuscripts submitted for publication to *Pacific Linguistics*.

Monash University

May 2007 – June 2008

- **Committee member** to Monash University's **Arts and Information Technology Linkage** grant-awarding committee
Evaluating proposals for seed money for cross-disciplinary research between scholars in Arts and scholars in Information Technology (Computer Science).

February 2007 – June 2008

- **Research liaison coordinator** to the **Indonesian Studies program**.
Coordinating a unified presentation of Indonesian research expertise and Indonesian-themed seminars, and organising research partnerships across departments.
- Member of the **School of Languages, Cultures and Linguistics Research committee**.
Organising liaison with faculty-level administration, overseeing the allotment to applicants of research funds allocated to the school, and planning research strategies for the school's academic staff and research students.

National University of Singapore

November 2003 - June 2006

- **Coordinator for the 'Historical / Typological' curriculum grouping**.
Working with other staff teaching the relevant units to ensure that there was a continuity of theme, without excessive overlap in materials, as well as making sure that prerequisites were adequately built in to each course's curriculum.
- **Co-coordinator for the 'Structural / organizational' curriculum grouping**.
As above, coordinating the courses dealing with phonetics, phonology, morphology, syntax, and lexical semantics.

University of Sydney

January 2000 - June 2000, January 2001 - March 2001, February 2002 - April 2002, October 2002

- **Collaborator with the Sandaun Province Department of Education, PNG**.
Collaborating with the Sandaun Province Department of Education, investigating grammatical patterns in the Skou languages of PNG and preparing teacher-trainers for work in community schools with local-language medium of instruction.

July 2000 - December 2000

- **Honours coordinator**.
Helping each honours cohort managed to 'bond' in a way that reinforced each student's work, and provided a support network for the thesis-writing. Organising regular meetings to discuss thesis-writing and academic organisation.
- **Graduate advisor (honours, MA, and PhD candidates)**.

September, 1998 - September 2002.

- **Summer School Coordinator.**

Liaising between the department and higher levels of university administration with regard to offerings at the University of Sydney summer schools.

Conference/Workshop organisation experience:

February 2010

- **Co-organiser** (with **Nick Evans**, **Marian Klamer**, **Yusuf Sawaki** and **Wayan Arka**) of the conference *Melanesia on the edge of Asia: Languages of Papua*, 2, Australian National University, University of Leiden, Max Planck Institute and Universitas Negeri Papua. Universitas Negeri Papua, Manokwari, Indonesia.

January 2010

- **Co-organiser** (with **Jim Fox**) of the conference *Critical Directions in Comparative Austronesian Studies*, Australian National University, Canberra, Australia.

July 2008

- **Co-organiser** (with **Simon Musgrave** and **I Wayan Arka** and **Jeremy Hammond**) of the 15th *Annual Conference of the Austronesian Formal Linguistics Association*, Sydney, Australia. (announced on <http://linguistlist.org/issues/18/18-3734.html#1>)
- **Co-organiser** (with **Cathryn Donohue**) of the workshop 'Morphosyntactic aspects of instruments and instrumentals', organised as part of the 2008 Australian Linguistic Institute (Lingfest) / International Lexical Functional Grammar conference. (announced on <http://linguistlist.org/issues/19/19-141.html#1>)

November 2006-2008

- **Organiser** of the monthly cross-campus 'Papuanist workshops' meeting in Melbourne, Australia. Loosely administered through Monash University.

March 2004 - May 2005

- **Co-organiser** (with **Søren Wichmann**) of the conference 'The typology of Stative-Active languages' (http://email.eva.mpg.de/~wichmann/as_gen.html), May 20 – 22 2005, Max Planck Institute for Evolutionary Anthropology, Leipzig.

November 2003 - October 2004

National University of Singapore.

- **Organising committee** for the 2005 Asialex conference (held in June 2005).

September 2002 - 2005

University of Sydney / National University of Singapore, for Leiden University.

- **International scientific committee** for the conference *Between Stress and Tone*, Leiden University, The Netherlands (held in July 2005).

June-July 1997

University of Manchester and University of York.

- **Organiser** of the Foundation for Endangered Languages' *Workshop on Endangered Languages: steps in language rescue*. University of York, England, 26 – 27 July 1997 (Details available at: <http://www.linguistlist.org/issues/8/8-852.html#2>)

April 1997

University of Manchester.

- **Organiser** of the Manchester NP workshop. University of Manchester, England, 26 April 1997 (involving organising international invited speakers).

Other service:

Reviewing/examining experience

- **Reviewer for journal articles** submitted to: *Anthropological Linguistics*, *Australian Journal of Linguistics*, *Concentric: studies in linguistics*, *Current Anthropology*, *Folia Linguistica*, *Language*, *Linguistic Discovery*, *Linguistic Typology*, *Natural Language and Linguistic Theory*, *Oceanic Linguistics*, *Pacific Linguistics* and *Phonology*.
- **Reviewer for research grant applications** submitted to: *Academica Sinica* (Taiwan), *The European Science Foundation*, *The Australian Research Council*, *The Hans Rausing Endangered Languages Documentation Programme* (UK), *The University of Hong Kong* (Hong Kong), *the European Science Foundation*, *Dutch Science Foundation* (Holland), and *the National Science Foundation* (USA).
- **Reviewer for book proposals** submitted to: *Pearson Education South Asia*, *Institute of Linguistics*, *Academia Sinica*, and *University of California Publications in Linguistics*.
- **Examiner for graduate theses** from *Australian National University*, *National University of Singapore*, *Northern Territory University*, and *University of Canterbury*.
- **Examiner for language proficiency** for the *University of California (Santa Barbara)* (Tok Pisin).

Editorial work

Editor for *Tone and stress in New Guinea* (John Benjamins Press)

Coeditor for *Semantic alignment: typological and descriptive studies* (Oxford University Press)

Outreach:

- **Radio Sandaun** (broadcast by Papua New Guinea's Sandaun (West Sepik) province community radio): *Yumi i ken kamapim tokples bilong Sandaun* (We can develop local languages in Sandaun province) (series, March 2002).
- **SBS Radio Indonesia programme** (broadcast by Australia's *Special Broadcasting Service*): *Ilmu bahasa dan sejarah Indonesia timur* (The linguistics and history of eastern Indonesia) (Thursday 22 November 2007).

Professional memberships:

- Centre for Research on Language Change (Australian National University)
- International Association of Forensic Linguists
- Linguistic Society of America (life member)