

Curriculum Vitae

Robert P. Stockwell

Professor Emeritus, Department of Linguistics, UCLA

Address: (Home) 4000 Hayvenhurst Ave, Encino, CA 91436
(Office) Department of Linguistics, UCLA, Los Angeles, CA 90095

Phone: (Home) (818) 783-1719 (Office) (310) 925-8675

E-Mail: Stockwel@Ucla.Edu

Born June 12, 1925, Oklahoma City, Oklahoma

Education: BA. (English and Greek) 1946, University of Virginia
MA. (English) 1949, University of Virginia
Ph.D. (English Philology) 1952, University of Virginia

Experience:

1952-56 School of Languages, Foreign Service Institute, Department of State (in charge of Spanish and Portuguese language instruction; co-authored the FSI Spanish text which was the main instructional tool at FSI for the next 20 years and became the principal model for the MLA *Modern Spanish* and the ALM series of language texts from Harcourt Brace Jovanovich.

1956-66 Professor of English, UCLA (Assistant Professor 1956, Associate Professor 1958, Full Professor 1962). Responsible for graduate and undergraduate courses in history and structure of English language.

1966-1994: Professor of Linguistics, UCLA. Responsible for graduate and undergraduate courses in historical linguistics, history of English, syntactic theory, historical theory.

1994--: Professor Emeritus, Recalled to Active Service 1994-1999, Department of Linguistics, UCLA

1963-66 Chair, Interdepartmental Program in Linguistics, UCLA

1966-73 Founding Chair, Department of Linguistics, UCLA

1980-84 Chair, Department of Linguistics, UCLA

Visiting professorships (summers): 1955, 1956 Georgetown University; 1960 University of the Philippines; 1961 University of Texas; 1965 University of Michigan; 1979 University of Salzburg.

Associate Director, Linguistic Institute at University of Salzburg 1979

Director, Linguistic Institute at UCLA 1983

Honors and Awards

1963-64 Fellow of the American Council of Learned Societies

1968 Distinguished Teaching Award, UCLA Alumni Association
 1968 Distinguished Teaching Award, UCLA Graduate Student Association

Festschrift (in honor of 60th birthday, June 12, 1985) *On Language: Rhetorica, Phonologica, Syntactica, a Festschrift for Robert P. Stockwell from his Friends and Colleagues*. Edited by C.K. Duncan-Rose and Theo Vennemann. London: Routledge 1988.

Editorial Service

Associate Editor, *Language* 1973-82
 Associate Editor, *Hispanic Linguistics* 1983-89
 Associate Editor, *Folia Linguistica Historica*, 1976--
 Associate Editor, *Studia Anglica Posnaniensia*, 1984--
 Associate Editor, *English Language and Linguistics*, 1996--

University Service

Academic Senate: Committee on Committees 1975-78 (Chair 1976-77); 1996 -- 1998
 Academic Senate: Committee on Educational Policy 1979-81 (Chair 1980-81)
 Academic Senate: Coordinating Council of Academic Programs and Policies 1981-82 (Chair)
 Academic Senate: Executive Board, Academic Senate 1981-82
 Dean's Appointment: Chair, Task Force on Language Teaching at UCLA 1991-92
 Dean's Advisory Panel (Humanities) 1990-92
 Academic Senate: Committee on Research, Faculty Grants Committee, Humanities 1992—95
 Academic Senate: Task Force on Faculty Teaching Workload, 1993-1994

Committee Service after 1994 (retirement date)

Academic Senate: Committee on Budget and Planning, 1995
 Academic Senate: Committee on Committees 1996-1998
 Academic Senate: Council on Research 1998-2003
 Statewide Senate: University Committee on Research Programs 1998
 Member Governing Board, UCLA Faculty Center 1994-1996, 1997-1999
 Member, Executive Board, UCLA Faculty Association, 1998--2001
 Member, Executive Board, UCLA Emeriti Association, 1998--2001

Work Published prior to Retirement in 1994

1. 1951. Robert P. Stockwell and C.W. Barritt. "Some Old English graphemic-phonemic correspondences: æ, ea, and a." *Studies in Linguistics, Occasional Papers* 4. (104 pages)
2. 1953. Robert P. Stockwell. "Concerning description and hypothesis." *Studies in Linguistics* 11. 1-2.
3. 1953. Robert P. Stockwell. Review of *Lexical number in Spanish nouns, with reference to their English equivalents*, by James E. Iannucci. *Studies in Linguistics* 11.1-2. 33-4.
4. 1955. Robert P. Stockwell and C.W. Barritt. "The Old English short digraphs: some considerations." *Language* 31. 372-89.

5. 1955. J. Donald Bowen and Robert P. Stockwell. "The phonemic interpretation of semivowels in Spanish." *Language* 31. 236-40.

Reprinted in *Readings in Linguistics*, ed. Martin Joos. NY:ACLS, 1958
6. 1955. Robert P. Stockwell. "The preparation of the Foreign Service Institute Spanish Materials: A Case History." *Monarch* 8: 33-50.
7. 1956. Robert P. Stockwell, J. Donald Bowen and Ismael Silva-Fuenzalida. "Spanish juncture and intonation." *Language* 31: 641-65.

Reprinted in *Readings in Linguistics*, ed. Martin Joos. NY:ACLS, 1958
8. 1956. Robert P. Stockwell and J. Donald Bowen. "A further note on Spanish semivowels." *Language* 32: 290-2.

Reprinted in *Readings in Linguistics*, ed. Martin Joos. NY:ACLS, 1958
9. 1956. Robert P. Stockwell . "On phonemes and allophones." *Hispania* 39. 325-6.
10. 1956. Robert P. Stockwell and J. Donald Bowen. "The apocoptation of certain adjectives in Spanish." *Hispania* 39. 349-51
11. 1956. Robert P. Stockwell. Review of *The Field of Yiddish*, by Uriel Weinreich. *Language* 32. 374-84.
12. 1957. J. Donald Bowen and Robert P. Stockwell. "Orthography and respelling in teaching Spanish." *Hispania* 40. 200-5.
13. 1957. Robert P. Stockwell. Review of *The National Interest and Foreign Languages*, by William Riley Parker. *Language* 33. 497-502.
14. 1957. Robert P. Stockwell, J. Donald Bowen, Guillermo Segreda, Hugo Montero U., and I. Silva-Fuenzalida. *FSI Spanish: Basic Course*. (Units 1-15, Units 16-30; xii + 686 pages; xi + 708 pages) Washington, D.C.: US. Government Printing Office.
15. 1957. Robert P. Stockwell. Review of *James Douglas on English Pronunciation c. 1740*, by Borje Holmberg. *Language* 33. 246-53.
16. 1957. Robert P. Stockwell and J. Donald Bowen. "A rejoinder (on the respelling issue)," *Hispania* 40.463-4.
17. 1957. Robert P. Stockwell . Review of *The Pronunciation of English*, by Daniel Jones. *Language* 33. 614-21.
18. 1958. Robert P. Stockwell "The phonology of Old English: A structural sketch". *Studies in Linguistics* 13. 13-24.

Reprinted in *Readings in the History of the English Language*, ed. by Charles T. Scott and Jon L. Erickson. Boston: Allyn and Bacon, 136-45.

19. 1958. Robert P. Stockwell .Review of *Audio-Visual Aids in Language Teaching*, by Ruth Hirsch, *Studies in Linguistics* 13. 3-4.
20. 1959. Robert P. Stockwell, J. Donald Bowen, Guillermo Segreda, Hugo Montero U., and Ismael Silva-Fuenzalida. *FSI Spanish: Basic Course* (Units 31-45; x + 602 pages). Washington: US. Government Printing Office.
21. 1959. Robert P. Stockwell. "Structural dialectology: a proposal". *American Speech* 35. 258-68.
22. 1959. Robert P. Stockwell and Rudolph Willard. "Further notes on Old English Phonology." *Studies in Linguistics* 14.10-13.
23. 1959. Robert P. Stockwell. Review of *Studies in Linguistic Analysis*, ed. by J. R. Firth, in *International Journal of American Linguistic* 25.254-9.
24. 1959. Alfred L. Larr and Robert P. Stockwell. "A test of speech intelligibility." *The Volta Review* 61.403-8.
25. 1959. Robert P. Stockwell and J. Donald Bowen. Review of *Spoken English*, by David T. Thomson and Robert P. Lyons. *The MST English Quarterly* 9.2-4.
26. 1960. Robert P. Stockwell. "The place of intonation in a generative grammar of English." *Language* 36: 360-67.

Reprinted in *Readings in Applied English Linguistics*, ed. H. B. Allen. New York: Appleton Century Crofts, 1964.

Reprinted in *Readings on Intonation*, ed. Dwight Bolinger. Penguin 1972.

27. 1960. Robert P. Stockwell. Review of *English Intonation: Its Form and Function*, by Maria Schubiger. *Language* 36.544-48
 28. 1960. Bowen, J. Donald and Robert P. Stockwell. *Patterns of Spanish Pronunciation*. Chicago: University of Chicago Press
 29. 1961. Robert P. Stockwell. "The Middle English 'Long Close' and 'Long Open' Mid Vowels." *The University of Texas Studies in Literature and Language* 2.529-38.
- Reprinted in *Approaches to English Historical Linguistics*, ed. Roger Lass, 154-63. New York: Holt, Rinehart and Winston, 1969.
- Reprinted in *Readings in the History of the English Language*, ed. Charles T. Scott and Jon L. Erickson, 196-205. Boston: Allyn and Bacon, 1968.
30. 1961. Robert P. Stockwell and C. Westbrook Barritt. "Scribal practice: Some assumptions." *Language* 37.75-82.

Reprinted in *Approaches to English Historical Linguistics*, ed. Roger Lass, 133-41. New York: Holt, Rinehart and Winston, 1969.

31. 1961. Robert P. Stockwell. Review of *The Groundwork of English Intonation*, by Roger Kingdon. *International Journal of American Linguistics* 27.278-83.
32. 1962. Robert P. Stockwell. "On the analysis of English intonation". *Proceedings of the Second Texas Conference on Problems of Linguistic Analysis in English*, ed. A.A. Hill, 39-60. Austin: University of Texas Press.
33. 1962. Robert P. Stockwell. Review of *The First Five Minutes*, by R. Pittenger, C.F. Hockett, and J. Danehy, *International Journal of American Linguistics* 28.293-96.
34. 1962. Robert P. Stockwell. "Literature, language teaching, linguistics." *ACLS Newsletter* 12.1-8.
35. 1962. Paul Pimsleur, Robert P. Stockwell, and Andrew L. Comrey. "Foreign language learning ability." *Journal of Educational Psychology* 53.15-26.
36. 1963. Robert P. Stockwell. "The transformational model of generative or predictive grammar," Chap. 3.23-46. *Natural Language and the Computer*, ed. by Paul L. Garvin. New York: McGraw-Hill.
37. 1963. Robert P. Stockwell. Review of *Generality, Gradience, and the All-or-none*, by Dwight L. Bolinger. *Language* 39.87.91.
38. 1964. Robert P. Stockwell. "Grammar? Today?" *Journal of the Conference on College Composition and Communication* 15.56.59.
39. 1964. Robert P. Stockwell. Review of *Modern English Structure*, by Barbara M. H. Strang. *Language* 40.483-87.
40. 1964. Robert P. Stockwell. "On the utility of an overall pattern in historical English phonology." *Proceedings of the Ninth International Congress of Linguists*. Mouton: The Hague.

Reprinted in *Approaches to English Historical Linguistics*, ed. Roger Lass, 88-96. New York: Holt Rinehart and Winston, 1969.

Reprinted in *Readings in the History of the English Language*, ed. Charles T. Scott and Jon L. Erickson, 206-12. Boston: Allyn and Bacon, 1968.
41. 1964. Robert P. Stockwell. "Transformational grammar in perspective." In *English Studies Today*, third Series 51-67. Edinburgh: University Press.
42. 1965. Robert P. Stockwell and J. Donald Bowen. *The Sounds of English and Spanish*. Chicago: University of Chicago Press. (xii + 168 pages)
43. 1965. Robert P. Stockwell, J. Donald Bowen, and John W. Martin. *The Grammatical Structures of English and Spanish*. Chicago: University of Chicago Press.

44. 1965. Robert P. Stockwell. Review of *Internal Structure of Clauses in English and Main Sentence Elements in the Book of Margery Kempe*, by Alfred Reszkiewicz. *Language* 41.155-66.
45. 1968. Robert P. Stockwell. "Contrastive analysis and lapsed time," *Georgetown Monograph Series on Languages and Linguistics*, No. 21, ed. by James E. Alatis, 11-26. Washington: Georgetown University Press.
46. 1968. Robert P. Stockwell, Paul Schachter, and Barbara Partee. *Integration of Transformational Theories of English Syntax*. Two vols., pp. xi + 1057, US. Air Force Systems Command, Hanscom Field, Bedford, Mass.
- Reviewed in *Language* Sept. 1972 by Paul Chapin.
- Reprinted by National Technical Information Service, US. Dept. of Commerce, #AD 703300, Washington, DC. 1970. RPS is principal author of chapters entitled "Case Placement", "Nominalization", and "Relativization" (pp. 37-84, 445-526, and 527-624) and coordinator of the project.
47. 1969. Robert P. Stockwell. "Mirrors in the history of English pronunciation." *Studies in Language, Literature, and Culture of the Middle Ages and Later*, ed. by E. Bagby Atwood and Archibald A. Hill, 20-37. Austin: Univ. of Texas Press.
- Reprinted in *Approaches to English Historical Linguistics*, ed. by Roger Lass, 228-46. New York: Holt, Rinehart and Winston, 1969.
48. 1969. Robert P. Stockwell. "Foreword." *Approaches to English Historical Linguistics*, ed. by Roger Lass, iii-iv. See supra.
49. 1969. Robert P. Stockwell. "Generative grammar." In *Linguistics Today*, ed. by Archibald A. Hill, 259-69. (Voice of America, Forum Lectures). New: Basic Books.
50. 1972. Robert P. Stockwell and Ronald K. S. Macaulay (editors, and authors of the introduction). *Linguistic Change and Generative Theory*. Indiana University Press: Bloomington, Indiana. (xviii + 301 pages). Translated as *Cambio Linguistico y Teoria Generativa* by Jose L. Melena. Madrid: Editorial Gredos. 1977.
51. 1972. Robert P. Stockwell. "The role of intonation: Reconsiderations and other considerations." *Readings on Intonation*, ed. by Dwight L. Bolinger. Harmondsworth, England: Penguin Publishers, 87-109.
52. 1973. Robert P. Stockwell, Paul Schachter, and Barbara Partee. *Major Syntactic Structures of English*. New York: Holt, Rinehart and Winston. (viii + 847 pages)
53. 1973. Robert P. Stockwell. "Problems in the interpretation of the great English vowel shift." *Studies in Linguistics: Papers in Honor of George L. Trager*, ed. by M. Estellie Smith. The Hague: Mouton, 344-62.

- Also in *Essays on the Sound Pattern of English*, ed. by D.L. Goyvaerts and G. K. Pullum. Ghent: Story-Scientia, 1975.
54. 1977. Robert P. Stockwell. *Foundations of Syntactic Theory*. Englewood Cliffs, NJ.: Prentice-Hall. (xii + 147 pages)
 55. 1977. Robert P. Stockwell, Dale E. Elliott, and Marian C. Bean. *Workbook in Syntactic Theory and Analysis*. Englewood Cliffs, NJ.: Prentice-Hall. (xii + 147 pages)
 56. 1977. Robert P. Stockwell. "Motivations for exbraciation in Old English." *Mechanisms of Syntactic Change*, ed. by Charles Li, 291-314. Austin: University of Texas Press.
 57. 1978. Robert P. Stockwell. "Perseverance in the English vowel shift." *Recent Developments in Historical Phonology*, ed. J. Fisiak, 337-48. Mouton: The Hague.
 58. 1980. Robert P. Stockwell. "Summation and assessment of theories." *Current Approaches to Syntax*, ed. by Edith Moravcsik and Jessica Wirth, 353-81. New York: Academic Press.
 59. 1984. Robert P. Stockwell. "On the history of the verb-second rule in English." *Historical Syntax*, ed. by Jacek Fisiak. The Hague: Mouton. 576-92.
 60. 1986. Robert P. Stockwell. "Assessments of alternative explanations of the Middle English Phenomenon of High Vowel Lowering when lengthened in the Open Syllable". *Papers from the Fourth International Congress on English Historical Linguistics*, ed. by Roger Eaton, Olga Fischer, Willem Koopman, and Frederike van der Leek. The Hague: Mouton de Gruyter, 125-34.
 61. 1986. Robert P. Stockwell. "Grammar as Speaker's Knowledge versus Grammar as Linguists' Characterization of Norms." *Linguistics across Historical and Geographical Boundaries*, ed. by Dieter Kastovsky and Aleksander Szwedek. Berlin: Mouton de Gruyter, 125-34.
 62. 1988. Robert P. Stockwell and Donka Minkova. "The English vowel shift: Problems of coherence and explanation." *Luick Revisited*, ed. by Dieter Kastovsky, Gero Bauer, and Jacek Fisiak. Tübingen: Gunter Narr, 355-94.
 63. 1988. Robert P. Stockwell and Donka Minkova. "A rejoinder to Lass." *Luick Revisited*, ed. by Dieter Kastovsky, Gero Bauer, and Jacek Fisiak. Tübingen: Gunter Narr, 411-17.
 64. 1990. Donka Minkova and Robert P. Stockwell. "Verb phrase conjunction in Old English." In *Historical Linguistics 1987: Papers from the Eighth International Conference on Historical Linguistics*, ed. by Henning Andersen and Konrad Koerner. Amsterdam: John Benjamins, 499-515.
 65. 1990. Robert P. Stockwell. Review Article on *Syntactic Case and Morphological Case in the History of English*, by Ans van Kemenade. *Lingua* 20.90-100.
 66. 1991. Robert P. Stockwell and Donka Minkova. "Subordination and word order change in the history of English." In *Historical English Syntax*, ed. by Dieter Kastovsky. Berlin: Mouton de Gruyter, 367-408.

67. 1991. Donka Minkova and Robert P. Stockwell. "Poetic influence on prose word order in Old English." In *The Evidence for Old English: Edinburgh Studies in English Language*, Vol. 2, 147-160. Ed. by Fran Coleman. Edinburgh: Edinburgh University Press.
68. 1991. Donka Minkova and Robert P. Stockwell. "The Early Modern English vowels, more o' Lass." *Diachronica* 3.1-18.
69. 1992. Donka Minkova and Robert P. Stockwell. "On the role of prosodic features in syntactic change." *Internal and External Factors in Syntactic Change*, ed. by Dieter Stein and Marinel Gerritsen. Berlin: de Gruyter, 417-33.
70. 1992. Donka Minkova and Robert P. Stockwell. "Homorganic Clusters as moric busters in the history of English: The case of *-ld, -nd, -mb*" In *History of Englishes: New Methods and Interpretations in Historical Linguistics*, ed. by Matti Rissanen et al. Berlin: de Gruyter, 191-207.
71. 1992. Robert P. Stockwell and Donka Minkova. "Kuhn's laws and verb-second: On Kendall's theory of syntactic displacement in *Beowulf*". In *Germanic Linguistics: Issues and Methods*, ed. by Irmengard Rauch, Gerald F. Carr, and Robert L. Kyes. Berlin: Mouton de Gruyter, 315-337.
72. 1993. Robert P. Stockwell and Karn King. Review Article on Jan Terje Faarlund, *Syntactic Change: Toward a Theory of Historical Syntax*. In *Nordic Journal of Linguistics* 16.1.60-68.
73. 1993. Robert P. Stockwell and Donka Minkova. "Kuhn's laws and Old English verse." In *Studies in Early Germanic Linguistics*, ed. by Toril Swan. Berlin: de Gruyter.
74. 1993. Robert P. Stockwell. "On the evidence for bimoric vowels in early English." In Proceedings of the Tenth International Conference on Historical Linguistics, Amsterdam 1991. Ed by Jaap van Marle. Amsterdam: Benjamins.
75. 1993. Robert P. Stockwell. "Dwight L. Bolinger." *Language* 69.99-112.

Published Work since 1994 (date of retirement)

76. 1994. Donka Minkova and Robert P. Stockwell. "Syllable weight, prosody, and meter in Old English." *Diachronica* Vol. 11.1.
77. 1994. Robert P. Stockwell and Donka Minkova. Review of Vol I, *Cambridge History of the English Language*, ed. by Richard Hogg. *Journal of Linguistics*.30.515-527.
78. 1994. Donka Minkova and Robert P. Stockwell. Review of Vol II, *Cambridge History of the English Language*, ed. by Norman Blake. *Journal of Linguistics*.30.528-547.
79. 1995. Donka Minkova and Robert P. Stockwell. Review of Robert Fulk, *A History of Old English Meter*. *Language*.71.359-75
80. 1996. Robert P. Stockwell. "Old English Short Diphthongs and the Theory of Glide Emergence." In Derek Britton, ed., *English Historical Linguistics 1994*. Amsterdam: Benjamins. 57-72.

81. 1996. Robert P. Stockwell and Donka Minkova. "Against the notion 'Metrical Grammar'". In Irmengard Rauch, *Proceedings of the 3rd Berkeley- Germanic Linguistics Roundtable* (April 1994). Berlin: Mouton.
82. 1997. Robert P. Stockwell and Donka Minkova. *The Prosody of Beowulf*. In *A Beowulf Handbook*, ed. John Niles and Robert Bjork. Univ. of Nebraska Press. 55-84.
83. 1996. Robert P. Stockwell. "Some recent theories of Old English metrics." In *Early English Metrics*, ed. by Christopher McCully. Cambridge: Cambridge University Press. 73-94.
84. 1996. Donka Minkova and Robert P. Stockwell. "Chaucerian Phonemics: Evidence and Interpretation." In Raymond Hickey and Stanislaw Puppel, eds., *Language History and Linguistic Modelling*. Mouton de Gruyter, 29-57.
85. 1997. Robert P. Stockwell. Review of David Denison, *English Historical Syntax*. *Language* 73.4.858-860.
86. 1997. Robert P. Stockwell. "Incompatibilities among theories of Anglo-Saxon metrics." In Jane Hill, P.J. Mistry, and Lyle Campbell, eds., *The Life of Language: Papers in Linguistic in Honor of William Bright*. Mouton de Gruyter. 473-480.
87. 1997. Robert P. Stockwell and Donka Minkova. "Old English Metrics and the Phonology of Resolution." *Germanic Studies in Honor of Anatoly Liberman*. *Nowele* Vol. 31-32, 389-406.
88. 1997. Robert P. Stockwell and Donka Minkova. "On Drifts and Shifts." *Studia Anglica Posnaniensia XXXI*. 283-303.
89. 1998. Donka Minkova and Robert P. Stockwell. "The origins of long-short allomorphy in English." *Proceedings of the 9th International Congress on English Historical Linguistics*. Ed. by Jacek Fisiak. Berlin: Mouton.
90. 2000. Robert P. Stockwell and Donka Minkova. "Explanations of sound change: Contradictions between dialect data and theories of chain shifting." Clive Upton and Katie Wales, eds. *Dialectal Variation in English*. *Leeds Studies in English XXX*, pp 83-102.
91. 2000. Robert P. Stockwell and Donka Minkova. "On the partial-contact origins of English pentameter verse." D. Kastovsky, ed., *Contact Influences in the History of English*, Berlin: Mouton.
92. 2000. Robert P. Stockwell and Donka Minkova. "What happened to Old English clitic pronouns and why?" Christiane Dalton-Puffer and Nikolaus Ritt, Eds. *Words: Structure, Meaning, Function*, 289-307. Berlin: Mouton de Gruyter.
93. 2001. Robert P. Stockwell and Donka Minkova. *English Words: History and Structure*. Cambridge: Cambridge University Press.
94. 2002, Robert Stockwell and Donka Minkova. "Interpreting the Old and Middle English close vowels." *Language Sciences* 24.447-457.

95. 2002. Robert P. Stockwell. "Retraction and rounding in Old English breaking." *Sounds and systems: Studies in Structure and Change*. Ed. by David Restle and Dietmar Zaefferer. Berlin and New York: Mouton de Gruyter, pp. 121-137.
96. 2002. Donka Minkova and Robert Stockwell, eds. *Studies in the History of the English Language: A Millennial Perspective*. Berlin and New York: Mouton de Gruyter.
97. 2002. Robert Stockwell. "How much shifting actually occurred in the historical English vowel shift?" In Donka Minkova and Robert Stockwell, eds. *Studies in the History of the English Language: A Millennial Perspective*. Berlin and New York: Mouton de Gruyter, pp. 267-281.
98. 2003. Donka Minkova and Robert Stockwell. "Editorial Emendation and the Chaucerian Metrical Template." In *Chaucer and the Challenges of Medievalism. Studies in Honor of H. A. Kelly*, ed. by D. Minkova and Th. Tinkle. Hamburg and Bern: Peter Lang Verlag, 2003, 129-140.
99. 2003. Donka Minkova and Robert Stockwell. "English vowel shifts and "optimal" diphthongs: Is there a logical link?" In: D. Eric Holt (ed.) *Optimality Theory and Language Change*, Kluwer Academic Publishers: The Netherlands, 169—190.
100. 2005. Donka Minkova and Robert Stockwell. "Clash avoidance in morphologically derived words in Middle English. (Why [-hʊ d] but [-də m]?)" In: *Rethinking Middle English. Linguistic and Literary Approaches*, ed. by Nikolaus Ritt and Herbert Schendl. Bern: Peter Lang, 2005, 263-280.
101. 2006. Donka Minkova and Robert Stockwell. "English Words". In: *The Handbook of English Linguistics*, ed. by Bas Aarts and April McMahon, Oxford: Blackwell Publishing, 459-483.
102. 2006. "The status of late Middle English <ei> spellings as early evidence of the English Vowel Shift". In: *The Beginnings of Standardization. Language and Culture in Fourteenth-Century England*, ed. by Ursula Schaefer. Frankfurt am Main etc.: Peter Lang, 173-181.
103. 2008. Donka Minkova and Robert Stockwell. "Phonology: Segmental Histories". A *Companion to the History of the English Language*, ed. by Haruko Momma and Michael Matto, *Blackwell companions to literature and culture*, 54, Chichester, UK: Wiley-Blackwell, 29-42.
104. 2008. Review of Jeremy J. Smith, *Sound change and the history of English*. Oxford: Oxford University Press. 2007. *English Language and Linguistics* 12:3, 543-549.
105. 2009. Donka Minkova and Robert Stockwell. *English Words. History and Structure*. Second Edition. Cambridge: Cambridge University Press.