

Scott Grimm
Curriculum Vitae, 7/1/2019

Department of Linguistics
University of Rochester
Lattimore 512
PO BOX 270096
Rochester, NY 14627-0096
(585) 275-5136
scott.grimm@rochester.edu

Current Academic Position

Assistant Professor
Department of Linguistics
University of Rochester

Previous Academic Employment

Postdoctoral Researcher. September, 2012–December, 2013. Project: *Natural language ontology and the semantic representation of abstract objects*.

Universitat Pompeu Fabra, Departament de Traducció i Ciències del Llenguatge

Researcher. September, 2009–February, 2010. Project PB3: *Lexical Conditioning of Syntactic Structures–Clause-Embedding Predicates*.

Zentrum für Allgemeine Sprachwissenschaft, Berlin, Germany

Visiting Researcher. September, 2007–July, 2008.

Natural Language Theory and Technology Group, Palo Alto Research Center (PARC).

Researcher. January–August, 2006. SFB 471, Project A24: *The Role of Semantic Fields in the Development of Postpositions and Case Markers*

Fachbereich Sprachwissenschaft Universität Konstanz, Germany

Education

2006-2012: PhD in Linguistics

Stanford University

Dissertation Title: *Number and Individuation*

Dissertation Committee: Beth Levin (Chair), Chris Potts, Paul Kiparsky and Donka Farkas

2004-2005: Master of Science in Logic, Cum Laude

Institute for Logic, Language and Computation, University of Amsterdam

Thesis Title: *The Lattice of Case and Agentivity*

Advisor: Henk Zeevat

2002-2004: Maîtrise en Science du langage, Mention Bien [Cum Laude]

Mention Industries du langage [Computational Linguistics]

Université de Grenoble III: Stendhal

Thesis title: *La sémantique lexicale des adjectifs d'émotion: Le cas du champ sémantique de 'content'*

Advisors: Francis Grossman and Agnes Tutin

2002-2003: Diplôme des Etudes Françaises de Deuxième Degré
Honors: Mention Bien [Cum Laude]
Université de Grenoble III: Stendhal

1994-1998: Bachelor of Arts in English Literature
Columbia College, Columbia University

Fellowships and Awards

University Nominee for Andrew Carnegie Fellows Program Competition (Junior Candidate), 2018

Doctoral Dissertation Research Improvement Grant, National Science Foundation, 2010-2012

Graduate Research Opportunity Award, Stanford University, 2011

Short Term Research Grant (4 Months), Deutscher Akademischer Austauschdienst, 2011

Bloch Fellow, Linguistic Society of America, 2009-2011

Graduate Summer Research Fellowship, Center for African Studies, 2008

Graduate Fellowship, Department of Linguistics, Stanford University, 2006-2011

Dean's List, Columbia College, Columbia University, 1994-1998

Books

Mark Ali and Scott Grimm. In press. *Dagaare-English Dictionary*. African Language Grammar and Dictionary Series. Language Science Press, Berlin.

Refereed Journal Publications

Scott Grimm and Beth Levin. Under Revision at *Journal of Semantics*. "Furniture and Other Artifactual Aggregates".

Chigusa Kurumada and Scott Grimm. 2019. "Meaning Predictability in Grammatical Encoding: Optional Plural Marking". *Cognition* 191: 103953.

Scott Grimm. 2018. "Grammatical Number and the Scale of Individuation". *Language* 94: 527-574.

Andrew Anderson, Edmund Lalor, Feng Lin, Jeffrey Binder, Leonardo Fernandino, Colin Humphries, Lisa Conant, Rajeev Raizada, Scott Grimm, and Xixi Wang. 2018. "Multiple Regions of a Cortical Network Commonly Encode the Meaning of Words in Multiple Grammatical Positions of Read Sentences." *Cerebral Cortex*.

Scott Grimm. 2016. "Crime Investigations: The Countability Profile of a Delinquent Noun," *Baltic International Yearbook of Cognition, Logic and Communication*: Vol. 11.

Marie-Catherine de Marneffe, Scott Grimm, Inbal Arnon, Susannah Kirby and Joan Bresnan. 2012. "A Statistical Model of the Grammatical Choices in Child Production of Dative Sentences." *Language and Cognitive Processes* 27: 25-61.

Scott Grimm. 2011. "Semantics of Case." *Morphology* 21: 515-544.

Commentaries and Replies in Journals

Elizabeth A. Shay, Scott Grimm, and Rajeev D. S. Raizada. 2016. “Commentary on Kemmerer: the challenges and rewards of trying to combine linguistics and cognitive neuroscience”, *Language, Cognition and Neuroscience*.

Refereed Book Chapters

Scott Grimm. Submitted. “Determining Countability Classes.” In T. Kiss and F. J. Pelletier (eds.) *The Semantics of the Count/Mass Distinction*. Cambridge University Press.

Scott Grimm. To Appear. “Inverse Number in Dagaare.” In P. Cabredo Hofheer and J. Doetjes (eds.) *Oxford Handbook of Grammatical Number*. Oxford University Press.

Scott Grimm and Mojmír Dočekal. To Appear. “Counting Aggregates, Groups and Kinds: Countability from the Perspective of a Morphologically Complex Language”. In H. Filip (ed.) *Counting and Measuring Across Languages*. Cambridge University Press.

Henk Zeevat, Scott Grimm, Lotte Hogeweg, Sander Lestrade and E. Allyn Smith. 2017. “Representing the Lexicon: Identifying Meaning in Use via Overspecification”. In Kata Balogh and Wiebke Petersen (eds.) *Proceedings of Workshop Bridging Formal and Conceptual Semantics (BRIDGE-14)*, 153–186. Düsseldorf University Press, Düsseldorf, Germany.

Scott Grimm. 2012. “Inverse Number Marking and Individuation in Dagaare.” D. Masmam (ed.), *Count and Mass Across Languages*, 75–98. Oxford University Press. Oxford, England.

Scott Grimm. 2007. “Case Attraction in Ancient Greek.” Balder Ten Cate and Henk Zeevat (eds.) *Proceedings of the 6th International Tbilisi Symposium on Language, Logic and Computation: Lecture Notes in Computer Science, Vol. 4363, Lecture Notes in Artificial Intelligence*, 139–153. Springer, Dordrecht.

Refereed Conference Proceedings

Rebecca Everson, Wolf Honoré and Scott Grimm. 2019. “An Online Platform for Community-Based Language Description and Documentation”. In *Proceedings of the 3rd Workshop on the Use of Computational Methods in the Study of Endangered Languages*, Association for Computational Linguistics.

Scott Grimm and Beth Levin. 2017. “Artifact Nouns: Reference and Countability”. In Andrew Lamont and Katerina Tetzloff (eds.), *Proceedings of the 47th Annual Meeting of North East Linguistic Society (NELS 47), Volume 2*, 55–64. GLSA (Graduate Linguistics Student Association), University of Massachusetts, Amherst, MA, USA.

Chigusa Kurumada and Scott Grimm. 2017. *Communicative efficiency in language production and learning: Optional plural marking*. In *Proceedings of the Cognitive Science Society*.

Scott Grimm and Louise McNally. 2016. “The+VPing as anaphoric event-type reference”. In Kyeong-min Kim, Pocholo Umbal, Trevor Block, Queenie Chan, Tanie Cheng, Kelli Finney, Mara Katz, Sophie Nickel-Thompson, and Lisa Shorten (eds.), *Proceedings of WCCFL 33*, 67–76. Cascadilla Proceedings Project, Somerville, MA, USA.

Scott Grimm and Louise McNally. 2015. “The -ing Dynasty: Rebuilding the Semantics of Nominalizations”. In Sarah D’Antonio, Mary Moroney, and Carol Rose Little (eds.), *Proceedings of Semantics and Linguistics Theory 25*, 82–102.

Scott Grimm. 2014. “Individuating the Abstract.” In Urtzi Etxeberria, Anamaria Fălăuș, Aritz Irurtzun and Bryan Leferman *Proceedings of Sinn und Bedeutung 18*, 182–200. University of the Basque Country, Vitoria, Spain.

Scott Grimm and Louise McNally. 2013. “No ordered arguments needed for nouns”. In Maria Aloni, Michael Franke and Floris Roelofsen (eds.), *Proceedings of the 19th Amsterdam Colloquium*, 123–130. Institute for Logic, Language and Computation, University of Amsterdam, The Netherlands.

Scott Grimm. 2013. “Plurality is Distinct from Number-Neutrality.” *Proceedings of the North East Linguistic Society 41*, 247–258. University of Massachusetts at Amherst.

Scott Grimm. 2013. “Instrumental Subjects.” Thera Crane, Oana David, Donna Fenton, Hannah J. Haynie, Shira Katseff, Russell Lee-Goldman, Ruth Rouvier, and Dominic Yu (eds.), *Proceedings of the 33rd Meeting of the Berkeley Linguistic Society*, 178–190. Berkeley Linguistic Society. Berkeley, CA.

Scott Grimm. 2012. “Degrees of Countability: A Mereotopological Approach to the Mass/Count Distinction”. Anca Cherches (ed.), *Proceedings of Semantics and Linguistics Theory 22*, 584–603. Cornell University. Ithaca, NY.

Scott Grimm. 2010. “Number and Markedness: A View from Dagaare.” Martin Prinzhorn, Viola Schmitt and Sarah Zobel (eds.), *Proceedings of Sinn und Bedeutung 14*, 168–184. Vienna, Austria.

Marie-Catherine de Marneffe, Scott Grimm, and Christopher Potts. 2009. “Not a Simple Yes or No: Uncertainty in Indirect Answers.” *Proceedings of the 10th Annual SIGDIAL Meeting on Discourse and Dialogue*, 136–143. Association for Computational Linguistics. Queen Mary University of London.

Scott Grimm. 2007. “Subject Marking in Hindi/Urdu: A Study in Case and Agency.” Janneke Huitink and Sophia Katrenko (eds.) *ESSLLI 2006 Proceedings of the Student Session*, 27–38. Malaga, Spain.

Scott Grimm. 2005. “Agency and Case: A Lattice-Based Framework.” In Paul Dekker and Michael Franke (eds.), *Proceedings of the 15th Amsterdam Colloquium*, 89–94. Amsterdam, The Netherlands.

Scott Grimm. 2005. “Dynamic Semantics and ‘Why Don’t You’ Constructions.” *Logical Aspects of Computational Linguistics-Proceedings of Student Session, INRIA Report: RR-1356-05*. Bordeaux, France.

Working Papers

Scott Grimm. 2010. “An Empirical View on Raising to Subject.” *ZASPiL (Zentrum für Allgemeine Sprachwissenschaft Working Papers in Linguistics) 52: Papers from the Linguistic Laboratory*, 83–110. Zentrum für Allgemeine Sprachwissenschaft. Berlin, Germany.

Invited Talks

TBA. Invited Plenary Lecture, Workshop on Number, Numerals and Plurality, 12th Conference on Syntax, Phonology and Language Analysis (SinFonIJA 12), Brno, Czech Republic, September, 2019.

“Artifactual Aggregate Nouns: Reference and Countability”. GLif Colloquium, Universitat Pompeu Fabra, Barcelona, Spain, June, 2019.

“Counting Artifacts and Abstract Objects”, Workshop: *Challenges to Compositionality: Mismatches between form and meaning*. Universität Tübingen, Tübingen, Germany, February, 2019.

“Plurality and Reference”, Semantics and Pragmatics Exchange, Heinrich Heine Universität, Düsseldorf, Germany, January, 2019.

“Quantifying Nominal Meaning”, Center for Integrated Computing Symposium. University of Rochester, Rochester, NY, January, 2019.

“Plurality and Reference”, Northwestern Linguistics Colloquium. Northwestern University, Evanston, IL, March, 2017.

“Determining the Semantics of Nominalizations”, Dimensions of D Workshop. University of Rochester, Rochester, NY, September, 2016.

With B. Levin “Artifacts: Reference, Countability, and Categorization”, Countability Workshop, Heinrich Heine University, Düsseldorf, Germany, June, 2016

“*Furniture* and Other Artifactual Aggregates”, GLif Colloquium, Universitat Pompeu Fabra, Barcelona, Spain, January, 2016

“Abstract Nouns and Countability”, 11th International Symposium of Cognition, Language and Communication—Number: Cognitive, Semantic and Crosslinguistic Approaches. University of Latvia, Riga, Latvia, December, 2015.

“Event description, individuation, and reference: Re-building the semantics of nominalizations”, JeNom 6 (Journées d’étude sur les nominalisations), University of Verona, Verona, Italy, July, 2015.

“Number and Individuation”, Department of Linguistics Colloquium, University of Buffalo, Buffalo, NY, February, 2015.

“Plurality and Reference”, 4th Cornell Workshop in Linguistics and Philosophy, Cornell University, Ithaca, NY, November, 2014.

“Inclusive and exclusive plurality: Experimental investigations”, New Directions in Experimental Semantics, The Graduate Center, City University of New York, March 2014.

“Abstract Nouns and Countability”, CIMeC - Center for Mind/Brain Sciences, University of Trento, Rovereto, Italy, November 2013.

“Number and Individuation”, “Empirical Explorations in the Semantics of Abstract Nouns”, and “Plurality and Referentiality”, Faculty of Arts, Masaryk University, Brno, Czech Republic, November 2013.

“Degrees of Countability: A Mereotopological Approach”, Countability Workshop, Heinrich-Heine-University, Düsseldorf, Germany, September 2013.

“Number and Individuation”, Linguistic Department, Radboud University, Nijmegen, The Netherlands, June 2013.

“Plurality and Referentiality”, Centro de Ciencias Humanas y Sociales, Madrid, Spain, April 2013.

“A Mereotopological Approach to the Mass/Count Distinction”, DIP Colloquium, Institute for Logic, Language and Computation, Amsterdam, The Netherlands, February 2013.

- “Nombre et individuation”, Department of Linguistics, Université de Montréal, Montréal, Canada, February 2013.
- “Grammatical Number and Individuation”, Department of Linguistics, University of Rochester, Rochester, NY, USA, February 2013.
- “Grammatical Number and Individuation”, Berkeley Linguistics Colloquium, University of California Berkeley, CA, February 2012.
- “The Empirical Foundation of the Mass/Count Distinction”, Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands, January 2012.
- “Nominal Semantics and Countability”, Leiden-Utrecht Semantics Happenings, University of Utrecht, The Netherlands, January 2012.
- “Plurality is Distinct from Number Neutrality”, Weak Referentiality Project Meeting, University of Utrecht, The Netherlands, January 2012.
- “Towards a Typology of Countability”, Department of Linguistics, Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany, January 2012.
- “Countability in Dagaare”, Department of African Studies, Humboldt Universität, Berlin, Germany, December 2011.
- “Towards Understanding Raising to Subject”, Berkeley Syntax Circle, University of California Berkeley, CA, April 2011.
- “Distinguishing Plurality and Number Neutrality”, UCSC SemLab, University of California Santa Cruz, CA, November 2010.
- “Number Marking in Dagaare”, Department of African Studies, Humboldt Universität, Berlin, Germany, November 2009.
- “Number Marking and Individuation: A View from Dagaare”, Zentrum für Allgemeine Sprachwissenschaft, Berlin, Germany, March 2009.
- “An Empirical View on Raising-to-Subject”, Zentrum für Allgemeine Sprachwissenschaft, Berlin, Germany, March 2009.
- “Grammatical Number in Dagaare”, Center for African Studies, Stanford University, CA, January 2009.
- “Agency and the Semantic Foundations of Case”, A Non-Canonical View on Case Workshop, Universität Konstanz, Germany, May 2008.
- “Instrumental Subjects”, Department of Linguistics, Universität Konstanz, Germany, November 2007.
- With Miriam Butt and Tafseer Ahmed. “Dative Subjects”, NWO/DFG Workshop on Optimal Sentence Processing, Radboud University, Nijmegen, The Netherlands, June 2006.
- “Case Attraction and Agentivity Effects”, NWO-DFG Workshop ‘Modelling Incremental Interpretation’, Radboud University, Nijmegen, The Netherlands, November 2005.

Refereed Conference Presentations

- With Rebecca Everson and Wolf Honoré. “An Online Platform for Community-Based Language Description and Documentation” (Technology Showcase Presentation). 6th

International Conference on Language Documentation & Conservation (ICLDC), March 2019, University of Hawai'i, Honolulu, HI.

With Julianne Kapner. "The Non-Uniqueness of Weak Definites" (poster), Linguistics Society of America Annual Meeting, January 2019, New York City, NY.

With Maya Abtahian et al. "The Extension of (Positive) *anymore*" (poster), American Dialect Society Annual Conference, January 2019, New York City, NY.

"Determining Countability Classes", Count and Mass Workshop, May 2018, Bochum, Germany.

With Chigusa Kurumada. "Roles of meaning predictability in language production and learning", Meaning in Flux: Connecting Development, Variation, and Change, October 2017, Yale, New Haven, CT.

With Chigusa Kurumada, Joseph Plvan-Franke, and Wesley Orth. "Communicative efficiency in language production and evolution: Optional plural marking" (poster), CUNY Conference on Human Sentence Processing, March 2017, MIT, Cambridge, MA.

With Rebecca Everson. "From Toolbox Database to LaTeX Dictionary" (poster), 5th International Conference on Language Documentation and Conservation (ICLDC), March 2017, University of Hawaii, Honolulu, HI.

With L. McNally. "An Ontologically Parsimonious Approach to *-ing* Nominalizations", 49th Annual Meeting of the Societas Linguistica Europaea, University of Naples Federico II, Naples, Italy, September 2016

"The Information Packaging Particle *la* in Dagaare", Annual Conference on African Linguistics (ACAL) 47, University of California Berkeley, Berkeley, California, March 2016.

With L. McNally. "The *-ing* Dynasty: Re-Building the Semantics of Nominalizations", Semantic and Linguistic Theory, Stanford University, Stanford, CA, May 2015.

With L. McNally. "'The+VPing' as anaphoric event-type reference", West Coast Conference on Formal Linguistics, Simon Fraser University, Vancouver, Canada, March 2015.

With M. Dočekal and M. Ziková. "How do you count a leaf?: On the rigidity of Czech noun semantics", Olomouc Linguistics Colloquium, Palacký University, Olomouc, Czech Republic, June 2014.

With L. Hogeweg, S. Lestrade, E. A. Smith and H. Zeevat. "Lexical Meaning and Meaning in Use", Workshop Bridging Formal and Conceptual Semantics (BRIDGE-14), Heinrich Heine University, Düsseldorf, Germany, April 2014.

With B. Levin. "Who Has More *Furniture*? An Exploration of the Bases for Comparison", Workshop on Mass/Count in Linguistics, Philosophy and Cognitive Science, École normale supérieure, Paris, France, December 2012.

With M. Ali. "Countability in Dagaare", Annual Conference on African Linguistics, Tulane University, New Orleans, LA, March 2012.

"Abstract Nouns and Countability", Linguistic Society of America Annual Meeting, Portland, OR, January 2012.

With B. Levin. "*Furniture* and Other Functional Aggregates: More and Less Countable than Mass Nouns", Sinn und Bedeutung, University of Utrecht, Utrecht, The Netherlands, September 2011.

With A. Djalali, D. Clausen and B. Levin. “What Can Be Ground? Noun Type, Constructions, and the Universal Grinder”, Berkeley Linguistics Society, University of California Berkeley, CA, February 2011.

With A. Djalali, D. Clausen and B. Levin. “What Can Be Ground? Noun Type, Constructions, and the Universal Grinder”, SPLaT!, Stanford Psychology and Language Tea, Stanford University, CA, January 2011.

With Beth Levin. “Furniture and Other Functional Collectives”, Linguistic Society of America Annual Meeting, Pittsburgh, PA, January 2011.

“Plurality is Distinct from Number-Neutrality”, California Universities Semantics and Pragmatics 3 (CUSP3), Stanford, CA, November 2010.

With David Clausen, Alex Djalali, Sven Lauer, Tania Rojas-Esponda and Beth Levin “Extension, Ontological Type, and Morphosyntactic Class: Three Ingredients of Countability”, Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Ruhr-Universität Bochum, Bochum, Germany, September 2010.

With Olga Kagan. “The Semantics of the Intensional Genitive in Russian” (poster), Linguistic Evidence 2010, Tübingen, Germany, February 2010.

“Individuation and Inverse Number Marking”, Workshop on Linguistic Relativity, CSLI, Stanford University, USA, September 2009.

With Joan Bresnan. “Spatiotemporal Variation in the Dative Alternation: A Study of Four Corpora of British and American English”, Grammar & Corpora 2009, Mannheim, Germany, September 2009.

“Number Marking and Individuation: A View from Dagaare”, California Universities Semantics and Pragmatics (CUSP), University of California Los Angeles, CA, May 2009.

“An Empirical View on Raising-to-Subject”, Workshop on Linking of Sentential Arguments, DGfS, Osnabrück, Germany, March 2009.

“Number Marking and Individuation: A View from Dagaare”, Mass/Count Workshop, University of Toronto, Canada, February 2009.

“An Empirical View on Raising-to-Subject”, Linguistic Society of America Annual Meeting, San Francisco, CA, January 2009.

With Marie-Catherine de Marneffe. “Re-Examining Instrumental Subjects from an Empirical Stance”, Linguistic Society of America Annual Meeting, Chicago, IL, January 2008.

“Semantics of Case and the Accusative/Genitive Alternation in Russian”, Workshop on Empirical Approaches to Morphological Case, Linguistic Society of America Linguistic Institute, Stanford, CA, July 2007.

With Marie-Catherine de Marneffe, Uriel Cohen Priva, Sander Lestrade, Gorkem Ozbek, Tyler Schnoebelen, Susannah Kirby, Misha Becker, Vivienne Fong and Joan Bresnan. “A Statistical Model of Grammatical Choices in Children’s Productions of Dative Sentences.” Workshop on Formal Approaches to Variation in Syntax, University of York, United Kingdom, May 2007.

“Optimal Case Attraction”, Sixth International Tbilisi Symposium on Language, Logic and Computation, Batumi, Republic of Georgia, September 2005.

“Questionable Imperatives”, Workshop on the Roots of Pragmasemantics, Szklarska Poreba, Poland, February 2005.

Teaching Experience

Invited Courses at Summer Schools:

LOT Winter School. Vrije Universiteit Amsterdam, Amsterdam, The Netherlands, January, 2018.

7th International School in Cognitive Sciences and Semantics. University of Latvia, Riga, Latvia, December, 2015.

Courses Taught at University of Rochester:

Fall 2019: Introduction to Semantic Analysis, LIN225/425.

Spring 2019: Data Science for Linguistics, LIN250/450.

Spring 2019: Lexical Semantics, LIN228/428.

Spring 2018: Data Science for Linguistics, LIN250/450.

Spring 2018: Introduction to Pragmatics, LIN266/466.

Fall 2017: Computational Semantics, LIN268/468.

Fall 2017: Introduction to Semantic Analysis, LIN225/425.

Spring 2017: Data Science for Linguistics, LIN250/450.

Spring 2017: Lexical Semantics, LIN228/428.

Fall 2016: Computational Semantics, LIN268/468.

Fall 2016: Methods in Linguistic Research, LIN501.

Spring 2016: Data Science for Linguistics, LIN250/450.

Spring 2016: Introduction to Pragmatics, LIN266/466.

Fall 2015: Computational Semantics, LIN268/468.

Fall 2015: Introduction to Semantic Analysis, LIN225/425.

Spring 2015: Data Science for Linguistics, LIN250/450.

Spring 2015: Introduction to Pragmatics, LIN266/466.

Fall 2014: Methods in Linguistic Research, LIN501.

Spring 2014: Corpus Linguistics, LIN250/450.

Spring 2014: Introduction to Pragmatics, LIN266/466.

Advising and Dissertation Committees

Andrew Anderson, Postdoc Co-Advisor (2015-2016)

Zi Huang (Universitat Pompeu Fabra), Dissertation Committee (Linguistics, 2019-)

Kurt Erbach (Universität Düsseldorf), Dissertation Committee “Second Reader” (Linguistics, 2019)

Kata Wohlmuth (Universitat Pompeu Fabra), Dissertation Committee (Linguistics, 2019)

Gene Kim, Dissertation Committee (Computer Science, 2018-present)

Zahra Razavi, Dissertation Committee (Computer Science, 2018-present)

Amanda Pogue, Dissertation Committee (Brain and Cognitive Science, 2017-2018)

Nabil Hossain, Dissertation Committee (Computer Science, 2017-present)

Alyssa Ibarra, Dissertation Committee (Brain and Cognitive Science, 2016-2018)

Jiaxing Yu, Master’s Advisor (Linguistics MA, 2019-2020)

Elisabeth Lee, Master’s Advisor (Computational Linguistics MS, 2018-2019)

Service

Member, Editorial Board of *Glossa* (2019-present)

Member, Editorial Board of *Natural Language and Linguistic Theory* (2015-present)

Member, Linguistic Society of America Awards Committee (2010-2012)

Member, Linguistic Society of America Executive Committee (2009-2011)

Chair, Linguistic Society of America Committee on Student Issues and Concerns (2009-2011)

Peer Reviewing: *Classical Philology*, *English Language and Linguistics*, *Folia Linguistica*, *Glossa*, *Journal of Linguistics*, *Journal of Pragmatics*, *Journal of Semantics*, *Lingua*, *Linguistic Variation*, *Linguistics and Philosophy*, *Natural Language and Linguistic Theory*, *Psychonomic Bulletin & Review*, *Semantics and Pragmatics*, *Zeitschrift für Sprachwissenschaft*; various edited volumes for Cambridge University Press, John Benjamins, Oxford University Press, and Springer; conference papers for Association of Computational Linguistics (ACL) and Empirical Methods in Natural Language Processing (EMNLP); conference abstracts for Annual Conference on African Linguistics (ACAL), Berkeley Linguistics Society (BLS), Chicago Linguistics Society (CLS), Formal Description of Slavic Languages (FDSL), Annual Conference of the Israel Association for Theoretical Linguistics (IATL), JeNom (Journées d’étude sur les nominalisations), Olomouc Linguistics Colloquium, Semantics and Linguistic Theory (SALT), Sinn und Bedeutung (SuB), Tbilisi Symposium on Language, Logic and Computation; grant proposals for Germany Research Foundation (Deutsche Forschungsgemeinschaft, DFG).

Departmental Service: Director of Graduate Studies (2017-present), Colloquium Chair (2016-present), Faculty Search Committee (2018, 2019), Search Committee for Data Science Institute (2015-2016).

Conference and Workshop Organization

Co-Organizer, Experimental Approaches to Semantics (ExAS), Workshop at European Summer School of Logic, Language and Information (ESSLLI), Universitat Pompeu Fabra, Barcelona, Spain, August 2015.

Co-Organizer, JeNom 5 (Journées d'étude sur les nominalisations), Universitat Pompeu Fabra, June 2013.

Organizer, UR-Ling Seminar Series, Departament de Traducció i Ciències del Llenguatge, Universitat Pompeu Fabra (2012-2013).

Organizer, Glif (Group in Formal Linguistics) Reading Group, Departament de Traducció i Ciències del Llenguatge, Universitat Pompeu Fabra (2012-2013).

Co-Organizer, "Funding Your Research: Grants for Graduate Students", Organized Session, 2012 LSA Annual Meeting.

Co-Organizer, "Navigating Grad School and Beyond: Skills for Academic Success", Organized Session, 2011 LSA Annual Meeting.

Organizer, "From PhD Candidate to Job Candidate: Employment in Linguistics Across Different University Settings", Grad Student Panel, 2011 LSA Annual Meeting.

Organizer, Grad Student Mixer, 2011 LSA Annual Meeting.

Co-Organizer, Resource Hours in the Student Lounge, 2011 LSA Annual Meeting.

Organizer, "From Qualifying Paper to Published Paper", Grad Student Panel, 2010 LSA Annual Meeting.

Organizer, Grad Student Mixer, 2010 LSA Annual Meeting.

Co-Organizer, "Construction of Meaning" Workshop (2006-2011).

Co-Organizer, Master of Logic Reading Group (2004-2005).

Other Professional Experience

Career as Editor/Journalist. 1999–2001.

Wrote for New York publications, including the journal *New Media Music*.

Languages

English (Native), French (Fluent), German (Advanced), Ancient Greek (Intermediate), Japanese (Beginner), Dagaare (Research)