

CURRICULUM VITAE
March 2009

PERSONAL

Name

Sheila Margaret Embleton

Date of Birth

1954

Citizenship

Canadian and British

Address

Business: Vice-President Academic & Provost
York University
4700 Keele Street
Toronto, Ontario M3J 1P3
Canada
Phone: (416) 736-5280
Fax: (416) 736-5876

E-mail: embleton@yorku.ca

Degrees and Academic/Professional Qualifications

<u>Degree</u>	<u>Year</u>	<u>Discipline</u>	<u>Institution</u>
BSc	1975	Mathematics & Linguistics	University of Toronto
MSc	1976	Mathematics & Statistics	University of Toronto
PhD	1981	Linguistics	University of Toronto
Diplomas	1988	Finnish	Finnish Ministry of Education
	1977	Linguistics	Universität Salzburg
	1976	German	Österreichisch-Amerikanische Gesellschaft
	1974	Linguistics, French	Université de Poitiers
Courses	1971,72	Russian	Carleton University, Ottawa

Language Abilities

English (native language), French (excellent command), German (excellent command), Russian (good command), Spanish (moderate command), Finnish (moderate command), Swedish (moderate command), Italian (basic command).

Reading knowledge -- Norwegian, Danish, Latin, Portuguese, Estonian, Dutch

Current Position

Vice-President Academic, 2000-2009. From 2008, the title Provost was also added.

Professor, Department of Languages, Literatures and Linguistics, 1997-present.

Professor, Graduate Programmes in Linguistics, English, and Women's Studies, 1997-present.

Fellow, Stong College, 1990-present.

Associated Faculty Member, School of Women's Studies, 2000-present.

Previous Positions

Associate Dean, Faculty of Arts, 1994-2000.

Associate Professor, Department of Languages, Literatures and Linguistics, 1984-1996.

Associate Professor, Graduate Programme in English, 1984-1996.

Associate Professor, Graduate Programme in Women's Studies, 1991-1996

Visiting Professor, Vilém Mathesius Centre, Charles University, Prague, April 1994.

Director, Graduate Programme in English, 1990-1993.

Fellow, Bethune College, York University, 1986-1988.

Visiting Scholar, Department of Linguistics, University of California at Los Angeles, 1986-87,
Winter Quarter (January-March) 1994.

Associate Professor, York University, Graduate Programme in Interdisciplinary Studies, 1984-1987.

Assistant Professor, York University, Department of Languages, Literatures and Linguistics, 1982-84

Assistant Professor, York University, Graduate Programme in Interdisciplinary Studies, 1983-84

Sessional Assistant Professor, York University, Department of Languages, Literatures and Linguistics, 1981-82

Sessional Lecturer, York University, Department of Languages, Literatures and Linguistics, 1980-81

Part-time Lecturer, Scarborough College, University of Toronto, Division of Humanities, Winter

1980

Part-time Lecturer, University of Toronto, Department of Linguistics, Summer 1980, Summer 1985

Junior Fellow, Massey College, University of Toronto, 1976-78.

Teaching Assistant, University of Toronto, Department of Linguistics, 1976-80

Research Assistant, University of Toronto, Department of Mathematics, Spring and Summer 1975

Teaching Assistant, University of Toronto, Department of Mathematics, Fall 1974

National Science Library (Ottawa), Computer Programmer, Technical Translator, Summer 1972 and Summer 1973

University of Ottawa, Computer Programmer and Operator, Summer 1970

Honours and Awards

Faculty of Arts Leave Fellowship, 1984-85

Invited Member, Suomalaisen kirjallisuuden seura [Finnish Literature Society, similar to membership in an Academy], 1997-present.

Knight First Class of the Order of the White Rose of Finland, 1999-present.

Invited participant, Governor General's Canadian Study Conference 2000. Also chosen as co-chair of one study group.

Fellow, Royal Society for the Encouragement of Arts, Manufactures and Commerce (RSA), London, 2000-present.

Invited participant, Germany Today 2005, "New Trends in German and European Higher Education", Universität Bonn and DAAD.

Internationalization Leadership Award, Canadian Bureau for International Education (CBIE), presented at CBIE Annual Conference, Victoria, British Columbia, November 14, 2005.

PUBLICATIONS AND PROFESSIONAL CONTRIBUTIONS

Publications

1. Books and Monographs

1. *Incorporating Borrowing Rates in Lexicostatistical Tree Reconstruction*, unpublished Ph.D. dissertation, University of Toronto, 1981, (pp. viii and 316).
2. *Statistics in Historical Linguistics*, Brockmeyer Verlag, Bochum (W. Germany), 1986, (pp. viii and 194). [out-of-print; second updated edition requested by the publisher, but also by John Benjamins, Amsterdam and Philadelphia.]

2. Edited Books

1. *Focus on Discourse: Papers in honour of H. A. Gleason, Jr.* ed. by Peter Avery, Karen Carlyle, Susan Ehrlich, Sheila Embleton and Guy Ewing, University of Toronto Press, 1983.
2. *Fourteenth LACUS Forum*, ed. by Sheila M. Embleton, LACUS, Lake Bluff, Illinois, 1988 (pp. x and 573).
3. *Indo-European and the Indo-Europeans*, ed. by Sheila Embleton and Edward Fichtner. *Word*, volume 43, numbers 1-2-3, April-August-December 1992 (pp. 161); volume 44, numbers 1-2-3, April-August-December 1993 (pp. 223).
4. *Twenty-fourth LACUS Forum*, ed. by Sheila Embleton, LACUS, Lake Bluff, Illinois, 1998 (pp. xii and 477).
5. *The Emergence of the Modern Language Sciences: Studies on the Transition from Historical-Comparative to Structural Linguistics* ed. by Sheila Embleton, John E. Joseph & Hans-Josef Niederehe, John Benjamins, Amsterdam and Philadelphia, 1999. Volume 1: Historiographical perspectives (pp. lv and 311). Volume 2: Methodological perspectives and applications (pp. lv and 335).
6. *Names in Contact: Names in a Multi-Lingual, Multi-Cultural, Multi-Ethnic World. Proceedings of the 23rd International Congress of Onomastic Sciences, Toronto, August 17-22, 2008.* ed. by Wolfgang Ahrens, Sheila Embleton & André Lapierre, 2009. (in press)

3. Textbooks none

4. Chapters in Books

1. "Incorporating Borrowing Rates in Lexicostatistical Tree Reconstruction", pp. 1-24 in *Historical Linguistics*, ed. by Barron Brainerd, 1983 (Brockmeyer: Bochum) -- translated into Rumanian by Solomon Marcus, appears also as "Ameliorari fundamentale ale modelului lui

- Swadesh”, *Timpul*, 1984.
2. “Reply to Henri Guiter’s ‘Origines Indo-Européennes et Glottochronologie’”, pages 222-230 in *Historical Linguistics*, ed. by Barron Brainerd, 1983 (Brockmeyer: Bochum).
 3. *A Statistical Note on Friedrich and Redfield 1978*, The Waite Press, Chicago, 1983. (monograph of 4 pages)
 4. “Mathematical methods of genetic classification”, in *Sprung from some common source: Investigations into the prehistory of languages*, Sydney M. Lamb and E. Douglas Mitchell (eds.), Stanford University Press, 1991, pages 365-388.
 5. “The Translation of Names in *Astérix*”, in *Viribus Unitis: Festschrift Gabriel Altmann*, ed. Rüdiger Grotjahn, Sebastian Kempgen, Reinhard Köhler, and Werner Lehfeldt, Wissenschaftlicher Verlag: Trier, 1991, pages 17-38.
 6. “Mathematical concepts in historical/comparative linguistics”, in *Oxford International Encyclopedia of Linguistics*, editor-in-chief William Bright. Oxford University Press, New York, volume 2, 1992, pp. 131-135. [second revised edition, editor-in-chief William Frawley, 2003].
 7. (with Raimo Anttila) “The Iconic Index: from Sound Change to Rhyming Slang”, in *Iconicity in Language*, ed. Raffaele Simone. John Benjamins, Amsterdam & Philadelphia, 1995, pages 87-118. (revised, updated, and expanded version of article 13, solicited by Simone).
 8. (with Eric Wheeler) “Multidimensional Scaling and the *SED* Data”, in *The Computer Developed Linguistic Atlas of England 2*, ed. Wolfgang Viereck and Heinrich Ramisch. Max Niemeyer, Tübingen, 1997, pp. 5-11.
 9. (with André Lapierre) “Commercial Aircraft Naming”, in *You Name It: Perspectives on Onomastic Research* ed. Ritva Liisa Pitkänen and Kaija Mallat. Suomalaisen kirjallisuuden seura, Helsinki, 1997, pp. 217-236.
 10. (with John E. Joseph and Hans-Josef Niederehe) “Introduction: Problems of Structuralist Beginnings (and Endings)”, in *The Emergence of the Modern Language Sciences: Studies on the Transition from Historical-Comparative to Structural Linguistics*, edited by Sheila Embleton, John E. Joseph and Hans-Josef Niederehe. John Benjamins, Amsterdam & Philadelphia, 1999, pp. ix-xxviii.
 11. “Quantitative methods and lexicostatistics in the 20th century”, in *History of the Language Sciences*, edited by Sylvain Auroux et al. Walter de Gruyter, Berlin & New York, 2001, volume 2, pp. 1998-2005.
 12. “Numerical methods in historical linguistics”, in *International Encyclopedia of the Social and Behavioral Sciences*, edited by Neil J. Smelser and Paul B. Baltes. Elsevier, 2004, pp. 6743-6747.

13. “Lexicostatistics/Glottochronology: from Swadesh to Sankoff to Starostin to Future Horizons”, in *Time Depth in Historical Linguistics*, edited by Colin Renfrew, April McMahon and Larry Trask. McDonald Institute for Archaeological Research, Cambridge, 2000, pp. 143-165.
 14. (with Dorin Uritescu and Eric Wheeler) “Romanian Online Dialect Atlas: Data Capture and Presentation”, in *Viribus Quantitatis: Festschrift for Gabriel Altmann*, ed. Peter Grzybek and Reinhard Köhler, Berlin/New York: de Gruyter, 2006, pages 87-96.
 15. (with Dorin Uritescu and Eric Wheeler) “The Stability of Multidimensional Scaling over Large Data Sets: Evidence from the Digitized Atlas of Finnish”, in *Mélanges en l'honneur de Juhani Härmä*, Mémoires de la Société Néophilologique de Helsinki, ed. Eva Havu, Mervi Helkkula & Ulla Tuomarla, to appear in May 2009, pages 207-214.
5. Articles in Refereed Journals
1. “German Evidence for a Universal Clause Union Rule”, *Canadian Journal of Linguistics*, volume 24, number 1, Spring 1979, pp. 48-51.
 2. “Lexicostatistical Tree Reconstruction Incorporating Borrowing (Derivation of Mathematical Formulae and Application to Computer-generated Data)”, *Toronto Working Papers in Linguistics*, volume 2, 1981, pp. 99-122.
 3. “Vocal Tract Models, Formant Frequencies, and Computational Methods”, *Toronto Working Papers in Linguistics*, volume 3, 1982, pp. 1-17.
 4. “Application of Current Lexicostatistical Methods to Germanic, Romance, and Wakashan”, *Toronto Working Papers in Linguistics*, volume 4, 1983, pp. 72-91.
 5. “The Choice between Surname and First Name for Personal-Name-Derived Place Names”, *Onomastica Canadiana*, volume 63, June 1983, pp. 2-16.
 6. (with Ruth King) “Attitudes Towards Maiden Name Retention”, *Onomastica Canadiana*, volume 66, December 1984, pp. 11-22.
 7. “Lexicostatistics applied to the Germanic, Romance, and Wakashan families”, *Word*, volume 36, number 1, April 1985, pp. 37-60.
 8. “-city, -ville, -world, and -land as Elements in Abstract Place Names”, *Onomastica Canadiana*, volume 68, number 1, June 1986, pp. 14-20.
 9. “Principles of Historical Linguistics: Ad(d) Hock”, *Diachronica*, volume 3, number 2, Fall 1986, pp. 203-31. [review article]
 10. (with Wolfgang P. Ahrens) “Toponymy, Language, and Spontaneous Naming in Aruba, Bonaire and Curaçao”, *Onomastica Canadiana*, volume 69, number 1, June 1987, pp. 32-40.

11. (with Raimo Anttila) "Place Names in Finland: Settlement History, Toponymy, and the Finnish/Swedish Language Boundary", *Onomastica Canadiana*, volume 71, number 1, June 1989, pp. 37-47. [review article]
12. (with Raimo Anttila) "The Iconic Index: from Sound Change to Rhyming Slang", *Diachronica*, volume 6, number 2, 1989, pp. 155-180.
13. "Names and Their Substitutes: Onomastic Observations on *Astérix* and its Translations", *Target*, volume 3, number 2, 1991, 175-206.
14. (with Raimo Anttila) "On the Origin of *Suomi* 'Finland'", *Scandinavian-Canadian Studies*, volume 7, 1994, pp. 25-32.
13. "Place Names in Finland: Settlement History, Sociolinguistics, and the Finnish/Swedish Language Boundary", *Onoma*, volume 32, 1994-1995, pp. 124-139. (slightly revised and updated version of conference proceedings 13, solicited by chair of *Onoma*'s Editorial Committee).
14. (with Eric Wheeler) "Finnish Dialect Atlas for Quantitative Studies", *Journal of Quantitative Linguistics*, volume 4, 1997, pp. 99-102.
15. (with Wolfgang Ahrens) "The Naming of Bermuda", *Names*, volume 47, number 3, 1999, pp. 191-204.
16. (with Eric Wheeler) "Computerized Dialect Atlas of Finnish: Dealing with Ambiguity," *Journal of Quantitative Linguistics*, volume 7, 2000, pp. 227-231.
17. "Bilingualism in Contemporary Finland: Whither Swedish?", *Journal of Finnish Studies*, volume 5, number 2, 2001, pp. 4-34.
18. (with Dorin Uritescu and Eric Wheeler) "Romanian Online Dialect Atlas: An exploration into the management of high volumes of complex knowledge in the social sciences and humanities," *Journal of Quantitative Linguistics*, volume 11, 2004, pp. 183-192.
19. (with Dorin Uritescu and Eric Wheeler) "Defining User Access to the Romanian Online Dialect Atlas", *Dialectologia e Geolinguistica*, volume 16, 2008, pp. 27-33.
20. (with Dorin Uritescu and Eric Wheeler) "Digitalized Dialect Studies: North-Western Romanian", *Conferințele Academiei Române* [Proceedings of the Romanian Academy], Editura Academiei Române, Bucharest 2008.

6. Papers in Refereed Conference Proceedings

1. "Lexicostatistical Tree Reconstruction Incorporating Borrowing (Application of lexicostatistical method to Germanic" *Eighth LACUS Forum*, Hornbeam Press, Columbia (South Carolina), 1982, pp. 265-272.

2. "Are Personal-Name-Derived Place Names Sexist?" *Ninth LACUS Forum*, Hornbeam Press, Columbia (South Carolina), 1983, pp. 564-570.
3. "Lexicostatistical Research in Tok Pisin, Romance, and 'Amerindian'", *Tenth LACUS Forum*, Hornbeam Press, Columbia (South Carolina), 1984, pp. 305-312.
4. (with Donna L. Atkinson) "Maiden Name Retention: History and Current Attitudes", *Ontario Genealogical Society Seminar Annual*, ed. Len Chester 1985, pp. 37-47.
5. "A New Technique for Dialectometry", *Twelfth LACUS Forum*, LACUS, Lake Bluff, Illinois, 1987, pp. 91-98.
6. "Personal-Name-Derived Place Names: First Name, Surname, or another Choice?" in *Proceedings of the XVth International Congress of Onomastic Sciences, August 13-17, 1984. Der Eigennamen in Sprache und Gesellschaft: Volume IV, Vorträge und Mitteilungen in der Sektion 3, Eigennamen und Sprachgeschichte*; Ernst Eichler, Elke Saß, Hans Walther (eds.), Leipzig 1985, pp. 69-74.
7. "A Computer-Simulated Glottochronological Model", in *Formalization in Historical Linguistics*, Mart Rimmel (ed.), Estonian Academy of Sciences, Tallinn, 1986, pp. 25-31.
8. "Multidimensional Scaling as a Dialectometrical Technique" in *Papers from the Eleventh Annual Meeting of the Atlantic Provinces Linguistic Association*, Rose Mary Babitch (ed.), 1987, pp. 33-49.
9. (with Zhikang Gan) "The Tone Relation between Mandarin Chinese and Shandong Dialect", *Fifteenth LACUS Forum*, LACUS, Lake Bluff, Illinois, 1989, pp. 113-117.
10. "But what will you call the children" in *Proceedings of the XVIth International Congress of Onomastic Sciences, August 16-22, 1987*. Jean-Claude Boulanger (ed.), Les Presses de l'Université Laval, Québec, 1990, pp. 245-254.
11. "The Use of Titles in Business Names", in *Proceedings of the XVIIth International Congress of Onomastic Sciences, August 13-18, 1990*, volume 1. Eeva Maria Närhi (ed.), The University of Helsinki, Helsinki 1990, pp. 300-306.
12. (with Wolfgang Ahrens and Raimo Anttila) "The Translation of Personal-Names in *Astérix*", in *Proceedings of the XVIIth International Congress of Onomastic Sciences, August 13-18, 1990*. volume 1. Eeva Maria Närhi (ed.), The University of Helsinki, Helsinki, 1990, pp. 129-136.
13. "Place Names in Finland: Settlement History, Sociolinguistics, and the Finnish/Swedish Language Boundary", in *Papers from the Fourteenth Annual Meeting of the Atlantic Provinces Linguistic Association*, Jim Black (ed.), 1990, pp. 27-38.

14. “Multidimensional Scaling as a Dialectometrical Technique”, in *Contributions to Quantitative Linguistics, Proceedings of the First Quantitative Linguistics Conference, September 23-27, 1991*. Reinhard Köhler and Burghard Rieger (eds.), 1993, Kluwer, Dordrecht & Boston, pp. 267-276.
15. “The Name of the Main Character in Frans Emil Sillanpää’s *Hurskas Kurjuus* [Meek Heritage]”, in *Proceedings of the XVIIIth International Congress of Onomastic Sciences, April 12-17, 1993, Volume 6*. Dieter Kremer (ed.), 2002, Niemeyer, Tübingen, pp. 259-267.
16. (with Juhani Härmä) “In the Georgian capital of Tbilisi: the use of of in onomastic phrases of apposition”, in *Proceedings of the XVIIIth International Congress of Onomastic Sciences, April 12-17, 1993, Volume 1*. Dieter Kremer (ed.), 2003, Niemeyer, Tübingen, pp. 253-263.
17. “Bilingualism in Contemporary Finland: Whither Swedish?”, in *Papers from the Twenty-Second Annual Meeting of the Atlantic Provinces Linguistic Association*, William Davey and Bernard LeVert (eds.), 1998, pp. 39-55.
18. (with Dorin Uritescu and Eric Wheeler) “Data Capture and Presentation in the Romanian Online Dialect Atlas”, in *Papers from the Methods in Dialectology XII Conference, Université de Moncton, 2007 Linguistica Atlantica*, volume 27-28, 37-39.
19. (with Dorin Uritescu and Eric Wheeler) “Identifying Dialect Regions: Specific features vs. overall measures using the Romanian Online Dialect Atlas and Multidimensional Scaling”, in *Papers from the Methods in Dialectology XIII Conference, Leeds, 2007*, ed. by Clive Upton. (in press).
7. Book Reviews (all in refereed journals)
 1. Robert Henry Billigmeier, ‘A Crisis in Swiss Pluralism’, *Canadian Journal of Linguistics*, volume 25, number 2, Fall 1980, pp. 234-235.
 2. Bozena Henisz-Dostert, R. Ross Macdonald, and Michael Zarechnak, ‘Machine Translation’, *Canadian Journal of Linguistics*, volume 26, number 2, Fall 1981, pp. 234-236.
 3. J. Hintikka, J. Niiniluoto, and E. Saarinen, ‘Essays on Mathematical and Philosophical Logic’, *Word*, volume 32, number 3, 1981, pp. 238-241.
 4. Solomon A. Birnbaum, ‘Yiddish: A Survey and a Grammar’, *Canadian Journal of Linguistics*, volume 27, number 1, Spring 1982, pp. 76-77.
 5. T. L. Markey, ‘Frisian’, *Canadian Journal of Linguistics*, volume 27, number 2, Fall 1982, pp. 182-183.
 6. Georges Bourcier, English adaptation by Cecily Clark, ‘An Introduction to the History of the English Language’, *Canadian Journal of Linguistics*, volume 27, number 2, Fall 1982, pp. 183-184.

7. Aldo Scaglione, 'The Theory of German Word Order from the Renaissance to the Present', *Canadian Journal of Linguistics*, volume 28, number 1, Spring 1983, pp. 83-84.
8. Peter C. Patton and Renee A. Holoien, 'Computing in the Humanities', *Canadian Journal of Linguistics*, volume 28, number 1, Spring 1983, pp. 79-80.
9. combined review of Karl C. Diller, (ed.), 'Individual Differences and Universals in Language Learning Aptitude'; Robin C. Scarcella and Stephen D. Krashen, (eds.), 'Research in Second Language Acquisition'; Roger W. Andersen, (ed.), 'New Dimensions in Second Language Acquisition Research', *Canadian Journal of Linguistics*, volume 28, number 2, Fall 1983, pp. 185-187.
10. Gabriel Altmann, 'Statistik für Linguisten', *Word*, volume 34, number 2, 1983, pp. 129-133.
11. Isabelle Kreindler, (ed.), 'The changing status of Russian in the Soviet Union', *Language*, volume 60, number 1, March 1984, pp. 159-161.
12. Robert A. Hall, Jr., 'The Kensington Rune Stone is Genuine', *Word*, volume 35, number 1, April 1984, pp. 113-115.
13. Ursula Klenk, 'Formale Sprachen', *Word*, volume 35, number 1, April 1984, pp. 115-118.
14. Daniel Dugast, 'La Statistique Lexicale', *Quantitative Linguistics*, volume 25, 1984, pp. 184-187.
15. Daniel Dugast, 'Vocabulaire et Stylistique 1: Théâtre et Dialogue', *Quantitative Linguistics*, volume 26, 1984, pp. 164-167.
16. Philippe Thoiron, 'Dynamisme du texte et stylostatistique', *Quantitative Linguistics*, volume 26, 1984, pp. 168-170.
17. Evelyn Hatch and Hossein Farhady, 'Research Design and Statistics for Applied Linguistics', *Word*, volume 35, number 3, December 1984, pp. 283-285.
18. Beatrice Stadler, 'Language Maintenance and Assimilation: The Case of Selected German-Speaking Immigrants in Vancouver, Canada', *Canadian Journal of Linguistics*, volume 29, number 2, Fall 1984, pp. 190-192.
19. Mary R. Miller, 'Place-names of the Northern Neck of Virginia', *Language in Society*, volume 14, number 1, March 1985, pp. 145-146.
20. Philip M. Smith, 'Language, the Sexes and Society', *Canadian Woman Studies/les cahiers de la femme*, volume 6, number 4, Winter 1985, pp. 119-120.

21. James Floyd Smith, 'Language and Language Attitudes in a Bilingual Community: Terherne (Friesland)', *Language in Society*, volume 14, number 2, June 1985, p. 279.
22. Walter A. Sedelow and Sally Yeates Sedelow, (eds.), 'Computers in Language Research, Volume 2', *Canadian Journal of Linguistics*, volume 30, number 1, Spring 1985, pp. 83-84.
23. Karl-Dieter Bunting and Wolfgang Eichler, 'ABC der deutschen Grammatik', *Die Unterrichtspraxis*, volume 18, number 1, Spring 1985, pp. 216-217.
24. Adrian Akmajian, Richard A. Demers, and Robert M. Harnish, 'Linguistics: an Introduction to Language and Communication', Second Edition, *Canadian Journal of Linguistics*, volume 30, number 1, Spring 1985, pp. 84-90.
25. Michael Clyne, 'Language and Society in the German Speaking Countries', *Canadian Journal of Linguistics*, volume 30, number 4, Winter 1986, pp. 486-488.
26. David Kilby, 'Descriptive Syntax and the English Verb', *Canadian Journal of Linguistics*, volume 31, number 3, Fall 1986, pp. 306-308.
27. Alfred Bammesberger, 'English Etymology', *Canadian Journal of Linguistics*, volume 31, number 3, Fall 1986, pp. 303-306.
28. Virgil J. Vogel, 'Indian Names in Michigan', *Onomastica Canadiana*, volume 68, number 2, December 1986, pp. 67-68.
29. István Bátori and Heinz J. Weber (eds.), 'Neue Ansätze in Maschinellem Sprachübersetzung: Wissensrepräsentation und Textbezug', *Computers and Translation*, volume 1, number 4, October-December 1986, pp. 269-271.
30. Richard Y. Bourhis (ed.), 'Conflict and Language Planning in Quebec', *Language in Society*, volume 16, number 2, June 1987, pp. 261-265.
31. Wolfgang Huber, 'Vom quantitativen zum qualitativen Begriff der Information', *Erasmus*.
32. Cheris Kramarae and Paula A. Treichler, 'A Feminist Dictionary', *Journal of the Atlantic Provinces Linguistic Association*, volume 9, 1987, pp. 161-164.
33. George Yule, 'The Study of Language', *Canadian Journal of Linguistics*, volume 32, number 2, June 1987, pp. 214-216.
34. W. J. Hutchins, 'Machine Translation: past, present, future', *Computers and Translation*, volume 2, 1987, pp. 119-123.
35. combined review of Florian Coulmas, 'Sprache und Staat: Studien zur Sprachplanung', and Florian Coulmas (ed.), 'Linguistic Minorities and Literacy', *Language*, volume 63, number 4, December 1987, pp. 906-910.

36. (with Raimo Anttila) Vitalij V. Shevoroshkin and T. L. Markey (eds.), 'Typology, Relationship and Time', *Canadian Journal of Linguistics*, volume 33, number 1, March 1988, pp. 79-89.
37. Frank Parker, 'Linguistics for Non-Linguists', *Journal of the Acoustical Society of America*, volume 84, number 4, October 1988, pp. 1574-1575.
38. Peter E. Raper, 'Dictionary of Southern African Place Names', *Onomastica Canadiana*, volume 70, number 2, December 1988, pp. 89-92.
39. 'Zeitschrift für Vergleichende Sprachforschung. Band 100/Heft 1 und 2', *Canadian Journal of Linguistics*, volume 35, number 1, March 1990, pp. 54-56.
40. Robert L. Hadlich and J.D. Ellsworth (eds.), 'East meets West: Homage to Edgar C. Knowlton, Jr.', *Word*, volume 40, number 3, December 1989, pp. 375-382.
41. Stanley McCray, 'Advanced Principles of Historical Linguistics', *Word*, volume 40, number 3, December 1989, pp. 403-407.
42. Alfred Bammesberger, 'English Linguistics', *Word*, volume 41, number 3, December 1990, pp. 371-376. [preliminary version, *California Linguistic Newsletter*, volume 20, number 3, May-June 1990, pp. 30-31.]
43. Jean-Claude Boulanger (ed.), 'Le Nom Propre au Carrefour des études humaines et des Sciences Sociales', *Canadian Journal of Linguistics*, volume 35, number 4, December 1990, pp. 379-380.
44. Philippe Thoirion and Alain Pavé, "Index et Concordance pour 'Alice's Adventures in Wonderland' de Lewis Carroll", *Glottometrika*, volume 13, 1992, pp. 299-300.
45. Royal Skousen, 'Analogical Modeling of Language', *Canadian Journal of Linguistics*, volume 37, number 1, March 1992, pp. 85-90.
46. Mieko Ogura, "Dynamic Dialectology: A Study of Language in Time and Space", *Diachronica*, volume 8, number 1, 1991, 103-116.
47. Heikki Leskinen and Eero Kiviniemi (eds.), 'Finnish Onomastics/Namenkunde in Finnland', *Onomastica Canadiana*, volume 73, number 1, June 1991, pp. 42-48.
48. (with Wolfgang Ahrens) Stephen Barbour and Patrick Stevenson, 'Variation in German: A critical approach to German Sociolinguistics', *Canadian Journal of Linguistics*, volume 37, number 1, March 1992, pp. 55-61.
49. (with Wolfgang Ahrens) Charles V.J. Russ (ed.), 'The Dialects of Modern German: A Linguistic Survey', *Canadian Journal of Linguistics*, volume 37, number 1, March 1992, pp.

61-63.

50. Hans Henrich Hock, 'Principles of Historical Linguistics, Second Edition', *Diachronica*, volume 10, number 1, 1993, pp. 131-134.
51. Edgar C. Polomé (ed.), 'Research Guide on Language Change', *Diachronica*, volume 10, number 2, 1993, pp. 270-284.
52. Jenny Cheshire (ed.), 'English Around the World: Sociolinguistic Perspectives', *Canadian Journal of Linguistics*, volume 38, number 4, December 1993, pp. 444-450.
53. Aphrodite Karamitsanis, 'Place Names of Alberta, volume 1, Mountains, Mountain Parks and Foothills', 'volume 2, Southern Alberta', *Names*, volume 40, number 3, September 1992, pp. 200-202.
54. Robbins Burling, 'Patterns of Language: Structure, Variation, Change', *Language in Society*, volume 23, number 4, December 1994, pp. 600-604.
55. Lars Vikør, 'The Nordic Languages: Their Status and Interrelations', *Scandinavian-Canadian Studies*, volume 7, 1994, pp. 93-99.
56. Tracey Harrison, 'Place Names of Alberta, volume 3, Central Alberta', *Names*, volume 42, number 4, December 1994, pp. 292 - 296.
57. Harald Haarman, 'Die Sprachenwelt Europas: Geschichte und Zukunft der Sprachnationen zwischen Atlantik und Ural', *Language in Society*, volume 24, number 1, March 1995, pp. 138-141.
58. Isidore Dyen, Joseph B. Kruskal, and Paul Black, 'An Indoeuropean Classification: A Lexicostatistical Experiment', *Diachronica*, volume 12, number 2, 1995, pp. 263-268.
59. (with Raimo Anttila) Norman Bird, 'The Roots and Non-Roots of Indo-European: A Lexicostatistical Survey', *Diachronica*, volume 12, number 2, 1995, pp. 251-254.
60. April M.S. McMahon, 'Understanding Language Change', *Diachronica*, volume 14, number 1, 1997, pp. 137-148.
61. Rudi Keller, 'On Language Change: The Invisible Hand in Language', *Canadian Journal of Linguistics*, (to appear).
62. Merrily K. Aubrey, 'Place Names of Alberta, volume 4, Northern Alberta', *Names*, volume 46, number 1, March 1998, pp. 42-49.
63. Adrian Room, 'An Alphabetical Guide to the Language of Name Studies', *Onomastica Canadiana*, volume 79, number 2, December 1997, pp. 118-122.

64. Dieter Kremer (ed.), 'Namensoziologie', *Rivista Italiana di Onomastica*, volume 7, number 2, 2001, pp. 596-599. [in French].
65. (with Hans Holm), H. Mark Hubey, 'Mathematical Foundations of Linguistics', *Journal of Quantitative Linguistics*, volume 8, number 2, August 2001, pp. 149-162.
66. Brett Kessler, 'The Significance of Word Lists', *Diachronica*, volume 22, number 2, 2005, pp. 429-450.
67. William Bright, 'Native American Place Names of the United States', *Language*, volume 38, number 4, 2008, (to appear).
68. Peter Grzybek (ed.), 'Contributions to the Science of Text and Language. Word Length Studies and Related Issues', *Zeitschrift für Rezensionen zur germanistischen Sprachwissenschaft* (to appear).
69. April McMahon and Robert McMahon, 'Language Classification by Numbers', *Language* (to appear).
8. Book Notices (i.e. review of approximately 500 words) (all in *Language*, a refereed journal)
 1. Bernard Comrie (ed.), 'Studies in the languages of the USSR', *Language*, volume 59, number 3, September 1983, pp. 697-698.
 2. Stig Johansson, 'Studies of error gravity: native reactions to errors produced by Swedish learners of English', *Language*, volume 59, number 4, December 1983, pp. 940-941.
 3. Winfried Lenders and Klaus-Peter Wegera (eds.), 'Maschinelle Auswertung sprachhistorischer Quellen', *Language*, volume 60, number 3, September 1984, p.667.
 4. Jürgen Kunz (ed.) 'Automatische Analyse des Deutschen', *Language*, volume 60, number 3, September 1984, pp. 667-668.
 5. Michael Davenport, Erik Hansen, and Hans Frede Nielsen (eds.), 'Current topics in English historical linguistics', *Language*, volume 60, number 3, September 1984, pp. 662-663.
 6. Hans Goebel, 'Dialektometrie: Prinzipien und Methoden des Einsatzes der Numerischen Taxonomie im Bereich der Dialektgeographie', *Language*, volume 60, number 3, September 1984, pp. 654-655.
 7. John R. Costello, 'Syntactic Change and Syntactic Reconstruction: A Tagmemic Approach', *Language*, volume 61, number 2, June 1985, pp. 497-498.
 8. Aldo Scaglione, (ed.), 'The Emergence of National Languages', *Language*, volume 61, number 3, September 1985, pp. 732-733.

9. Charles W. J Withers, 'Gaelic in Scotland 1698-1981', *Language*, volume 61, number 3, September 1985, pp. 718-719.
10. Annette Sabban, 'Gälisch-Englischer Sprachkontakt', *Language*, volume 61, number 3, September 1985, p. 719.
11. Francine Frank and Frank Anshen, 'Language and the Sexes', *Language*, volume 61, number 4, December 1985, p. 935.
12. Gerald Leonard Cohen, 'Origin of the Term "Shyster"', *Language*, volume 61, number 4, December 1985, pp. 924-925.
13. Lawrence D. Carrington (ed.), 'Studies in Caribbean Language', *Language*, volume 61, number 4, December 1985, pp. 927-928.
14. W.F. Bolton, 'The Language of 1984: Orwell's English and Ours', *Language*, volume 62, number 1, March 1986, pp. 214-215.
15. Alfred Bammesberger, 'A Sketch of Diachronic English Morphology', *Language*, volume 62, number 1, March 1986, pp. 212-213.
16. Peter Stein, 'Kreolisch und Französisch', *Language*, volume 63, number 2, June 1987, pp. 446-447.
17. John M. Kirk, Stewart Sanderson, and J. D. A. Widdowson (eds.), 'Studies in Linguistic Geography', *Language*, volume 63, number 2, June 1987, pp. 429-430.
18. Gyula Décsy, 'Statistical Report on the Languages of the World as of 1985, Part I', *Language*, volume 63, number 2, June 1987, pp. 448-450.
19. André Martinet, 'Des Steppes aux Océans: L'indo-européen et les "Indo-Européens"', *Language*, volume 63, number 2, June 1987, pp. 426-427.
20. Anthony Woods, Paul Fletcher, and Arthur Hughes, 'Statistics in Language Studies', *Language*, volume 63, number 4, December 1987, pp. 921-922.
21. Gyula Décsy, 'Statistical Report on the Languages of the World as of 1985, Part II', *Language*, volume 64, number 3, September 1988, pp. 649-650.
22. Alexis Manaster-Ramer (ed.), 'Mathematics of Language', *Language*, volume 65, number 4, December 1989, pp. 902-904.
23. Heinrich Kleine, 'Phonologische und Statistisch-Dialektgeographische Untersuchungen an Nordelsässischen Ortsdialekten', *Language*, volume 67, number 1, March 1991, pp. 183-184.
24. Mieko Ogura, 'Dynamic Dialectology: A Study of Language in Time and Space',

Language, volume 67, number 3, September 1991, pp. 657-658.

25. Lutz Hummel, 'Dialektometrische Analysen zum *Kleinen Deutschen Sprachatlas* [KDSA]', *Language*, volume 71, number 1, March 1995, pp. 197-198.
9. Miscellaneous
 1. "Mathematical Linguistics Bibliography", University of Toronto, 1978. (a 10-page annotated bibliography, subdivided by subject area, designed to aid the newcomer to the field) (distributed to all faculty members and graduate students in the Department of Linguistics, University of Toronto, as well as to various other interested people).
 2. "User's Guide to the Lexicostatistical Simulation and Reconstruction Programs", University of Toronto, 1981. (a 51-page user's guide to the lexicostatistical simulation and reconstruction algorithm programs developed as part of my Ph.D. thesis, allowing for varying replacement and borrowing rates, etc., written in response to numerous requests for copies of the program.)
 3. "New term for allophone", Letter to the Editor, *Language and Society*, number 9, Spring 1983, p. 22.
 4. "Report of the Secretary for Canada", by A. M. Kinloch, Edward Berry, Guy Carden, C. D. Ellis, Sheila M. Embleton, et al., appears in *Newsletter of the American Dialect Society*, volume 15, number 1, January 1983, pp. 10-12 and in *Publications of the Modern Language Association*, volume 97, number 6, November 1982, p. 1102.
 5. "A Note on 'The Structure of the "Equation" copular Sentence in Italian", accepted by *Canadian Journal of Italian Studies*, which ceased publication before the article could be published.
 6. "Aboriginal languages in Canada: questions and answers", Letter to the Editor, *Language and Society*, number 16, September 1985, p. 16.
 7. "More on the Term 'Allophone': Some comments on Canadian usage", *California Linguistic Newsletter*, volume 20, number 2, December-January 1989/90, pp. 1-2.
 8. (with Eric Wheeler) *Dialect Project: Technical Report*, 62 page manuscript, York University, 1994.
 9. "Statistics and Historical Linguistics: Some Comments", *Mother Tongue*, issue 24, March 1995, pp. 41-45. [Solicited by the editor]
 10. "Thoughts on the 50th Anniversary of *Onomastica Canadiana*", *Onomastica Canadiana*, volume 83, number 2, December 2001, pp. 64-67. [refereed journal, but this short article was invited for the anniversary, and not refereed]
 11. (with Eric Wheeler) *Finnish Dialect Atlas Project: Form of Data. Technical Report*, 10 page manuscript, York University, 2006.

12. “York University Welcomes Indian Students”, *India Abroad* Supplement on Education, page 10, June 2007.

Conference Presentations

1. “Analysis of results of computer reconstruction simulation incorporating borrowing”, Linguistic Society of America, Annual Meeting, San Antonio, December 28, 1980.
2. “Analysis of computer reconstruction of simulated and Germanic data”, Canadian Linguistic Association, Halifax, May 25, 1981.
3. “Lexicostatistical Tree Reconstruction Incorporating Borrowing (Application of lexicostatistical method to Germanic data)”, LACUS Forum, Glendon College, Toronto, August, 11, 1981.
4. (with Wolfgang P. Ahrens) “Application of Lexicostatistical Reconstruction Incorporating Borrowing to Germanic and Romance”, Linguistic Society of America, Summer Meeting, College Park, Maryland, July 30, 1982.
5. “Are Personal-Name-Derived Place Names Sexist?” LACUS Forum, Northwestern University, Evanston, Illinois, August 5, 1982.
6. “Application of Lexicostatistics to Germanic, Romance, and Wakashan”, International Linguistic Association, Hunter College, New York City, October 9, 1982.
7. “Practical Approaches to Teaching Pronunciation”, Ontario Association of Teachers of German, Spring Meeting, Toronto, March 5, 1983.
8. “Lexicostatistical Research in Germanic, Romance, Wakashan, and Athapaskan”, International Linguistic Association Annual Meeting, New York University, March 13, 1983.
9. “Lexicostatistical Research in Tok Pisin, Romance, and ‘Amerindian’”, LACUS Forum, Université Laval, Quebec City, August 10, 1983.
10. (with Wolfgang P. Ahrens) “Practical Approaches to Dialect Interference in the Teaching of Standard German”, Association of German-Canadian Language Schools, Toronto, November 5, 1983, and the same talk repeated on November 6, 1983.
11. (with Ami Shalit) “Dialectometry”, International Linguistic Association Annual Meeting, New York University, March 11, 1984.
12. (with Ruth King) “Attitudes to Maiden-Name Retention”, Canadian Society for the Study of Names Annual Meeting, Guelph, June 11, 1984.
13. “Personal-Name-Derived Place Names: First Name, Surname, or another Choice?” XV. Internationaler Kongress für Namenforschung, Leipzig, DDR, August 17, 1984.

14. "Dialectometry: what it is and what it can do", International Linguistic Association, Hunter College, New York City, May 11, 1985.
15. (with Donna Atkinson) "Maiden Name Retention - History and Current Attitudes", Ontario Genealogical Society, Toronto, May 19, 1985.
16. "-city, -ville, -world, and -land as suffixes in abstract place names", Canadian Society for the Study of Names Annual Meeting, Montreal, June 3, 1985.
17. "Dialectometry: new methodology and application to dialects of England", Canadian Linguistic Association, Montreal, June 4, 1985.
18. "A New Technique for Dialectometry", LACUS Forum, University of Saskatchewan, Saskatoon, August 8, 1985.
19. (with Wolfgang P. Ahrens) "The Toponymy of the Netherlands Antilles (Aruba, Bonaire and Curaçao)", Canadian Society for the Study of Names Annual Meeting, Winnipeg, May 29, 1986.
20. "A Computer-Simulated Glottochronological Model", Symposium on Formalization in Historical Linguistics, Estonian Academy of Sciences, Tallinn, November 24, 1986.
21. "But what will you call the children?", XVIth International Congress of Onomastic Sciences, Université Laval, Québec, August 17, 1987.
22. "Multidimensional Scaling as a Dialectometrical Technique," Atlantic Provinces Linguistic Association Annual Meeting, Université de Moncton, Centre universitaire de Shippagan, New Brunswick, November 13, 1987. [invited]
23. "The use of titles in business names", Canadian Society for the Study of Names Annual Meeting, Windsor, June 3, 1988.
24. (with Zhikang Gan) "The Tone Relation between Mandarin Chinese and Shandong Dialect", LACUS Forum, Michigan State University, East Lansing, August 18, 1988.
25. "Place Names in Finland: Settlement history, sociolinguistics, and the Finnish/Swedish language boundary", International Linguistic Association, New York City, April 1, 1990.
26. (with Wolfgang Ahrens and Raimo Anttila) "The Translation of Personal-Names in *Astérix*", XVIIth International Congress of Onomastic Sciences, University of Helsinki, Finland, August 17, 1990.
27. "The Use of Titles in Business Names", XVIIth International Congress of Onomastic Sciences, University of Helsinki, Finland, August 16, 1990.
28. "Place Names in Finland: Settlement History, Sociolinguistics, and the Finnish/Swedish Language Boundary", Atlantic Provinces Linguistic Association Annual Meeting, Memorial

University of Newfoundland, St. John's, November 9, 1990. (same talk as 25).

29. (with Raimo Anttila) "Place Names in Finland: Settlement History, Sociolinguistics and the Finnish/Swedish language boundary", UCLA Indo-European conference, May 23, 1991. (same talk as 25). (solicited by organizing committee)
30. "Place Names in Finland: Settlement History, Sociolinguistics and the Finnish/Swedish Language Boundary", Finno-Ugric Studies Association of Canada, Kingston, May 29, 1991. (same talk as 25). (solicited by organizing committee).
31. "Multidimensional Scaling as a Dialectometrical Technique", First Quantitative Linguistics Conference, University of Trier, Germany, September 26, 1991. (extensively revised version of 22).
32. "The Iconic Index in Historical Linguistics", Colloquium on Iconicity in Language, University of Rome, October 3, 1991. [invited]
33. "The Name of the Main Character in F.E. Sillanpää's *Hurskas kurjuus* [Meek Heritage]", Canadian Society for the Study of Names Annual Meeting, Charlottetown, May 27, 1992.
34. "The Name of the Main Character in Frans Emil Sillanpää's *Hurskas kurjuus* [Meek Heritage]", XVIIIth International Congress of Onomastic Sciences, University of Trier, Germany, April 14, 1993 (expanded version of 33).
35. (with Juhani Härmä) "In the Georgian capital of Tbilisi: the use of of in onomastic phrases of apposition", XVIIIth International Congress of Onomastic Sciences, University of Trier, Germany, April 16, 1993.
36. (with Juhani Härmä) "In the Georgian capital of Tbilisi: the use of *of* in onomastic phrases of apposition", Canadian Society for the Study of Names Annual Meeting, Ottawa, May 31, 1993 (same talk as 35).
37. "The Name of the Main Character in F.E. Sillanpää's *Hurskas kurjuus* [Meek Heritage]", Finno-Ugric Studies Association of Canada, Ottawa, June 3, 1993. (same talk as 34).
38. (with André Lapierre) "Patterns in Commercial Aircraft Names: A Preliminary Report", Canadian Society for the Study of Names Annual Meeting, Calgary, June 12, 1994.
39. (with André Lapierre) "Commercial Aircraft Names: Brief History and Current Patterns", American Name Society Annual Meeting, San Diego, December 28, 1994.
40. "Mathematical Methods in Dialectology", Workshop on Mathematical Modelling of Linguistic Relationships, Institute for Research in Cognitive Science, University of Pennsylvania, Philadelphia, April 17, 1995.
41. (with Raimo Anttila) "On the origin of *Suomi* and *Finland*", Finno-Ugric Studies Association of Canada, Université du Québec à Montréal, June 4, 1995.

42. "Finnish Studies in North America and the Internet", Fifth International Conference on Finnish Studies in North America, University of Toronto, May 19, 1996.
43. (with Eric Wheeler) "Multidimensional Scaling Methods Applied to a Computerized Dialect Atlas of Finnish", Third International Conference on Quantitative Linguistics, Helsinki, Finland, August 28, 1997.
44. "Bilingualism in Contemporary Finland: Whither Swedish?", Atlantic Provinces Linguistic Association Annual Meeting, University College of Cape Breton, Sydney, Nova Scotia, November 7, 1998.
45. (with Wolfgang Ahrens) "The Naming of Bermuda", Presidential Address, American Name Society Annual Meeting, San Francisco, December 28, 1998.
46. (with Wolfgang Ahrens) "The Naming of Bermuda", Canadian Society for the Study of Names, Bishop's University, Lennoxville, Québec, June 4, 1999. (same talk as 45). (solicited by organizing committee).
47. "Lexicostatistics/Glottochronology: from Swadesh to Sankoff to Starostin to Future Horizons", McDonald Institute for Archaeological Research, University of Cambridge, England, August 21, 1999.
48. (with Eric Wheeler) "Computerized Dialect Atlas of Finnish: Dealing with Ambiguity", Fourth International Conference of Quantitative Linguistics, Prague, Czech Republic, August 26, 2000.
49. "Bilingualism in Contemporary Finland: Whither Swedish?", Presidential Address, LACUS Forum, Université du Québec à Montréal, August 4, 2001.
50. (with Dorin Uritescu & Eric Wheeler) "Romanian Online Dialect Atlas", Fifth International Conference on Quantitative Linguistics, Athens, Georgia, May 28, 2003.
51. "The Role of English in Contemporary Finland", Finno-Ugric Studies Association of Canada, University of Manitoba, Winnipeg, May 31, 2004.
52. (with Dorin Uritescu & Eric Wheeler) "Data Capture and Presentation in the Romanian Online Dialect Atlas", Methods in Dialectology XII Conference, Université de Moncton, August 4, 2005.
53. (with Dorin Uritescu & Eric Wheeler) "Seeing Words Change using the Romanian Online Dialect Atlas", International Linguistic Association Annual Meeting, Toronto, March 31 – April 2, 2006.
54. (with Dorin Uritescu & Eric Wheeler) "Defining User Access to the Romanian Online Dialect Atlas", Fifth Congress of Dialectology and Geolinguistics, Universidade do Minho, Braga, Portugal, September 4 – 8, 2006.

55. "Introduction: Workshop on Quantitative Approaches to Comparative Linguistics", International Conference on Historical Linguistics, Montreal, August 6, 2007.
56. (with Dorin Uritescu and Eric Wheeler) "Data Management and Linguistic Analysis: MDS applied to RODA", 5th Trier Symposium on Quantitative Linguistics, Trier, Germany, December 7, 2007.
57. (with Dorin Uritescu and Eric Wheeler) "Identifying Dialect Regions: Specific features vs. overall measures using the Romanian Online Dialect Atlas and Multidimensional Scaling", Methods in Dialectology XIII Conference, University of Leeds, August, 2008.
58. (with Dorin Uritescu and Eric Wheeler) "Lessons from Digitizing a Linguistic Atlas", International Conference on Romanian, Iasi, Romania, September 25-27, 2008.

Invited Presentations at Universities

1. "Derivation of mathematical formulae and application to computer-generated data of lexicostatistical tree reconstruction incorporating borrowing", Toronto Linguistics Atelier, September 12, 1980.
2. "Current Research in Glottochronology and Lexicostatistics", Interdepartmental Linguistics Program, University of Virginia (Charlottesville), February 18, 1981.
3. "Glottochronology", Scarborough College, April 3, 1981.
4. "Linguistic Approaches to Reading", Faculty of Education, York University, June 22, 1981.
5. "The Use of Computer Simulation in Historical Linguistics", Department of Linguistics, University of Ottawa, April 2, 1982.
6. "Lexicostatistics: Past and Present", Department of Linguistics, New York University, October 7, 1982.
7. "Glottochronology/Lexicostatistics: Brief History of Various Methods, Applications of the Current Methods, and Prospects for Athapaskan", Department of Linguistics, University of Toronto, November 25, 1982.
8. "Dialectometry", Department of Anthropology SUNY, Albany, March 9, 1984.
9. "Current Results in Glottochronology", Department of Russian, Dartmouth College, Hanover, New Hampshire, October 10, 1984.
10. "Lexicostatistics and 'Amerindian'", Department of Anthropology, SUNY, Albany, October 11, 1984.

11. "Dialectometry: what it is and what it can do", Toronto Linguistics Atelier, September 27, 1985.
12. "Glottochronology/Lexicostatistics: Brief History of the Swadesh Method", Department of Linguistics, University of Toronto, November 28, 1985.
13. "Mathematical Methods of Genetic Classification", Symposium on Genetic Classification of Languages, Rice University, Houston, March 20, 1986.
14. "Women and Naming", Department of Linguistics, California State University at Fullerton, October 28, 1986.
15. "Lexicostatistics: Past, Present, and Future", Department of Linguistics, California State University at Fullerton, April 21, 1987.
16. "Glottochronology and Lexicostatistics: Past and Present", Linguistics Program, California State University at Hayward, April 29, 1987.
17. "Mathematical Methods of Genetic Classification", Indo-European Studies Program, University of California at Los Angeles, May 7, 1987.
18. "Dialectometry Seminar", Department of Linguistics, University of California at Los Angeles, February 10, 1988 (3-hour presentation).
19. "Mathematical Methods in Dialectology", Department of Linguistics, California State University at Fullerton, February 11, 1988.
20. "Glottochronology/Lexicostatistics: Past and Present", Historical Linguistics Study Group, University of California at Berkeley, February 17, 1988.
21. "Nimistöntutkimus" (on Finnish personal names and place names), Finnish Ministry of Education Language and Culture Course, Rauma, Finland, July 21, 1988.
22. "A Historical Survey of Finnish Literature", Finnish Ministry of Education Language and Culture Course, Rauma, Finland, July 25, 1988. [also in an abridged version to the York Colloquium of World Literature, November 8, 1989.]
23. "Place Names Along the Swedish-Finnish Language Boundary", Department of Linguistics, California State University at Fullerton, February 21, 1990.
24. "Dialectometry: what it is and what it can do", Department of Linguistics, University of Alberta, Edmonton, February 5, 1991; Department of Italian Studies, University of Toronto, March 15, 1991.
25. "Finnish/Swedish Language Contact in Finland", Department of Linguistics, University of Alberta, Edmonton, February 6, 1991.

26. “Lexicostatistics/Glottochronology: From Swadesh to Sankoff to Starostin”, Indo-European Studies Program, University of California at Los Angeles, February 14, 1992.
27. “Lexicostatistics and Long Distance Relationships: from Swadesh to Sankoff to Starostin”, Department of Linguistics, University of Ottawa, October 28, 1992.
28. “Les noms de lieux et l’emploi du finnois et du suédois en Finlande (approche sociolinguistique)”, Centre d’Études Finno-Ougriennes, Université de Paris-III, November 17, 1993.
29. “Metaphor” (guest lecture to OBIR 6020.03X), Faculty of Administrative Studies, York University, March 16, 1995.
30. “Multidimensional Scaling and the *SED* Data”, Department of Linguistics, New York University, April 12, 1996.
31. “On the Origin of the Name Suomi”, Symposium on the Origins of the Finns and the Sami, University of Toronto, November 2, 2003.
32. “Bilingualism in Finland: Past, Present, and Future”, Ewha Woman’s University, Seoul, South Korea, May 3, 2005.
33. (with Dorin Uritescu and Eric Wheeler) “Digitalized Dialect Studies: North-Western Romanian”. Romanian Academy, Bucharest, Romania, June 28, 2007. [also in an updated and differently focussed version to the Centre for Research on Language Contact, Glendon College, York University, January 17, 2008.]

Other Academic Speeches

1. The Hellenic-Canadian Academic Association of Ontario, Toronto, March 17, 2001.
2. Opening of the Spanish Resource Centre, York University, Toronto, April 20, 2001.
3. The Importance of Education, The 8th World Summit of Young Entrepreneurs, United Nations Conference on the Least Developed Nations, European Parliament, Brussels, May 20, 2001.
4. Faculty Flux and Employment Equity Issues, Ontario Universities Employment Equity Network Conference, Carleton University, Ottawa, October 19, 2001.
5. Moderator, Panel on Internationalization of the Curriculum, International Association of Universities Conference, Lyon, April 12-13, 2002.
6. Panel presenter and discussant, “Mentorship Models – Who do you call when...”, Senior Women Academic Administrators of Canada (SWAAC), Regina, May 2-4, 2002.
7. Panel presenter, “Labour Relations”, National Vice-Presidents Academic Conference (NATVAC), Dalhousie University, Halifax, October 18-19, 2002.

8. Panel presenter, “Academic Integrity”, National Vice-Presidents Academic Conference (NATVAC), Dalhousie University, Halifax, October 18-19, 2002.
9. “Current Trends in Canadian Higher Education and Strategic Future Plans of York University”, Meiji University, Tokyo, Japan, March 10, 2003.
10. “Strategic Plans of York University”, Meiji University, Tokyo, Japan, March 12, 2003.
11. Promoting and Protecting Academic Integrity, Western Deans of Arts and Science, University of Victoria, March 21, 2003.
12. Panel presenter, “Free Speech and Student Activism”, National Vice-Presidents Academic Conference (NATVAC), Lakehead University, Thunder Bay, October 16-17, 2003.
13. Rapporteur at closing session, AUCC Workshop on “Representation of Women in the Canada Research Chairs Program”, Ottawa, October 19-20, 2003.
14. “Opening Remarks” [on leadership], Emerging Global Leaders Retreat, Geneva Park Conference Centre, Orillia, Ontario, January 17-18, 2004.
15. Issues Related to Academic Integrity and Plagiarism, Canadian Council of Deans of Science, Charlottetown, April 30, 2004.
16. “Key results of the Canada-China Mentoring Program”, Canada-China Roundtable on Higher Education Partnerships, co-hosted by Association of Universities and Colleges of Canada (AUCC) and Chinese Educational Association for International Exchange (CEAIE), Toronto, October 1, 2004.
17. Panel presenter, “Internationalization at York University”, Panel on “Best Practices”, “International Postsecondary Outreach” workshop, Ministry of Training, Colleges and Universities, Toronto, March 10, 2005.
18. Panel organizer (with Frank Gelin) and presenter, “Recognition of Degrees”, National Vice-Presidents Academic Conference (NATVAC), University of British Columbia - Okanagan, Kelowna, October 13-14, 2005.
19. (with Adrian Shubert) “Internationalization – Strategies and Challenges”, Council of Ontario Deans of Arts and Science (CODAS), York University, April 29, 2006.
20. Panel presenter, “The Canadian Perspective”, Panel on “Role and Relevance of Double and Joint Degree Programs in Internationalizing Higher Education”, Transatlantic Degree Programs Project, DAAD (Deutscher Akademischer Austausch Dienst / German Academic Exchange Service), Chicago, June 17, 2006, in conjunction with ASEE (American Society for Engineering Education).
21. Panel presenter, “Universities Forum: Canada – USA – IITs Academic Exchanges”, Indian

Institute of Technology Alumni Canada Conference, Mississauga, Ontario, June 24, 2006.

22. Panel organizer (with Barbara Roberts), “Accommodation of Students with Disabilities”, National Vice-Presidents Academic Conference (NATVAC), University of New Brunswick, Fredericton, October 11-12, 2006.
23. Theme Address, “The Context for Partnership Development: Ontario and India”, Sangam 2007 India – a Promise of Sustainable Growth, South Asian Business Club, Schulich School of Business, York University, March 16, 2007.
24. Panel presenter, “Destination India”, “Canada – India: A synergy in education”, Canada-India Business Council, Brampton, Ontario, July 19, 2007.
25. Panel presenter, “Enhancing Student Experience through Cross-Border Initiatives:”, Panel on “Experiences in Cross-Border Education”, 3rd International Transatlantic Degree Programs Workshop (organized by Deutscher Akademischer Austausch Dienst / German Academic Exchange Service and Freie Universität Berlin), Toronto, September 29, 2007.
26. Panel presenter, “Canada – India Academic Collaboration: Challenges and Opportunities”, CBIE (Canadian Bureau for International Education) Canada – India Education Forum, Ottawa, November 25, 2007.
27. Lead discussant, panel on “The institutional setting”, IDRC [International Development Research Centre] – AUCC [Association of Universities and Colleges of Canada] Policy Dialogue on Recognition and Reward of Canadian University Faculty Involved in International Research Collaboration for Development”, Ottawa, January 28, 2008.
28. Panel presenter, “If I knew then what I know now”, CHERD (Centre for Higher Education Research and Development, University of Manitoba) Academic Leadership Program for Women Administrators, Toronto, February 14, 2008.
29. Panel presenter, “The University as an Agent of Social Change”, Shastri Indo-Canadian Institute, Mississauga, Ontario, Saturday, April 19, 2008.
30. “Reflections on Canadian Academic Cooperation with Europe”, short presentation for Quality Network for Universities, Canadian Ambassador to the EU’s Residence, Brussels, May 8, 2008.
31. Lead discussant/panel presenter, “Canadian Universities in India – Initiatives and Recent Successes”, “Canada-India: A synergy in education II”, Canada-India Business Council, Brampton, Ontario, June 2, 2008.
32. “A Decade of History: Comparing Ontario Secondary School and College (CAAT) Transfer Students at York University”, PCCAT (Pan-Canadian Consortium on Admissions and Transfer) Annual Conference, Delta Chelsea Hotel, Toronto, June 17, 2008.
33. “Introduction to the Shastri Indo-Canadian Institute”, Mount Allison University, Shastri Indo-Canadian Institute Roundtable, Sackville, New Brunswick, September 22, 2008.

34. “India Studies in Canada: A Binational Perspective”, University of Alberta, Shastri Indo-Canadian Institute Roundtable, Edmonton, Alberta, October 17, 2008.
35. “Internationalization: Opportunities and Challenges / York University’s India Experience”, Kwantlen Polytechnic University, Shastri Indo-Canadian Institute Roundtable, Surrey, British Columbia, November 6, 2008.
36. “Internationalization: Opportunities and Challenges / York University’s India Experience”, University of Northern British Columbia, Shastri Indo-Canadian Institute Roundtable, Prince George, British Columbia, November 7, 2008.
37. “The Bologna Process: What Does it Really Mean for Canada?”. Discussant for Roundtable, The Conference Board of Canada, Quality Network for Universities, November 13-14, 2008, York University. 8:45-10:00, November 14.
38. “Global Perspectives on the Bologna Process: Responses by the Higher Education Community in Key non-Bologna Countries”. Chair of Panel/Interviewer. AUCC Conference on The Bologna Process and Implications for Canada’s Universities: The Changing Landscape for Canadian and European Partnerships, January 26-27, 2009, Ottawa. 10:45-12:15 January 26.
39. “Approaches by Canadian universities regarding graduate admissions for 3-year Bachelor’s degrees from abroad”. Co-leader of thematic working group, AUCC Conference on The Bologna Process and Implications for Canada’s Universities: The Changing Landscape for Canadian and European Partnerships, January 26-27, 2009, Ottawa. 1:30-3:00 and repeated 3:15-4:30, January 26.
40. “Three-Year Indian Baccalaureates and Accreditation Issues”. Addressing Obstacles in Canada – India Academic Relationships, Banff, Alberta, February 19-21, 2009.
41. “Student Mobility: Update on the COU Working Group”. OURA (Ontario University Registrars Association), Ottawa, February 24, 2009.

Work in Progress

1. (with Raimo Anttila) *Introduction to Historical Linguistics*, John Benjamins Inc., Amsterdam and Philadelphia (in preparation; 2 out of 11 chapters, both written by SE, completed).
2. (with Raimo Anttila) *Workbook for Historical Linguistics*, John Benjamins Inc., Amsterdam and Philadelphia (in preparation).
3. Assessment of lexicostatistical accuracy at large time depths.
4. Further development of dialectometry, with application to dialects of England, Finland, Romania, and later to other languages. [funded so far by a series of three SSHRC grants]
5. Place-names and personal-names, particularly as they reflect societal attitudes and changes.

6. Linguistic situation within the European Union, including position of minority languages (special emphasis on Finland)

Professional Service

1. Editorial service

a) **Editorial Positions**

1. Co-editor and referee for *Toronto Working Papers in Linguistics*, 1980-84.
2. Member of Editorial Board, *Quantitative Linguistics*, book series, 1986-1993 published by Brockmeyer Verlag, 1993-present published by Wissenschaftlicher Verlag Trier.
3. Member of Editorial Board, *Glottometrika*, 1986-1993.
4. Editorial Board, *Canadian Journal of Linguistics*, 1988-1991.
5. Associate Editor, *Language*, 1988.
6. Managing Editor, *Diachronica*, 1988-1991.
7. Review Editor and Member of Editorial Board, *Word*, 1989-present.
8. Member of Editorial Board, *Onomastica Canadiana*, 1989-present.
9. Associate Editor, *Diachronica*, 1991-present.
10. Member of Advisory Editorial Board, *Amsterdam Classics in Linguistics* book series (published by John Benjamins, Inc., Amsterdam & Philadelphia), 1993-present.
11. Associate Editor and Member of Editorial Board, *Journal of Quantitative Linguistics*, 1993-present.
12. Member of Editorial Board, *Musikometrika*, 1994-present.
13. Member of the Board, *Intercontinental Dictionary Series*, 1994-2003.
14. Review Editor and Member of Editorial Board, *Journal of Finnish Studies*, 1996-present.
15. Member of Publications Committee, Linguistic Association of Canada and the United States, 1997-1998, 1999-2000, 2000-2001.
16. Member of Advisory Editorial Board, *Current Issues in Linguistic Theory* book series (published by John Benjamins, Inc., Amsterdam & Philadelphia), 1999-present.

17. International correspondent for Canada for *Rivista Italiana di Onomastica*, 1999-present.
18. Member of the Honorary Committee of the *RION* [*Rivista Italiana di Onomastica*] *International Series / Quaderni Internazionali di RION*, 2005-present.
19. Member of Editorial Advisory Board, Edinburgh Historical Linguistics monograph series, 2007-present.

b) Referee

1. Referee for *Quantitative Linguistics*, 1979-present.
2. Referee for *Canadian Journal of Linguistics*, 1983, 1985, 1988, 1992.
3. Referee for *Language*, 1986, 1988 (3), 1989, 2001, 2003 (2), 2004.
4. Referee for *Diachronica*, 1988 (5), 1990 (1), 1991 (1), 1992, 1996, 1997, 1998 (2), 1999, 2001, 2002 (2), 2003 (3), 2004 (1), 2005 (2), 2006, 2008 (3), 2009.
5. Referee for *Word*, 1988, 1989, 1992, 1993.
6. Referee for *Glottometrika*, 1989.
7. Referee for *Onomastica Canadiana*, 1990, 1992, 1993, 1995, 1996, 1997, 1999 (2), 2001, 2002, 2006
8. Reviewer for joint conference of Association for Computers and the Humanities and Association for Literary and Linguistic Computing, Tempe, AZ, March 1991.
9. Reviewer for joint conference of Association for Computers and the Humanities and Association for Literary and Linguistic Computing, Oxford, May 1992.
10. Reviewer for joint conference of Association for Computers and the Humanities and Association for Literary and Linguistic Computing, Georgetown University, Washington, D.C., June 1993.
11. Referee for *Journal of Quantitative Linguistics*, 1994(2), 1995(2), 1999, 2002, 2005, 2006.
12. Referee for *Linguistica Atlantica*, 1994.
13. Referee for *Language in Society*, 1995.
14. Referee for *Anthropological Linguistics*, 1996.
15. Referee for *Names*, 1996.

16. Referee for papers for *13th International Conference on Historical Linguistics Proceedings*, 1997.
17. Referee for *Written Language and Literacy*, 1999.
18. Referee for *Journal of Finnish Studies*, 1999.
19. Referee for *Target*, 2001.
21. Reviewer of abstracts for *17th International Congress of Linguists*, Historical Linguistics section, 2003.
22. Referee for *Proceedings of the National Academy of Sciences (US)*, 2003.
23. Referee for *Languages in Contrast*, 2003.
24. Referee of abstracts for American Name Society meeting, Albuquerque, New Mexico, January 2006.
25. Referee of abstracts for American Name Society meeting, Anaheim, California, January 2007.
26. Referee for inaugural issue of Blackwell's new online linguistics journal, *Language and Linguistics Compass*, March 2007.
27. Referee of abstracts for American Name Society meeting, Chicago, January 2008.
28. Referee for *SKY [Suomen kielitieteellinen yhdistys] Journal of Linguistics Yearbook (Finland)*, 2008.

2. Offices in Professional Associations

a) Executive

1. Elected Member of the Executive, International Linguistic Association, 1985-86, 1986-87, 1987-88, 1988-89, 1989-90, 1990-91, 1991-92, 1992-93, 1993-94, 1994-95, 1995-96, 1996-97, 1998-99, 1999-2000, 2000-2001, 2001-2002, 2002-2003, 2003-04, 2004-2005, 2005-06, 2006-07, 2007-08, 2008-09.
2. Elected Member of the Board of Directors, Linguistic Association of Canada and the United States (LACUS), 1985-88, 1996-1999.
3. Vice-President (and ex officio Member of the Executive), Canadian Society for the Study of Names, 1985-88. (Acting President for much of 1987-88.)

4. Chair of Nominating Committee, Linguistic Association of Canada and the United States (LACUS), 1987-88.
5. President (and ex-officio Member of the Executive), Canadian Society for the Study of Names, 1988-91, 1991-94.
6. Member-at-Large of the Executive, Finno-Ugric Studies Association of Canada, 1988-89, 1991-93.
7. Member of the Executive, Canadian Linguistic Association, 1990-91.
8. Third Vice-President and Acting Second Vice-President (due to a resignation), American Name Society, 1993.
9. Vice-President, Finno-Ugric Studies Association of Canada, 1993-95, 1995-96, 1996-98, 1998-2000, 2000-02.
10. Member of the Executive, International Society for Historical Linguistics, 1993-99.
11. Second Vice-President, American Name Society, 1994.
12. Past President (and ex-officio Member of the Executive), Canadian Society for the Study of Names, 1994-97, 1997-2000, 2000-2003.
13. Treasurer, International Quantitative Linguistics Association, 1994-1997.
14. Vice-President, American Name Society, 1995-97.
15. President, American Name Society, 1997-99.
16. President, International Quantitative Linguistics Association, 1997-2007.
17. Vice-President, Linguistic Association of Canada and the United States (LACUS), 1999-2000.
18. Past-President, American Name Society, 1999-2001.
19. Nominating Committee, International Linguistic Association, 2000-2003; Chair, 2002-2003.
20. President, Linguistic Association of Canada and the United States (LACUS), 2000-01.
21. Vice-President, International Council of Onomastic Sciences (ICOS), 2005-08.
22. Vice-President/President-Elect, Shastri Indo-Canadian Institute, 2008-09.
23. President, International Council of Onomastic Sciences (ICOS), 2008-11.

b) Other

1. Member of Long-Range Planning Committee, Linguistic Association of Canada and the United States (LACUS), 1986-87, 1987-88.
2. Member of International Advisory Board of ISTOR (International Society for Trans-Oceanic Research), 1987-2003.
3. Member of Nominating Committee, Linguistic Association of Canada and the United States (LACUS), 1988-89, 1990-91.
4. Member of the Programme Committee, Canadian Linguistic Association, 1987-91 (Chair 1990-91).
5. Member of the Nominating Committee, International Linguistic Association, 1988-89, 1991-1992 (Chair), 2000-03 (Chair 2002-03).
6. Member of the Board of Directors, Association for the Study of Language in Prehistory, 1989-1991.
7. Member of the Program Committee, International Linguistic Association, 1990-91, 1991-92, 1992-93, 1999-2000, 2000-2001, 2001-2002.
8. Member of Nominating Committee, Canadian Society for the Study of Names, 1993, 1998, 2000.
9. Member, Ad Hoc Programme Committee Review Committee, Canadian Linguistic Association, 1993-1994.
10. Member of Status of Women Committee, Canadian Linguistic Association, 1996-1998.
11. Member, Ad Hoc Committee on the Use of SWAAC [Senior Women Academic Administrators of Canada] Funds, 2002-2003.

3. Membership in Professional Organizations

Canadian Linguistic Association	1978-present
Linguistic Society of America	1979-present
LACUS (Linguistic Association of Canada and the United States)	1974-present (Charter Member)
International Linguistic Association	1982-present
Atlantic Provinces Linguistic Association	1987-present
Canadian Society for the Study of Names	1982-present
Finno-Ugric Studies Association of Canada	1986-present
American Name Society	1987-2000, 2003-present

International Quantitative Linguistics Association	1991-present
Association for the Advancement of Scandinavian Studies in Canada	1991-1996
International Council of Onomastic Sciences	1994-present
Senior Women Academic Administrators of Canada	1994-present
American Association for Computational Linguistics	1982-1983
Acoustical Society of America	1982-1989

4. Consultation

1. Participant/Consultant in the Linguistic Society of America's "Linguistics in the Undergraduate Curriculum" Project (funded by the National Endowment for the Humanities (US)) 1985-87.

2. Publisher's comprehensive prepublication review of *Contemporary Linguistic Analysis* (Copp Clark Pitman). November 1985 - January 1986.

3. Publisher's review of *Dynamische Sprachtheorie*, 2 volumes.
Volume 1: Wolfgang Wildgen, *Sprache als selbstorganisierendes System: Anwendungen der Theorie dynamischer Systeme in der Sprachwissenschaft*.

Volume 2: Laurent Mottron, *Morphogenese der Bedeutungsstruktur: Ein dynamisches Modell des Spracherwerbs beim normalen und beim autistischen Kind*. (Brockmeyer Verlag, Bochum, W. Germany). July-August 1986.

4. Publisher's review of *Pre-, Proto- and Post-Germanic*, by Joseph B. Voyles (John Benjamins, Amsterdam and Philadelphia). February-April 1987.

5. Publisher's review of *The Prosody of Greek Speech*, by Andrew Devine and Laurence Stephens (Oxford University Press). August-October 1992.

6. Publisher's review of *Semiotics and the Linguistic Turn*, by Floyd Merrell (University of Toronto Press). May 1995.

7. Publisher's review of *Introductory Linguistics*, by [confidential] (Nelson, Toronto). July 1995.

8. Publisher's review of *The Mysterious Barricades: Language and Its Limits*, by Ann E. Berthoff (University of Toronto Press). October 1995.

9. Aid to Scholarly Publications Programme review of *Mennonite Low German Dictionary*, by Jack Thiessen. February 1998.

10. Publisher's review of *The Means of Naming: A Social and Cultural History of Personal Naming in Western Europe* by Stephen Wilson (University of Toronto Press). April 1998.

11. Publisher's review of *How to Show Languages are Related* by Lyle Campbell and William

Poser (Cambridge University Press). September 2005.

5. Organization of Conferences

1. Chair of the Local Arrangements Committee and Chair of the Programme Committee, Canadian Society for the Study of Names, Learned Societies Conference, Guelph, June 11-12, 1984.
2. Member of Technical Program Committee and Local Organizing Committee, 12th International Congress on Acoustics, Toronto, July 24 - August 1, 1986.
3. Member of Conference Committee (i.e. abstract selection committee), International Linguistic Association Annual Meeting, New York, March 8-9, 1986.
4. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Arlington (Texas), August 12-16, 1986.
5. Chair of the Local Arrangements Committee and Chair of the Program Committee, International Linguistic Association Annual Meeting, Toronto, March 21-22, 1987. (Meeting cancelled at the last minute for other reasons.)
6. Co-chair of the Local Arrangements Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Toronto, August 4-8, 1987.
7. Member of Programme and Scientific Committee, 16th International Congress of Onomastic Sciences, Quebec City, August 16-22, 1987.
8. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Toronto, August 4-8, 1987.
9. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, East Lansing (Michigan), August 16-20, 1988.
10. Member of Program Committee, First Quantitative Linguistics Conference (QUALICO), Trier, Germany, September 23-27, 1991.
11. Member of Conference Committee, Indo-European and the Indo-Europeans, New York, April 6-7, 1991.
12. Member of the Organizing Board of Section 3 "Socio-onomastics", 18th International Congress of Onomastic Sciences, Trier, Germany, April 12-17, 1993.
13. Local Organizer, American Name Society Annual Meeting (at the Modern Language Association), Toronto, December 27-30, 1993.
14. Member of 4-member Standing Committee (equivalent to Executive) of QUALICO conference series, 1991-present.

15. Member of abstract selection committee, Sixth Annual Indo-European Conference, UCLA, May 26-28, 1994.
16. Member of Program Committee, Second International Conference on Quantitative Linguistics (QUALICO), Moscow, Russia, September 20-24, 1994.
17. Member of Program Committee, American Name Society Annual Meeting, San Diego, December 27-30, 1994.
18. Chair of Program Committee, American Name Society Annual Meeting, Chicago, December 27-30, 1995.
19. Abstract Reviewer for Eighth Student Conference in Linguistics (SCIL VIII), New York University, April 19-21, 1996.
20. Chair of Local Arrangements Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Toronto, July 29 - August 2, 1997.
21. Chair of Program Committee, American Name Society Annual Meeting, Washington, D.C., December 27-30, 1996.
22. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, York University, July 29 - August 2, 1997.
23. Local Organizer, American Name Society Annual Meeting (at the Modern Language Association), Toronto, December 27-30, 1997.
24. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Claremont (California), July 28-August 1, 1998.
25. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Edmonton (Alberta), August 3-7, 1999.
26. Member of Scientific Committee and Organizer of Section 4 (Socio-Onomastics), 20th International Congress of Onomastic Sciences, Santiago de Compostela, Spain, September 20-25, 1999.
27. Member of the Conference Committee, International Linguistic Association, 1999-2002.
28. Member of Abstract Selection Committee, American Name Society at Linguistic Society of America Annual Meeting, Chicago, January 6-9, 2000.
29. Member of Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Université du Québec à Montréal, July 31-August 4, 2001.
30. Member of the Abstract Selection Committee, Linguistic Association of Canada and the

United States (LACUS) Annual Meeting, University of Toledo, Ohio, July 30-August 3, 2002.

34. Member of Scientific Committee and Organizer of Special Section (Teaching and Popularization of Onomastics), 21st International Congress of Onomastic Sciences, Uppsala, Sweden, August 19-24, 2002.

35. Local Organizer, Annual Meeting, International Linguistic Association, York University, April 5-7, 2002.

36. Member of Abstract Selection Committee, Historical Linguistics, XVII International Congress of Linguists, Prague, Czech Republic, July 24 – 29, 2003.

37. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, University of Victoria, British Columbia, July 29 – August 2, 2003. [and referee for 3 potential papers for the proceedings, December 2003]

38. Member of the Abstract Selection Committee, Finno-Ugric Studies Association of Canada Annual Meeting, University of Manitoba, Winnipeg, May 29-31, 2004.

39. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, University of Illinois at Chicago, July 27-31, 2004.

40. Adviser to Organizing Committee (for section on Brand Names), 22nd International Congress of Onomastic Sciences, Pisa, Italy, August 28-September 4, 2005.

41. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Dartmouth, Massachusetts, 2005.

42. Member of the Program Committee, American Name Society Annual Meeting, Albuquerque, New Mexico, January 5-8, 2006.

43. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, University of Toronto, 2006.

44. Local Organizer, Annual Meeting, International Linguistic Association, York University, March 31 – April 2, 2006.

45. President of the Congress (Chair of the Organizing Committee), 23rd International Congress of Onomastic Sciences, York University, August 17-22, 2008.

46. Member of the Scientific Committee, 23rd International Congress of Onomastic Sciences, York University, August 17-22, 2008.

47. Member of the Program Committee, American Name Society Annual Meeting, Anaheim, California, January 4 – 7, 2007.

48. Member of the Program Committee, Association for Computational Linguistics Workshop on Computational Research in Historical Phonology, Prague, June 24 – 29, 2007. (workshops June 28 – 29)

49. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Eastern Kentucky University, 2007.
50. Co-organizer (with Joe Salmons) of Workshop on Quantitative Approaches to Comparative Linguistics, International Conference on Historical Linguistics, Montreal, August 6 - 11, 2007. (workshop was 9:30 – 17:00, August 6)
51. Member of the Program Committee, American Name Society Annual Meeting, Chicago, January 5 – 8, 2008.
52. Member of the Abstract Selection Committee, Linguistic Association of Canada and the United States (LACUS) Annual Meeting, Université Laval, June 2008.
53. Organizer of “Strengthening India Studies in Canada: Targets for the Next Decade”, Shastri 40th Anniversary Symposium, October 20, 2008, York University, Toronto.
54. Chair of 2009 Conference Program Committee, CBIE (Canadian Bureau for International Education) Annual Conference, Toronto, 2009.

6. Other

1. Programme planner, Toronto Linguistics Atelier, 1980-1984.
2. Referee for SSHRC Leave Fellowship applicant, 1983.
3. Delegate from the Canadian Society for the Study of Names to the SSHRC Committee on Unbiased Treatment of the Sexes in Research, 1984.
4. Delegate from the Canadian Society for the Study of Names to the Canadian Federation for the Humanities (CFH), 1986-1994.
5. Referee for SSHRC Research Grant (\$89,000), 1989.
6. CFH committee on private scholars and release time stipends, 1992-1994 (chair).
7. Referee for (US) National Science Foundation (NSF) Research Project (\$146,000 US), 1992.
8. Referee for SSHRC Research Grant (\$83,000), 1993.
9. Referee for tenure and promotion case, Department of Romance Languages and Classics, University of Alabama, Tuscaloosa, September 1993.
10. Referee for promotion case, Department of English, Concordia University, Montreal, January 1994.
11. Referee for (US) National Science Foundation (NSF) Research Project (\$81,000 US), 1994.

12. Member of SSHRCC Doctoral Fellowship Selection Committee (Committee 4, “Cognitive Sciences” - Education, Psychology, Linguistics, Social Work), 1994-1995, 1995-1996, 1996-1997.
13. Member of Review Committee for SSHRCC Doctoral Fellowships, 1994-1995, 1995-1996.
14. Referee for mid-career review, Department of Classics, Stanford University, California, February 1995.
15. Referee for (US) National Science Foundation (NSF) Research Project (\$279,000 US), 1995.
16. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (2,428,000 öS), 1995.
17. Referee for SSHRCC Research Grant (\$118,000), 1995.
18. Referee for SSHRCC Research Grant (\$175,000), 1996.
19. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (1,224,000 öS), 1997.
20. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Publication Grant (400,000 öS), 1997.
21. Referee for (US) National Science Foundation (NSF) Research Project (\$41,000 US), 1997.
22. Referee for university-wide teaching award, University of Alberta, Edmonton, September 1997.
23. Referee for SSHRCC Research Grant (\$72,000), 1997.
24. Referee for SSHRCC Research Grant (\$82,000), 1998.
25. Referee for tenure and promotion case, Faculty of Arts, St. Mary’s University, Halifax, February 1998.
26. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (1,129,160 öS), 1998.
27. External reviewer, Department of Modern Languages, McMaster University, Hamilton, Ontario, October – December 1998.
28. Referee for SSHRCC Research Grant (\$89,000), 1999.
29. Referee for (US) National Science Foundation (NSF) Research Project (\$230,000US), 1999.

30. Referee for promotion case, Department of English, University of British Columbia, November 1999.
31. Referee for tenure and promotion case, Department of Spanish and Portuguese, University of Toronto, November 1999.
32. Referee for tenure and promotion case, Department of Spanish and Portuguese, University of Toronto, January 2000.
33. Member of Humanities sub-committee, Canadian Scholarship Selection Committee, International Council for Canadian Studies, 1999-2002. (Chair, 2000-2002.)
34. Referee for (US) National Science Foundation (NSF) Research Project (\$322,000US), 2000.
35. Referee for promotion case, Department of Linguistics, University of Calgary, January 2001.
36. Referee for promotion case, Department of Slavic Studies, University of Toronto, January 2001.
37. Referee for SSHRCC Research Grant (\$127,000), 2001.
38. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (1,044,000 öS), 2001.
39. Referee for (US) National Science Foundation (NSF) Research Project (\$245,000 US), 2001.
40. Representative from the Canadian Society for the Study of Names to Women's Issues Network, Humanities and Social Sciences Federation of Canada, 2002 – 2004.
41. Referee for SSHRCC Research Grant (\$19,000), 2002.
42. Referee for NEH (National Endowment for the Humanities, US), Summer Seminar for College and University Teachers Proposal, 2002.
43. Referee for promotion case, Saskatchewan Indian Federated College, University of Regina, December 2002.
44. Referee for (US) National Science Foundation (NSF) Research Project (\$47,000 US), 2003. [Also refereed subsequent resubmission of same project]
45. Referee for European Science Foundation (ESF) Exploratory Workshop (€15,080), 2003.

46. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (€404,550), 2004.
47. Referee for promotion case, Department of Linguistics, St. John's University (New York), 2004.
48. Referee for SSHRCC Research Grant (\$105,657), 2004.
49. Referee for Arts and Humanities Research Board (United Kingdom) AHRB Research Grant (£110,539), 2004.
50. Referee for Israel Science Foundation Research Grant (US \$ 85,000), 2005.
51. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (€13,385), 2005.
52. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Publication Grant, 2005.
53. Referee for tenure and promotion case, Department of French, McMaster University, 2005.
54. Referee for The Research Council of Norway Centre of Excellence Application (NoK155,117,000), 2006.
55. Invited member of ESF (European Science Foundation) pool of reviewers, 2006-2007, 2007-08, 2008-09.
56. Assessor for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung post-project evaluation, July 2006.
57. Referee for CFI (Canada Foundation for Innovation) proposal (\$1,500,000), July 2006.
58. Referee for The Research Council of Norway Centre of Excellence Application, final round, 2006.
59. Referee for The Research Council of Norway Research Grant Application (NoK 2,548,000), 2006.
60. Referee for merit review, University of Western Ontario, February 2007, February 2008.
61. Referee for promotion case, SUNY Geneseo, April 2007.
62. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Grant (€344,621), 2007.
63. Referee for Agence Nationale de la Recherche (France) (€425,034), May 2007.

64. Ontario Council of Graduate Studies (OCGS), appraisal consultant for proposed MA program in Linguistics at the University of Western Ontario, May 2007.
65. Referee for European Science Foundation, Standing Committee for the Humanities, Research Networking Application (€400,000), February 2008.
66. Referee for Netherlands Organisation for Scientific Research, Council for the Humanities, Innovational Research Incentives Scheme (€599,050), March 2008.
67. Referee for (Austria) Fonds zur Förderung der wissenschaftlichen Forschung Research Lise Meitner Program (equivalent to 2-year post-doctoral fellowship), 2008.
68. Referee for UBC Killam Research Prize, 2008.

7. Sessions Chaired/Panel Member

1. Canadian Linguistic Association Meeting, University of Ottawa, June 3-6, 1982. Session chaired, June 6, 9:00 - 12:40.
2. Political Linguistics Conference, York University, April 11-13, 1984. Panel discussant for "Women, Language, Politics, and Power", April 12.
3. XV. Internationaler Kongress für Namenforschung, Leipzig, DDR, August 13-17, 1984, Session of 6 Russian papers chaired, August 14, 8:30 - 12:30.
4. Canadian Society for the Study of Names Meeting, Université de Montréal, June 3-4, 1985. Session chaired, June 3, 14:00-15:00.
5. LACUS Forum, University of Saskatchewan, Saskatoon, August 5-9, 1985. Session chaired, August 9, 10:30 - 12:30
6. Canadian Society for the Study of Names Meeting, University of Manitoba, Winnipeg May 28-31, 1986. Panel discussant for "The Future of Onomastic Studies in Canada", May 29.
7. LACUS Forum, University of Texas of Arlington, August 12-16, 1986. Session chaired, August 15, 10:30 - 12:00.
8. LACUS Forum, York University, August 4-9, 1987. Session chaired, August 6, 1:30 - 3:00.
9. XVIth International Congress of Onomastic Sciences, Université Laval, Québec, August 16-22, 1987. Session chaired, August 18, 14:00-16:00.
10. Atlantic Provinces Linguistic Association Annual Meeting, Centre universitaire de Shippagan, Université de Moncton, New Brunswick, November 13-14, 1987. Panel discussant for "Les Phases d'Exploitation d'un Atlas Linguistique Roman d'Oil: L'Atlas Linguistique de l'Ouest (Massignon-Horiot): Continuum ou Fragmentation."

11. Canadian Linguistic Association Meeting, University of Windsor, May 28-30, 1988. Session chaired, May 28, 15:40-17:00.
12. Canadian Society for the Study of Names, University of Windsor, June 2-4, 1988. "Advances in Onomastics", Session chaired, June 3, 14:00-16:30.
13. LACUS Forum, Michigan State University, August 16-20, 1988. Session chaired, August 19, 13:30-15:00.
14. Language and Prehistory in the Americas: A conference on the Greenberg classification, University of Colorado, Boulder, March 22-25, 1990. Invited discussant.
15. International Linguistic Association Annual Meeting, New York City, March 31-April 1, 1990. Session chaired, March 31, 10:30-12:15.
16. Canadian Linguistic Association Meeting, University of Victoria, May 20-22, 1990. Session chaired, May 21, 10:40-12:40.
17. LACUS Forum, California State University, Fullerton, August 7-11, 1990. Session chaired, August 8, 8:30-10:00.
18. XVIIth International Congress of Onomastic Sciences, University of Helsinki, August 13-18, 1990. Session chaired, August 16, 10:00-12:00.
19. International Linguistic Association Annual Meeting, New York City, April 6-7, 1991. Session chaired, April 7, 9:00-10:15.
20. UCLA Indo-European Conference, May 23-25, 1991. Session chaired, May 24, 9:30-10:30.
21. Canadian Linguistic Association Meeting, Queen's University, Kingston, Ontario, May 26-28, 1991. Session chaired, May 27, 9:00-12:00.
22. Canadian Linguistic Association Meeting, Queen's University, Kingston, Ontario, May 26-28, 1991. Panel organized and chaired, May 27, 14:00-15:30, "Women in the Linguistics Profession".
23. Finno-Ugric Studies Association of Canada Meeting, Queen's University, Kingston, Ontario, May 29-30, 1991. Session chaired, May 30, 10:00-12:00.
24. First Quantitative Linguistics Conference, University of Trier, Germany, September 23-27, 1991. Session chaired ("Textual Structures and Processing"), September 26, 11:00-12:30.
25. International Linguistic Association Annual Meeting, Washington D.C., April 24-26, 1992. Session chaired, April 25, 8:30-11:30.
26. 18th International Congress of Onomastic Sciences, University of Trier, Germany, April 12-17, 1993. Session chaired, April 13, 14:00-15:30.

27. 18th International Congress of Onomastic Sciences, University of Trier, Germany, April 12-17, 1993, Panel member ("Future Prospects in Literary Onomastics"), April 17, 8:30-10:30.
28. Finno-Ugric Studies Association of Canada Meeting, University of Ottawa, June 2-3, 1993. Session chaired ("Linguistics"), June 3, 10:00-12:00.
29. 11th International Conference on Historical Linguistics, Los Angeles, August 16-21, 1993. Plenary session introduced and chaired, August 16, 16:00-17:00.
30. International Linguistic Association Annual Meeting, New York City, April 15-17, 1994. Session chaired, April 16, 14:30-15:45.
31. Sixth Annual UCLA Indo-European Conference, UCLA, Los Angeles, May 26-28, 1994. Session chaired, May 27, 9:30-11:45.
32. American Name Society Annual Meeting, San Diego, December 27-30, 1994. Session chaired, December 28, 13:30-14:45.
33. Linguistic Society of America Annual Meeting, New Orleans, January 5-8, 1995. Panel/discussant for "Against Multilateral Comparisons". January 5, 1995, 20:00-23:00.
34. International Linguistic Association Annual Meeting, Washington D.C., March 10-12, 1995. Session chaired, March 12, 8:30-11:30.
35. Seventh Annual UCLA Indo-European Conference, UCLA, Los Angeles, May 26-27, 1995. Opening remarks and session chaired, May 26, 8:45 - 12:15.
36. Finno-Ugric Studies Association of Canada Meeting, Université du Québec à Montréal, June 3-4, 1995. Session chaired, June 3, 9:30-10:30.
37. American Name Society Annual Meeting, Chicago, December 27-30, 1995. Session chaired, December 27, 13:15-16:30.
38. American Name Society Annual Meeting and American Dialect Society Annual Meeting, Chicago, December 27-30, 1995. Joint session chaired, December 28, 15:30-17:00.
39. International Linguistic Association Annual Meeting, New York City, April 12-14, 1996. Session chaired, April 14, 9:30-10:30.
40. Canadian Society for the Study of Names, Brock University, St. Catharines, Ontario, June 2-3, 1996. Session chaired, June 3, 9:00-10:00.
41. Fifth International Conference on Finnish Studies in North America, University of Toronto, May 16-19, 1996. Session chaired, May 18, 11:00-12:30.
42. Fifth International Conference on Finnish Studies in North America, University of Toronto,

May 16-19, 1996. Round-table on “Finnish Studies in North America and the Internet” May 19, 9:00-11:00. Presenter and discussant.

43. Eighth Annual UCLA Indo-European Conference, UCLA, Los Angeles, May 24-26, 1996. Session chaired, May 24-26, 1996. Session chaired, May 24, 13:00-17:00.

44. Finno-Ugric Studies Association of Canada Meeting, Brock University, St. Catharines, Ontario, May 28-29, 1996. Session chaired, May 29, 11:00-12:00.

45. 19th International Congress of Onomastic Sciences, University of Aberdeen, Scotland, August 5-10, 1996. Session chaired, August 5, 11:15-12:45.

46. American Name Society Annual Meeting, Washington D.C., December 27-30, 1996. Session chaired, December 27, 13:45-16:30.

47. American Name Society Annual Meeting, Washington D.C., December 27-30, 1996. Session chaired, December 29, 9:30-12:00.

48. International Linguistic Association Annual Meeting, Washington D.C., March 7-9, 1997. Session chaired, March 7, 13:30-15:20.

49. International Linguistic Association Annual Meeting, Washington D.C., March 7-9, 1997. Session chaired, March 8, 8:30-10:30.

50. Ninth Annual UCLA Indo-European Conference, UCLA, Los Angeles, May 23-24, 1997. Session chaired, May 24, 9:00-10:30.

51. Association for the Advancement of Scandinavian Studies in Canada, Annual Meeting, St. John's, Newfoundland, June 1-3, 1997. Panel discussant for “Publishing in Scandinavian Studies in the Next Millennium”. June 2, 1997, 16:15-17:00.

52. LACUS Forum, York University, July 29-August 2, 1997. Session chaired, August 1, 10:30-12:00.

53. 13th International Conference on Historical Linguistics, Düsseldorf, August 10-17, 1997. Session chaired, August 12, 14:00-17:00.

54. Third International Conference on Quantitative Linguistics, Helsinki, Finland, August 26-29, 1997. Session chaired “Semantics”, August 26, 14:30-17:00.

55. Third International Conference on Quantitative Linguistics, Helsinki, Finland, August 26-29, 1997. Chair of Round-table Discussion “Regularities in Natural Language Dynamics”, August 27, 12:00-16:00.

56. Tenth Annual UCLA Indo-European Conference, UCLA, Los Angeles, May 21-23, 1998. Session chaired, May 22, 9:00-10:30.

57. Finno-Ugric Studies Association of Canada Meeting, University of Toronto, May 24-27, 1998. Session chaired, May 26, 14:30–16:45.
58. Canadian Society for the Study of Names Annual Meeting, University of Ottawa, May 29-30, 1998. Chair and discussant, Round Table on “Future Direction for Names/Orientation de l’Onomastique”. May 29, 1998, 14:30-15:30.
59. American Name Society at Linguistic Society of America Annual Meeting, Los Angeles, January 7-10, 1999. Session chaired, January 8, 9:00-10:30.
60. International Linguistic Association Annual Meeting, New York City, April 16-18, 1999. Session chaired, April 16, 18:10-19:00.
61. International Linguistic Association Annual Meeting, New York City, April 16-18, 1999. Session chaired, April 17, 9:00-10:15.
62. Eleventh Annual UCLA Indo-European Conference, UCLA, Los Angeles, June 4-5, 1999. Session chaired, June 5, 15:15-16:45.
63. LACUS Forum, University of Alberta, Edmonton, August 3-7, 1999. Session chaired, August 5, 10:30-12:00.
64. LACUS Forum, University of Alberta, Edmonton, August 3-7, 1999. Session chaired, August 7, 10:30-12:00.
65. 14th International Conference on Historical Linguistics, Vancouver, August 9-13, 1999. Session chaired, August 9, 14:00-17:00.
66. Conference on Time Depth in Historical Linguistics, McDonald Institute for Archaeological Research, University of Cambridge, England, August 19-22, 1999. Invited by organizers to sum up the conference, August 22, 1999.
67. 20th International Congress of Onomastic Sciences, University of Santiago de Compostela, Spain, September 20-25, 1999. Sessions chaired, September 20, 15:00-16:30, 17:00-18:30, September 21, 9:30-10:30; 11:30-13:00; September 24, 11:30-13:00.
68. American Name Society Annual Meeting, Chicago, December 27-30, 1999. Session chaired, December 27, 15:30-16:45.
69. International Linguistic Association Annual Meeting, Georgetown University, Washington, D.C., April 7-8, 2000. Session chaired, April 7, 13:30-17:00.
70. International Linguistic Association Annual Meeting, Georgetown University, Washington, D.C., April 7-8, 2000. Session chaired, April 8, 8:30-10:30.
71. Fourth International Conference on Quantitative Linguistics, Prague, Czech Republic, August 24-26, 2000. Session chaired, August 24, 9:30-11:15.

72. International Linguistic Association Annual Meeting, New York University, March 30 – April 1, 2001. Session chaired, March 30, 15:30-16:30 and 17:30-19:30.
73. International Linguistic Association Annual Meeting, New York University, March 30 – April 1, 2001. Plenary session chaired and introduced, March 31, 16:00-17:00.
74. LACUS Forum, Université de Québec à Montréal, July 31 – August 4, 2001. Plenary session chaired, August 2, 15:30-17:00.
75. International Linguistic Association Annual Meeting, York University, April 5 – 7, 2002. Opening Plenary Session Remarks and Dedication, April 5, 9:00 – 9:30.
76. International Linguistic Association Annual Meeting, York University, April 5 – 7, 2002. Session chaired, April 5, 9:30-12:45.
77. International Linguistic Association Annual Meeting, York University, April 5 – 7, 2002. Plenary session chaired and introduced, April 5, 17:00-18:00.
78. International Linguistic Association Annual Meeting, York University, April 5 – 7, 2002. Plenary session chaired and introduced, April 6, 17:00 – 18:00.
79. Finno-Ugric Studies Association of Canada Meeting, Simon Fraser University, Burnaby, British Columbia, April 26 – 28, 2002. Session chaired, April 27, 15:50 – 17:00.
80. Canadian Society for the Study of Names Annual Meeting, University of Toronto, May 25 – 26, 2002. Opening session chaired and introductory remarks of dedication, May 25, 9:00-10:30.
81. 21st International Congress of Onomastic Sciences, Uppsala University, Sweden, August 19 – 24, 2002. Special section (Teaching and Popularization of Onomastics) introduced, chaired, summarized, August 24, 9:00 – 10:45.
82. Joint session of Canadian Society for the Study of Names and Association for the Advancement of Scandinavian Studies in Canada, University of Manitoba, Winnipeg, May 30, 2004. Discussant for Gillian Fellow-Jensen's invited paper "Scandinavian Place-Names and Personal Names in the Viking Period: Settlement History and Ethnic Identity in the British Isles and Normandy".
83. Invited discussant at "Symposium on Phylogenetic Methods and the Prehistory of Languages", McDonald Institute for Archaeological Research, Cambridge, UK, July 9-12, 2004.
84. American Name Society Annual Meeting, Oakland, January 6–9, 2005. Discussant for William Bright's invited paper "Names and Naming in Native Northwestern California", January 7, 9:00-10:00.
85. 22nd International Congress of Onomastic Sciences, University of Pisa, Italy, August 28 – September 3, 2005. Sessions chaired, September 2, 9:00 – 11:00 and 16:00-16:30. Session translated (German to English) and country contribution from Canada on "Onomastics and the

Media”, September 2, 11:30 – 14:00.

86. International Linguistic Association Annual Meeting, York University, March 31 – April 2, 2006. Opening remarks, three plenary sessions chaired and introduced, March 31 and April 1.

87. International Linguistic Association Annual Meeting, York University, March 31 – April 2, 2006. Session chaired, March 31, 15:25 – 17:15.

88. Canadian Society for the Study of Names Annual Meeting, York University, May 27 – 28, 2006. Session chaired, May 27, 10:30 – 12:00.

89. Finno-Ugric Studies Association of Canada Annual Meeting, York University, May 29-30, 2006. “Finno-Ugric (Uralic) Studies in North America and Worldwide, Roundtable discussion chaired, 10:50 - 12:00.

90. International Conference on Historical Linguistics, Montreal, August 6 - 11, 2007. Session chaired, August 8, 8:30 – 11:30.

91. Fifth Trier Conference on Quantitative Linguistics, University of Trier, Germany. Session chaired, December 7, 2007.

92. 23rd International Congress of Onomastic Sciences, York University, August 17 – 22, 2008. Session chaired, August 19, 14:00 -15:30.

Funding

Research Grants

1982	York University, Faculty of Arts Minor Research Grant, \$770
1983	York University, Faculty of Arts Minor Research Grant, \$240
1984	SSHRCC Travel Grant, \$1215.60
1985	York University Faculty of Arts Minor Research Grant, \$200
1985	SSHRCC Small Grant, \$824
1986	SSHRCC Travel Grant, \$925
1986	SSHRCC Travel Grant, \$1831
1987	York University Faculty of Arts Minor Research Grant, \$170
1987	SSHRCC Small Grant, \$600
1987	(with Wolfgang P. Ahrens) York University, Ad Hoc Conference Grant, \$750
1990	SSHRCC Travel Grant, \$1187
1990	SSHRCC Research Grant (\$58,742.45 awarded, but not funded)
1991	CFH (Canadian Federation for the Humanities) Conference Grant \$295
1991-1994	SSHRCC Standard Research Grant \$51,272
1991	SSHRCC Travel Grant \$800
1993	SSHRCC Travel Grant \$850
1993-1994	Sabbatical Leave Fellowship Fund Research Grant \$5100
1994	York University Ad Hoc Travel Grant, \$560
1997-2000	SSHRCC Standard Research Grant \$70,000
1997	SSHRCC Travel Grant \$962
2001	SSHRCC Small Grant, \$2,500

- 2003-2008 (with Dorin Uritescu) SSHRCC Standard Research Grant \$90,382 (The Romanian Online Dialect Atlas)
- 2006 participant in Focussed Research Group “Mathematical and computational approaches to linguistic phylogeny” at Banff International Research Station (Pacific Institute for the Mathematical Sciences [Canada] and Mathematical Sciences Research Institute [US]), May 27 – June 3, 2006. [Principal investigators are Steven Evans, Tandy Warnow, and Bill Poser] [later declined due to York responsibilities]
- 2008 SSHRCC Aid to Research Workshops and Conferences in Canada, \$19,000 (Twenty Third International Congress of Onomastic Sciences)
- 2008-2011 (with Dorin Uritescu) SSHRCC Standard Research Grant \$100,997 (The Romanian Online Dialect Atlas II).

TEACHING

A) Undergraduate Courses

University of Toronto:

ELE 290F Advanced Calculus for Electrical Engineers (tutorial leader), 1974-75
 LIN 228F Phonetics (tutorial leader), 1976-80; (course director) Summer 1980
 LIN 100Y Introduction to General Linguistics (course director), Summer 1985

University of Toronto, Scarborough College:

LIN B04S Historical Linguistics (course director), Winter 1980

York University:

LNG 100.6 Introduction to Linguistics, 1982-83 (course director and tutorial leader for two tutorials) (2 lecture hours per week)
 LING1000.06 Introduction to Linguistics, 1983-84; 1985-86; 1987-88; 1989-90; (course director) (3 lecture hours per week)
 LNG 201.6 Introduction to Linguistics, 1980-81 (course director and tutorial leader for three tutorials) (3 lecture hours per week)
 LNG 201.6 Introduction to Linguistics, 1981-82 (course director and tutorial leader for one tutorial) (3 lecture hours per week)
 LING2210.06 Social Aspects of Language, 1985-86 (course director (cross-listed with ANTH2210.06 and SOCI2960.06)
 LNG 312.3 Phonology, 1982-83 (course director)
 LING3120.03 Phonology, 1983-84 (course director)
 LNG 321.6 Social Aspects of Language 1981-82 (course director) (course cross-listed as ANTH336.6 and SOCI396.6)
 LING4040.0F Historical Linguistics, 1982-83 (course director)
 LING4040.03F Historical Linguistics, 1983-84; 1985-86; 1987-88; 1988-89; 1989-90 (course director)
 LNG 404.6 Historical Linguistics, 1981-82 (course director)
 LING4060.03W History and Description of the English Language, 1990-91 (course director)
 LING4070.03W History of the Romance Language Family, 1989-90 (course director)
 LNG 411.3W History and Description of the English Language, 1982-83 (course director)
 LNG 411.6 History and Description of the English Language, 1980-81 (course director) (course cross-listed with ENGL411.6)
 LING4120.03W History of the Romance Language Family, 1983-84 (course director)
 LNG 490.3 History of English from Middle English to the Present, Summer 1981 (reading course for one student)
 LNG 490.3W Sociolinguistics in the Irish Context, 1982-83 (reading course for two students)
 LING4900.03W Linguistics and the Teaching of Russian as a Second Language, 1985-86 (reading course for one student)
 LING4900.03W History of the Romance Language Family, 1987-88 (reading course for four students)

B) Graduate Courses

York University:

Interdisciplinary 500.6 Language Preservation Policies for Native Indians, 1983-84 (director for seminar involving one student and three faculty members)

Interdisciplinary 501.6 Directed Reading Course in Field Methods, 1983-84 (reading course for one student, shared with H. A. Gleason, Jr.)

Interdisciplinary 600 M.A. Thesis Research, 1983-85 (supervisor for one student -- i.e. chair of the three-member committee)

English 6770.06 Linguistic Theory, 1985-86, 1989-90

English 6930.06 Phonetics and Phonology, 1987-88

English 6160.06 The History of English, 1988-89, 1990-91

Communications & Culture 6911 3.0, Directed Reading Course on “The Philosophy and History of Linguistic Thought and the History of the English Language”, 2004-05 (reading course for one student)

Charles University, Prague:

Series of lectures on the Iconic Index, April 1994.

C) Graduate Programme Supervision

1. Multidimensional scaling of linguistic distance between dialects, Ami Shalit, M.A. in Linguistics, 1984. (University of Toronto)
2. An Alter-Native School System, Lisa Sawyer, M.A. in Interdisciplinary Studies, 1983-87. (student withdrew 1987) (York University)
3. An Investigation on TEFL in China, Zhikang Gan, M.A. in English Linguistics, 1987-88. (York University)
4. Stephen Matsuba, Ph.D. in English Linguistics, 1990-95 (student withdrew 1995). (York University)
5. Reduplicative Constructions in Mandarin Chinese, Zhikang Gan, Ph.D. in English Linguistics, 1989-93. (York University)

D) Graduate Thesis Committees:

1. LIN 1130L Linguistics Forum, 1983-84 (supervision of one M.A. student, shared with Jack Chambers), University of Toronto
2. Dean's Representative to Examination Committee for William Novak, 'Native Canadian History in Education', M.A. in Interdisciplinary Studies, York University, March 29, 1984
3. Dean's Representative to Examination Committee for Deborah Orr, 'Wittgenstein on Understanding Self and Others', Ph.D. in Philosophy, York University, August 1985
4. Examiner for Major Field examinations in Linguistics and Stylistics, Janet Dill and Elissa Asp, Graduate Programme in English, York University, August 1987.
5. Examiner for Major Field examinations in Linguistics and Stylistics, David Watt, Graduate Programme in English, York University, December 1987.
6. Examiner for Major Field examinations in Linguistics and Stylistics, Peter Chaban, Graduate Programme in English, York University, September 1988.
7. Dean's Representative to Examination Committee for Valerie Alia, 'Toward a Politics of Naming', Ph.D. in Social and Political Thought, York University, January 1989.
8. Examiner for Major Field examinations in Linguistics and Stylistics, Xinyu Zou, Graduate Programme in English, York University, September 1989.
9. Examiner for Major Field examinations in Linguistics and Stylistics, Chang-Bei Chen, Graduate Programme in English, York University, May 1990.
10. Dean's Representative to Examination Committee for Heather Campbell, 'Petrarch's *Trionfi* in the English Renaissance', Ph.D. in English, York University, May 1990.
11. Dean's Representative to Examination Committee for David Allan Lynes, 'Individual commitment vs social responsibility: the shape of moral theory in contemporary social thought', Ph.D. in Sociology, York University, June 1990.
12. David Watt, 'The Phonology and Semology of Intonation in English: An Instrumental and Systemic Perspective', Ph.D. in English, York University, July 1990. [member of supervisory committee]
13. Harri Mürk, 'Structure of Estonian Morphology', Ph.D. in Uralic-Altaic Studies, Indiana University, November 1990.
14. Examiner for Major Field examinations in Linguistics and Stylistics, Glenn Stillar, Graduate Programme in English, York University, December 1990.
15. Seija Paddon, 'Conceiving Power without a King – Postmodern, post-Freudian study of 'translation(s)''', Ph.D. in English, York University, March 1991. [member of supervisory committee]

16. Patrick Gregory, 'The Gawain-Priamus' Episodes of the Alliterative *Morte Arthure*: a Structural and Textual Inquiry', M.A. in English, York University, April 1991. [member of supervisory committee]
17. Svenja Belaoussoff, 'Mating System Variation in *Turnera Ulmifolia* var. *Angustifolia*', M.Sc. in Biology, York University, May 1991. [member of supervisory committee]
18. Examiner for Field examinations in Textual Analysis, Stephen Matsuba, Graduate Programme in English, York University, August 1991.
19. Dean's Representative to Examination Committee for Anne Marie Jones, 'The Strategies that English as a Second Language Students Use when Spelling Words in Dictation Format and When Composing Stores', MEd, York University, August 1991.
20. Examiner for Major Field examinations in Linguistics and Stylistics, Zhikang Gan, Graduate Programme in English, York University, December 1991.
21. Examiner for Major Field examinations in Renaissance, Marie-José Souche, Graduate Programme in English, York University, December 1991.
22. Dean's Representative to Examination Committee for Odette Pouw-Bartnicki, 'Tutor-Tutee Interaction and their Perceptions of the Process of Learning to Read in a Cross-Age Peer-Tutored Reading Programme', MEd, York University, January 1992.
23. Dean's Representative to Examination Committee for Brenda Helen McGuinness, 'Comparison of Text Features in Expository and Narrative Passages from Canadian Textbooks', MEd, York University, June 1992.
24. Nathalie Tousignant, 'News as Social Discourse: A Functional-Generative Perspective', MA in English, York University, September 1992. [member of supervisory committee]
25. Dean's Representative to Examination Committee for Linda Mae Martin, 'A Qualitative Study of the Perceptions of Whole Language held by Six Elementary School Teachers Identified as Practicing Whole Language Teaching', MEd, York University, October 1992.
26. Elissa Asp, 'Natural Language and Human Semiosis: A Socio-Cognitive Account of Metaphor', Ph.D. in English, York University, November 1992. [member of supervisory committee]
27. Glenn Stillar, 'A Communication Linguistics Perspective on the Structuration of Ideology in Discourse', Ph.D. in English, York University, April 1993. [member of supervisory committee] [awarded Governor-General's Gold Medal]
28. Dean's Representative to Examination Committee for Modupe Olaogun, 'This "Separate Earth": Figurations of the African World', Ph.D in English, York University, June 1993.

29. Zhikang Gan, 'Reduplicative Constructions in Mandarin Chinese', PhD in English, York University, August 1993. [supervisor]
30. Dean's Representative to Examination Committee for Katherine Sutherland, 'Bloodletters: Configurations of Female Sexuality in Canadian Women's Writing', PhD in English, York University, August 1993.
31. Jessica deVilliers, 'The Purity of the Turf: A Discourse Analysis and its Theoretical Implications', MA in English, York University, May 1994. [member of supervisory committee]
32. Dean's Representative to Examination Committee for Rosemary Hilbert, 'An Exploratory Study of a Dual Focused Group Intervention for Women Survivors of Sexual Abuse who have Experienced Problems with Alcohol and Drugs', MSW, York University, October 1994. [member of supervisory committee]
33. Timothy Blackmore, 'Warbody: Joe Haldeman's Killer SF', Ph.D. in English, York University, November 1994. [member of supervisory committee]
34. Examiner for Field Examinations in Linguistics and Stylistics, Maria Casas and Carolyn Steele, Ph.D. in English, York University, December 1994.
35. Dean's Representative to Examination Committee for Mary-Louise Mills, 'Reading Theory and Practice – Two Sides of the Same Coin?', MEd, York University, December 1994.
36. Examiner for Field Examinations in Textual Analysis, Karen Crawford and Jessica deVilliers, PhD in English, York University, May 1995.
37. Dean's Representative to Examination Committee for Lien Chao, 'Beyond Silence: Chinese Canadian Literature in English', PhD in English, York University, October 1995.
38. Examiner for Field Examinations in Linguistics and Stylistics, Karen Crawford and Jessica deVilliers, PhD in English, York University, December 1995.
39. Examiner for Field Examinations in Textual Analysis, Donna Lillian, PhD in English, York University, May 1996.
40. Examiner for Field Examinations in Linguistics and Stylistics, Donna Lillian, PhD in English, York University, August 1996.
41. Dean's Representative to Examination Committee for Noreen Stuckless, 'The Influence of Anger, Perceived Injustice, Revenge, and Time on the Quality of Life of Survivor-Victims', PhD in Psychology, York University, October 1996.
42. Examiner for Field Examinations in Textual Analysis, Greg Jacobs, PhD in English, York University, December 1996.

43. David Johnston, 'Foraging Flexibility in the Pallid Bat (*Antrozous pallidus*)', PhD in Biology, York University, January 1997. ['internal external' examiner]
44. Stephen Matsuba, PhD in English, York University. [supervisor; student left program for the high tech industry]
45. Xinyu Zou, PhD in English, York University. [member of supervisory committee]
46. Chang-bei Chen, 'A Functional Perspective on the Structure of Discourse as a Process', PhD in English, York University. [member of supervisory committee]
47. Stephanie Renée Sandy, 'L'emploi variable de la particule négative ne dans le parler des franco-ontariens adolescents', MA in French Studies, York University, April 1997. ['internal external' examiner]
48. William M. R. Scully, 'A Comparative Histological Examination of Scent Glands in Selected Chiroptera', MSc in Biology, York University, May 1997. ['internal external' examiner]
49. Jennifer Michelle Dunlop, 'The Evolution of Behaviour and Ecology in Emballonuridae (Chiroptera)', PhD in Biology, York University, April 1998. ['internal external' examiner].
50. Jessica DeVilliers, 'A Communication Linguistics Perspective on Clinical Language Research', PhD in English, York University, January 1999. [Dean's Representative]
51. Donna Lillian, 'Neo-Conservative Hate Speech: The Discourse of William D. Gairdner', PhD in English, York University, September 2001. [member of supervisory committee]
52. Tina Diane Passafiume, 'La Deixis: Quelques problèmes empiriques et théoriques dans la description de l'adjectif démonstratif', MA in French Studies, York University, March 2000 ['internal external']
53. Greg Jacobs, PhD in English, York University. [member of supervisory committee; student deceased, October 2002]
54. Fei Tang, 'Orthography and Social Belonging: German Individual Orthographic Styles after the Orthographic Reform', Major Research Paper for MA in Theoretical and Applied Linguistics, 2002-03. [supervisor/first reader]
55. Scott de Paauw, 'A Historical Analysis of the Lexical Sources of Sri Lanka Malay', MA in Theoretical Linguistics, York University, May 2004 [member of supervisory committee, chair]
56. Neil Wick, 'Analyzing Language Variation and Change as a Complex Adaptive System', Major Research Paper for MA in Theoretical and Applied Linguistics, September 2004. [supervisor/first reader]

57. Lucinda McDonald, 'The Meaning of e-. Neologisms as markers of culture and technology', MA in Communications and Culture, York University – Ryerson University joint program, April 2005. [member of supervisory committee]
58. Charles Julian, 'Synthetic Morphology and Agentivity in Pidgin Genesis', Major Research Paper for MA in Theoretical and Applied Linguistics, July 2005. [supervisor/first reader]
59. Elena Berlanda, 'New Perspectives on Digraphia: A Framework for the Sociolinguistics of Writing Systems', Major Research Paper for MA in Theoretical and Applied Linguistics, 2006. [supervisor/first reader]
60. Karen Crawford Hill, 'Investigating Cohesion in College Student Writing' [tentative title], PhD in English, in progress. [supervisor]

E) External Graduate Thesis Examiner

1. Mark A. Wickens, 'Grammatical Number in English Nouns: Selected Problems Concerning the s-Ending', PhD in Linguistics, Université Laval, Quebec, June 1986.
2. Maria Cecilia Villacis Mora, 'Gender and Control of Conversational Topics: The Myth and the Reality. A study among university students in Quito, Ecuador', MA in Anthropology, Trent University, Peterborough, July 1986.
3. Wei-Ping Sun, 'Mandarin Classifiers from a Semantic Point of View', MA in Linguistics, Memorial University of Newfoundland, September 1989.
4. Lars Martin Fosse, 'The Crux of Chronology in Sanskrit Literature: Statistics and Indology', Ph.D in East European and Oriental Studies, University of Oslo, Norway, June 1996.
5. Alexandre G.E.J. Sévigny, 'Lexically-Driven Incremental Discourse Assembly', PhD in French Linguistics and Literature, University of Toronto, September 2000.
6. Shaojun Ji, 'Episode Transitions and Their Encodings in Narrative Discourse', PhD in Linguistics, University of Alberta, April 2001.
7. Natalia Slaska, 'Meaning Lists in Lexicostatistical Studies: Evaluation, Application, Ramifications', PhD in Linguistics, University of Sheffield, United Kingdom, March 20 2006.
8. Antti Leino, "Toponymic Constructions as an Alternative to Naming Patterns in Describing Finnish Lake Names", PhD in Finnish Language and Literature, University of Helsinki, Finland, 2006.

SERVICE

University Service

1. **Department of Languages, Literatures and Linguistics**

Undergraduate co-ordinator (Linguistics), 1981-82, 1982-83, July 1 – October 31, 1983.

Executive Committee, 1981-82, 1982-83, July 1 - October 31, 1983.

Chair, Tenure and Promotion Committee, 1985-86.

Co-ordinators' Committee, 1981-82, 1982-83, July 1 – October 31, 1983.

Advising and Liaison Committee, 1981-82, 1982-83, 1992-93.

Chair, Committee on Nominations, 1982-83.

Representative to Faculty of Arts Council, 1981-81, 1982-83, 1983-84, 1987-88.

Library, Bookstore Relations, and Computer Facilities Committee, 1982-83, 1983-84.

Linguistics Hiring Committee, 1982-83, 1983-84, 1984-85, 1985-86, 1986-87, 1987-88, 1989-90, 1992-93, 1997-98.

Russian Hiring Committee, 1991-92, 1993-94.

2. **Department of English**

Appointments, Salaries and Workloads Committee, 1990-91, 1991-92, 1992-93.

3. **Faculty of Arts**

Advising, Advising Centre, Summer 1981, Summer 1982, Summer 1983, Summer 1985.

Participant in First Year Advising Project, Fall 1987.

Tenure and Promotion Committee, 1987-88, 1988-89.

Associate Dean, 1994-2000.

4. **Graduate Programme in English**

Director, 1990-93.

Admissions, Scholarships & Grants Committee, 1984-85, 1985-86, 1987-88, 1990-91, 1991-92, 1992-93.

Executive Committee, 1985-86, 1988-89, 1989-90, 1990-91, 1991-92, 1992-93, 1994-95, 1995-96, 1996-97, 1997-98, 1998-99, 1999-2000.

Graduate Study Committee, 1987-88, 1990-91, 1991-92, 1992-93.

Curriculum Committee, 1990-91, 1991-92, 1992-93.

Examinations Committee, 1990-91, 1991-92, 1992-93.

Search Committee for a New Director, 1995-96, 1998-99.

Special Ad Hoc Advisory Committee to the Director, 1985-86.

Convener, Linguistics and Stylistics, 1987-88, 1988-89, 1989-90.

Representative to Faculty Council, 1989-90, 1990-91, 1991-92, 1992-93, 1999-2000.

Reading Knowledge Examiner, French, January 1990; April 1990; September 1990, January 1992, April 1992, January 1995, September 1995 (Level 2), September 1995, February 1996, September 1996, January 1997, September 1997, September 1998, September 1999.

Reading Knowledge Examiner, German, January 1990; September 1990, September 1991, January 1992, January 1993, September 1996, September 1999.

Reading Knowledge Examiner, Spanish, September 1990, January 1995.

Reading Knowledge Examiner, Dutch, January 1992.

Reading Knowledge Examiner, Italian, January 1992; April 1992.

5. Graduate Programme in Theoretical and Applied Linguistics

Ad Hoc Steering Committee, 1997-98.

6. Faculty of Graduate Studies

Executive Committee, 1988-89, 1989-90.

Ad Hoc Committee on Administrative Strategy for Graduate Studies at York, Summer 1992.

Academic Committee, 1994-95, 1995-96.

Chair, Academic Hearing Panel, 1998.

Ad Hoc Committee to Rank SSHRCC Doctoral Fellowship Applicants, 1999-2000.

7. Senate

Faculty of Graduate Studies Representative to Senate, 1990-93.

Committee on Curriculum and Academic Standards, 1990-91, 1991-92, 1992-93 (Vice-Chair, 1990-91; Chair 1991-92).

Subcommittee on Curriculum Approval Process, 1990-91, 1991-92 (Chair)

Subcommittee on Length of Term (CAMELOT), 1990-91, 1991-92 (Chair)

Subcommittee on Grading (joint with SCARSA), 1991-1992 (Chair)

Subcommittee on Bridging Courses (joint with SCARSA), 1991-1992

Faculty of Arts Representative to Senate, 1994-97, 1997-2000.

Executive Committee, 1994-97 (elected), 2000-2010 (ex officio).

Academic Policy and Planning Committee, 2000-2010 (ex officio).

8. University-wide

York University Faculty Association, Contract and Grievance Committee, 1985-86, 1986-87, 1987-88, 1988-89.

Joint York University Faculty Association/Administration Salary Anomalies Committee, 1989-90, 1990-91, 1991-92.

Joint York University Faculty Association/Administration Affirmative Action Committee, 1990-91, 1991-92 (Co-chair), 1992-93 (Co-chair), 1994-95 (Co-chair), 1996-98.

Joint York University Faculty Association/Administration Employment Equity Committee, 1994-95.

Joint York University Faculty Association/Administration Grievance Committee, 1991-92, 1992-93.

Joint York University Faculty Association/Administration Dispute Resolution Committee, 1994-95.

Joint York University Faculty Association/Administration Pay Equity Group, 1994-95, 1995-96, 1996-97, 1997-98.

Joint York University Faculty Association/Administration Salary Adjustment Fund Group, 1997-98

Search Committee for new Dean of Osgoode Hall Law School, 1992-93.

Task Force on Student Exchanges, 1991-92.

Co-ordinator, York University – University of Helsinki exchange, 1992-present.

Chair of the Advisory Board, Mariano A. Elia Chair in Italian Canadian Studies, 1994-95.

Centre for Race and Ethnic Relations, Advisory Board, Member, 1994-95.

President's Committee on Employment Equity Policy, 1994-95.

Senate Representative on Faculty of Education Ministry Mandated Advisory Committee, 1995-96.

Steering Committee on University Policy on Accommodation in Employment for Persons with Disabilities, 1995-2000.

Joint Committee on the Administration of the Agreement (JCOAA) Subcommittee on Employment Equity, 1997-2000.

Search Committee for new Associate Director of Admissions, 1997-98.

Employee Disability Programs Task Force, 1998-2000.

Search Committee for new Associate Registrar, 1998-99.

Student Information System (SIS) Subcommittee on Priorities, 1999-2000.

Member, Executive Board, Centre for Feminist Research, 1999-2000.

Chair, Search Committee for new University Librarian, 2000-2001.

President's Advisory Committee on Human Rights, 2000-present.

Vice-President Academic & Provost, 2000-present.

Search Committee for new Vice-President Enrolment & Student Services, 2001-2002.

Search Committee for new Director of Admissions, 2001-2002.

Search Committee for new Assistant Vice-President Enrolment Management, 2002-2003.

Chair, Search Committee for new Dean of Osgoode Hall Law School, 2002-2003.

Search Committee for new Director of Art Gallery of York University, 2002-2003.

Search Committee for new Assistant Vice-President (Facilities Services), 2003.

Search Committee for new Vice-President Students, 2005.

Chair, Search Committee for new Dean of Faculty of Graduate Studies / Associate Vice-President Graduate, 2006-2007.

Chair, Search Committee for new Dean of Faculty of Fine Arts, 2007-2008.

Chair, Search Committee for new Dean of Faculty of Education, 2007-2008.

Chair, Search Committee for new Dean of Faculty of Environmental Studies, 2007-2008.

Vice-Chair, Search Committee for founding Dean of Faculty of Liberal Arts & Professional Studies, 2008.

Chair, Search Committee for new Principal of Glendon College, 2008-2009.

9. Other Service at York University

Organizer of Women's World lectures, Women's Studies Programme, 1985-86.

SSHRCC Information Session, August 6, 1997, 10:30-12:00.

10. Association of Colleges and Universities of Canada (AUCC)

Member of Evaluation Panel for Canada Corps program (internships and team projects), March – September 2005; March – July 2006.

Member of Evaluation Panel for Students for Development (internships), 2007, 2008.

Member of Ad-Hoc Advisory Committee on Faculty Recognition and Reward for International Research Collaboration, 2007-08.

Member of Ad Hoc Advisory Committee on Bologna Process and its Implications for Canadian Universities, 2008-09.

11. Council of Ontario Universities (COU)

Ontario Council of Academic Vice-Presidents (OCAV), 2000-present; Executive, 2001-present; Chair, 2004-2008.

Chair, National Vice-Presidents Academic Council (NATVAC), 2006-2007.

Standing Committee on Relationships with Other Post-Secondary Institutions, 2001-2008.

OCAV Representative on the Ontario Universities Application Centre (OUAC) Advisory Board, 2001-present.

Task Force on the Future of the Publicly Assisted Universities in the Ontario Postsecondary System, 2002-2004.

OCAV Representative on Task Force on Admissions Processes and Double Cohort Issues, 2002-

2004.

Chair, Panel on Locally Developed Courses, 2004-present.

Chair, Joint Program Committee for the OBW/ORR/OMG/OJS Exchange Programs, 2004-present. [Ontario Baden-Württemberg, Ontario-Rhône-Alpes, Ontario-Maharashtra-Goa, Ontario-JiangSu]

Joint COU-MTCU Working Group on Graduate Planning, 2005-2006.

Joint COU-MTCU Working Group on Performance Measures, 2005.

Task Force on Graduate Enrolment Expansion, 2006-present.

COU representative on selection panel for Leadership in Faculty Teaching (LIFT) Award [Ministry of Training, Colleges and Universities awards to recognize teaching excellence], 2007, 2008.

OCAV Representative on Canadian Graduate and Professional Student Survey (CGPSS) Data Sharing Protocol Committee, 2007-present.

Co-chair, Reference Group on Accessibility for People with Disabilities Act, 2008-present.

12. SWAAC (Senior Women Academic Administrators of Canada)

Subcommittee on Use of Funds, 2002-2003.

Elected Member of the National Executive Committee, 2004-2005, 2005-2007.

Member of Local Organizing Committee, Annual Meeting, 2007.

13. Shastri Indo-Canadian Institute

York University representative to the Board, 2001-2002, 2003 - present.

Member of the Nominating Committee, 2004-2007; chair 2005-2006.

Member of the 40th Anniversary Committee, 2007-2008.

Member of the Fundraising Advisory committee, 2007- present.

Vice-President/President-Elect, 2008-2009.

President, 2009-2010.

14. At Other Universities

University of Western Ontario, external member of committee to award Distinguished University Professorships and of committee to award Faculty Scholar designation, April 2006; March 2007, March 2008.

Ontario College of Art and Design, external member of committee to review Vice-President Academic, July – September 2006.

15. Ministry of Training, Colleges, and Universities of Ontario (MTCU)

Education Advisory Group, India Mission, 2006.

16. MITACS (Mathematics of Information Technology And Complex Systems)

Member of the Board, 2008-2010.

Member of Investment Committee, 2008-2010.

Member of Conflict of Interest Review Committee, 2008-2010.

17. CBIE (Canadian Bureau for International Education / Bureau canadien de l'éducation internationale)

Internationalization Leadership Award, Canadian Bureau for International Education (CBIE), presented at CBIE Annual Conference, Victoria, British Columbia, November 14, 2005.

Member of the Board, 2008-2010.

Member of Standing Committee on Finance & Administration, 2008-09.

Chair of 2009 Conference Program Committee, CBIE (Canadian Bureau for International Education) Annual Conference, Toronto, 2009.

18. Co-organizer, Transborder Research University Network (with University of Buffalo). Initial meeting September 28, 2007, Niagara Falls, Ontario.

Community Service

Talks “Women and Naming”, Bnai Brith (Markham-Unionville Chapter), March 16, 1988.

“The Languages of Scandinavia”, Learning Unlimited (Etobicoke Seniors), January 11, 1994.

“Introduction to the Peoples and Languages of Scandinavia”, Living and Learning in Retirement (Glendon College), January 10, 1997.

“Reflections on Forty Years of Being a Finnophile”, Canadian Friends of Finland Annual General Meeting, University of Toronto, May 8, 2000.

“The Role of English in Contemporary Finland”, Canadian Friends of Finland Annual General

Meeting, University of Toronto, June 12, 2002.

Media Interviews (unrelated to my administrative positions at York University, in the course of which there have been many more media interviews)

The Daily Mercury (Guelph), June 1984; CBC Victoria, June 1984; York Alumni Magazine, March 1986; The Montreal Gazette, February 1988; York Gazette, May 1988; CBE (CBC Windsor), June 1988; Karjalainen (Lappeenranta, Finland), June 1988; CKIC-FM (Calgary), October 1988; The Winnipeg Free Press, November 1989; CBU (Vancouver), May 1990; CBCT (Charlottetown), May 1992; CBC Edmonton, December 1992; The Toronto Star, January 1993; CJAD (Montreal), January 1993; The Toronto Star, September 1994; The Wall Street Journal, December 1994; Globe and Mail, March 1995; The Toronto Star, August 1995; 'Extension 720', WGN-Chicago, December 1995; Globe and Mail, March 1996; St. Joseph News Press, St. Joseph, Missouri, September 1996; New York Times, February 1997; Reader's Digest, June 1997; Toronto Sun, September 1997; Globe and Mail, October 1997; Toronto Sun, October 1997; Toronto Star, May 1998; Flash News (San Diego), December 1998; CPL Radio 98 (London), December 1998; CHQR 77 (Calgary), December 1998; AM900 (Victoria), December 1998; CFRB 1010 (Toronto), January 1999; Wedding Bells, Spring/Summer 1999; KMXV (Kansas City, Missouri), January 1999; CBC Radio Saskatchewan, July 1999; NOW Magazine (Toronto), September 1999; Scripps-Howard News Service, October 1999; The Report Magazine (Vancouver), November 1999; Family Digest, November 1999; CBL Toronto, January 2000; Vapaa Sana (Toronto), January 2000; Hamilton Spectator, July 2001; CHML (Hamilton), July 2000; The Chat Room (CTV), July 2001; National Post, September 2001; Talk TV, November 2001; Regina Leader-Post, May 2002; TVO 'Planet Parent', June 2002; Hamilton Spectator, August 2002; BBC world radio, June 2003; Guelph Mercury, July 2003; National Post, September 2003; CKTB St. Catharine's, October 2003; Toronto Star, June 2004; Vancouver Sun, June 2007; Christian Science Monitor, July 2007; Chatelaine, October 2007; Queen's University Postscript, November 2007.

Fund Raising (other than at York University)

Massey College (University of Toronto), Fall 1989, Winter 2001

Canadian Friends of Finland Education Foundation, 1991 - present.

Shastri Indo-Canadian Institute, Member of the Fundraising Advisory committee, 2007- present.

Canadian Friends of Finland

Member 1989 - present

Member of Board of Directors 1991-1993, 1993-1995, 1995-1997, 1997-1999, 1999-2001, 2001-2003, 2003-2005

President 1992-1995

Member of Board of Education Foundation 1991-93, 1993-1995, 1995-1997, 1997-1999, 1999-2001, 2001-2003, 2003-2005

Vice-President of Board of Directors of Education Foundation 1991-1993, 1993-1995

President of Board of Directors of Education Foundation 1995-present

Co-organizer of Symposium and Banquet, "Finland Before Christianity", University of Toronto, November 16, 1991.

Co-organizer of Symposium and Banquet, "The Role of Sports in Finnish Culture", University of

Toronto, November 21, 1992.

Co-organizer of Symposium and Banquet, “The Influence of the Orthodox Church upon Finnish Culture”, University of Toronto, November 19, 1994.

Co-organizer of Symposium and Banquet, “Sibelius”, February 23-24, 1996.

Other

Judge for Canada Post 1992 National Student Letter-Writing Competition.

Phonetics coach for radio actors, CBL-AM (Toronto), July 1993.

Member of Toronto Symphony Orchestra’s Community Participation Committee, 1994.

Regional Judge (Ontario) for Toyota Earth Day Scholarship Program, 2003, 2004, 2005, 2006.

Advisory Committee, Supplement on International Students, *India Abroad*, 2007.

“Campus Canada” [India] Advisory Board, 2008-present.