

Curriculum vitae

Marina Nespore

Born: 03.11.1949, Milano, IT
Citizenship: Italian
Residence: Galleria Protti 2, 34121 Trieste, IT
Contact details: Office phone number: +39 040 3787 624
Mobile: +39 348 444 97 47
E-mail: nespor@sissa.it
Mailing Address: c/o SISSA, Via Bonomea 265, 34136 Trieste, IT

University Degrees:

1972 - M.A. in Philosophy, University of Milano
1977 - Ph.D. in General Linguistics, University of North Carolina, Chapel Hill

Academic positions:

1975-1998: University of Amsterdam, Professor of Linguistics
1992-1998: Professor at HIL (Holland Institute of Linguistics)
1998-2007: University of Ferrara, Professor of General Linguistics
2007-2011: University of Milano-Bicocca, School of Psychology, Professor of General Linguistics
2011- : SISSA - *Language, Cognition and Development Lab*

Other academic experiences:

1973-74: University of North Carolina, Department of Romance Languages, Teaching Assistant.
1974-75: University of North Carolina, Department of General Linguistics, Teaching Assistant.
1985 (August-December): University of Athens, Department of Linguistics, Visiting Professor.
1988, June: Autonomous University of Barcelona at Girona, Professor at the Summer School on Theoretical Linguistics.
1988 (November-December): Autonomous University of Barcelona, Department of Catalan, Visiting Professor.
1989 (March-April): University of Pavia, Linguistics Department, Visiting Professor.
1989, April: University of Rome, Department of Language Sciences, Visiting Professor.
1989 (November-December): Autonomous University of Barcelona at Girona, Course on poetic meter.
1990, June: University of Rome, Summer School in Linguistics, Course in Phonology.
1992, June: University of Ferrara, Visiting Professor.

1995, March: DIP.S.CO. (Dipartimento di Scienze Cognitive) San Raffaele Milano,
Course in Phonology
1995, July: Università di Roma, Summer School in Linguistics, Course in Phonology.
1998, July: University of Genève, Intensive Phonology course at the General Linguistics
Department.
1998: University of Ferrara, Visiting Professor.
1999, July: University of Utrecht, Visiting Professor.
2000, July: Professor at the GLOW Summer School held in Mytilini, Greece.
2001, October: Visiting Professor at the University of Patras, Greece, within the Erasmus
program.
2001- till present: scientific collaborator of the Cognitive Neuroscience Sector, at SISSA,
Trieste.
2004, October: Visiting Professor at the University of Patras, Greece, within the Erasmus
program.
2005: Visiting Professor for two months at the University of Potsdam, Kognitionswissensa.
2005-2009: Visiting Professor at SISSA, Trieste. Cognitive Neuroscience Sector.

Distinctions and honorary positions:

1989-1993: President of GLOW (association of Generative Linguistics).
1998: Chiara Fama Professor at the University of Ferrara (special appointment for
outstanding scientific achievements)
2006-2009: appointed at the Interdisciplinary Center Beniamino Segre of the Accademia
dei Lincei to carry out a research on The development of linguistic capacities in
humans.
2008: elected member of the *Academia Europaea*.

Organization of International Conferences at the following institutions:

University of Amsterdam
University of Göttingen
University of Athens
University of Utrecht
University of Haifa (organized with W. Sandler)
University of Vienna
University of Ferrara, ESF OMLL Workshop organized with L. Fadiga (Medical School)
and G. Barbujani (Department of Biology).
SISSA, Trieste

Member of the Editorial Board of:

Lingua
The Linguistic Review
Linguistics
Lingue e Linguaggio

Reviewer for:

PNAS
Journal of Memory and Language
Language and Speech

Infancy
Applied Psycholinguistics
Cognition
Oxford University Press
Cambridge University Press
European Science Foundation (ERC)
Frontiers in Psychology
Cognitive Science
Child Development

Member of Dissertation Committees:

Autonomous University of Barcelona
Cambridge University
LSCP, EHESS, Paris
Max-Planck Institute for Psycholinguistics, Nijmegen
SISSA, Trieste
University of Amsterdam
University of Hong Kong
University of Lisbon
University of Utrecht
University of the Basque Country

Recent Grants:

2002-2005: OMLL on The Origin of Language, European Science Foundation, Principal Investigator.
2005-2007: Interuniversity grant (COFIN) of the Italian Minister of Education and Research, Principal Investigator of the University of Ferrara.
2005-2008: HFSP (Human Frontiers Scientific Program) grant RGP 68/2002, Member, CONTACT *Learning and development of Contextual Action* EC Funded NEST Project # 5010 (1/9/2005-31/8/2008).
2005-2008: CEE Special Targeted Project CALACEI (contract 12778. NEST). Member.
2007-2010: McDonnell Foundation grant 21002089, Member.
2008-2010: Interuniversity grant (COFIN) of the Italian Minister of Education and Research, Principal Investigator, University of Milano-Bicocca.
2011-2016: ERC Advanced Grant, PASCAL, grant agreement n° 269502 (FP7/2007-2013), Member.

Languages:

Italian: native
English: fluent
Dutch: fluent
Greek: fluent
French: quite good passive competence both oral and written
Turkish: beginner

Publications

Books:

- Nespor, M. and L. Bafile (2008) *I suoni del linguaggio*. Bologna. Il Mulino.
- Nespor, M. and I. Vogel (2007) *Prosodic Phonology*. Berlin. Mouton De Gruyter.
Originally published in 1986 (Dordrecht. Foris).
- Nespor, M. and D.J. Napoli (2004) *L'animale parlante*. Roma. Carocci. pp. 294.
- Kager, R., W. Zonneveld and M. Nespor (2003) (eds.) *Language Typology*. Special Issue of *The Linguistic Review*. 20. 2-4. pp. 392.
- Nespor, M. (1999) *Φωνολογία*. Athens. Patakis. pp. 312.
- Nespor, M. (ed.) (1996) Phonology between words and phrases. 2 Special Issues of *the Linguistic Review*. pp. 162- 416.
- Delfitto, D., F. Drijkoningen, A. Hulk and M. Nespor (eds.) (1996) *Proceedings of Going Romance 1994*. *Probus*. pp. 113-221.
- Nespor, M. and N. Smith (eds.) (1996) *Proceedings of HILP2*. pp. 251.
- Nespor, M. (1993) *Fonologia*. Bologna. il Mulino. pp. 348.
- Mascaró, J. and M. Nespor (eds.) (1990) *Grammar in Progress*. *GLOW* Essays for Henk van Riemsdijk. Foris Dordrecht. pp. 461.
- Nespor, M. and I. Vogel (1986) *Prosodic Phonology*. Foris: Dordrecht. pp. 327.
- Nespor, M. (eds.) (1978) On Phonology and Phonetics. *The Journal of Italian Linguistics*. Foris. Dordrecht. pp. 119.
- Nespor, M. (1977) *Some syntactic structures of Italian and their relationship to the phenomenon of Raddoppiamento Sintattico*. Ph.D. dissertation. Distributed by Ann Arbor Microfilms International. pp. 137.

Articles:

- Langus, A. and M. Nespór (in press) On the nature of word order regularities. In H. van Riemsdijk and M. van Oostendorp (eds.) *Representing structure in phonology and syntax*. Berlin. Mouton de Gruyter.
- Langus, A., R. Mazuka and M. Nespór (under review) Cross-situational learning of Order and Morphology.
- Langus, A., A. Saksida, J. Mehler, M. Nespór (under review) The Unbearable Lightness of Memory
- Langus, A., S. Seyed Allaei, E. Uysal, S. Primordian, J.M. Toro, R.A. Bion, M. Nespór (under review) What do we perceive natively?
- Langus, A., A. Saksida, D. Braidá, R. Marcucci, M. Sala, M. Nespór (submitted) Innate object and movement representations.
- Peña, M., A. Langus, C. Gutierrez, D. Huepe and M. Nespór (submitted) I see what you mean: syntax on your lips.
- Guellaï, B., A. Langus and M. Nespór (submitted) Prosody in the hands of the speaker.
- Marno, H., A. Langus, A. Goksel, S. Seyed-Allaei and M. Nespór (submitted) Word order preference with a new lexicon.
- Ordin, M. and M. Nespór (submitted) Cross-linguistic differences in the use of durational cues for the segmentation of a novel language.
- Ordin, M. and M. Nespór (submitted) Native language influence in the segmentation of a novel language
- Saksida, A., A. Langus and M. Nespór (submitted) Co-occurrence statistics as a language dependent cue for speech segmentation.
- Hochmann, J-R, S. Benavides-Varela, M. Nespór and J. Mehler (in progress) The Emergence of Representations of Consonants and Vowels.
- Gomez, D., D. Zuo, P. Mok, J. Mehler and M. Nespór (in progress) Consonants and vowels: their role in statistical segmentation of a tone language.
- Shukla, M. M. Nespór and J. Mehler (in progress) Grammar on a language map.
- Gómez, D., I. Berent, S. Benavides-Varela, R. Bion, L. Cattarossi, M. Nespór and J. Mehler (2014) Language universals at birth. *PNAS*, 111 (16), 5837-5841 (published ahead of print March 31, 2014, doi:10.1073/pnas.1318261111)
- Gervain, J., N. Sebastián-Gallés, B. Díaz, I. Laka, R. Mazuka, N. Yamane, M. Nespór and J. Mehler (2013) Word frequency cues word order in adults: cross-linguistic evidence. *Frontiers in Language Sciences*, 4 (00689). (DOI=10.3389/fpsyg.2013.00689)
- Langus, A. and M. Nespór (2013) Language development in infants: what do humans hear in the first months of life? *Hearing, Balance and Communication* (DOI: 10.3109/21695717.2013.817133)
- Ordin, M. and M. Nespór (2013) Transition probabilities and different levels of prominence in segmentation. *Language Learning* 63(4), 800-834. DOI: 10.1111/lang.12024
- Langus, A., J. Petri, M. Nespór, and C. Scharff (2013). FoxP2 and deep homology in the evolution of birdsong and human language. In Botha, R. and M. Everaert (ed.) *The Emergence of Language*. Oxford University Press.
- de la Mora, D., Nespór, M. and Toro, J.M. (2013) Humans and non human animals share the grouping principles of the Iambic – Trochaic Law. *Attention, Perception, &*

Psychophysics. (DOI: [10.3758/s13414-012-0371-3](https://doi.org/10.3758/s13414-012-0371-3))

- Shukla, M., Gervain, J., Mehler, J., & Nespors, M. (2012). Linguistic Constraints on Statistical Learning in Early Language Acquisition. In Rebuschat, P., Williams, J. (Eds) *Statistical Learning and Language Acquisition*, Mouton de Gruyter, 171-202.
- Langus, A., E. Marchetto, R.A. Bion, M. Nespors (2012) Can prosody be used to discover hierarchical structure in continuous speech? *Journal of Memory and Language*.66. 285-306.
- Benavides-Varela, S. J.-R. Hochmann, F. Macagno, M. Nespors and J. Mehler (2012) Newborns' Brain Activity Signals the Origin of Word Memories. *PNAS*. 109.44. 17908-17913.
- de la Mora, D., Nespors, M. and Toro, J.M. (2013) Humans and non human animals share the grouping principles of the Iambic – Trochaic Law. *Attention, Perception, & Psychophysics*. (DOI: [10.3758/s13414-012-0371-3](https://doi.org/10.3758/s13414-012-0371-3))
- Bion, R.H, S. Benavides and M. Nespors (2011) Acoustic markers of prominence influence infants' and adults' memory for speech sequences. *Language and Speech*. 54.1. 123-140.
- Nespors, M., M. Shukla and J. Mehler (2011) Stress-timed vs. syllable timed languages. *Companion to Phonology*. Blackwell. 1147-1159.
- Hochmann, J.-R., S. Benavides Varela, M. Nespors and J. Mehler (2011) Consonants and vowels in early language acquisition. *Developmental Science*, 1445-1458.
- Peña, M. R.H. Bion and M. Nespors (2011) How modality specific is the iambic-trochaic law? Evidence from vision. *Journal of Experimental Psychology: Language, Memory and Cognition*. 37.5. 1199-1208.
- Peña, M., J. Mehler and M. Nespors (2011) The role of audio-visual processing in early conceptual development. *Psychological Science*, 22 (11), 1419-1421.
- Langus, A. and Nespors (2010) Cognitive systems struggling for word order. *Cognitive Psychology*. 60.4. 291–318.
- Shukla, M. and M. Nespors (2010) Rhythmic patterns cue word order. In N. Erteschik-Shir (ed.) *The Sound Patterns of Syntax*. Oxford. Oxford University Press. 174-188.
- Endress, A., M. Nespors and J. Mehler (2009) Perceptual and memory constraints on language acquisition. *TICs*. 348-353.
- Langus, A. & Nespors, M. (2009). Gestural communication and the evolution of language. In *The Proceedings of the Workshop on Cognition and Evolution*. 25-26.

- Nespor, M., J. Mehler, M. Shukla, M. Peña and J. Gervain (2009) On different mechanisms involved in the acquisition of language. In M. Baltazani (ed.) *Proceedings of the 8th International Conference on Greek Linguistics*. University of Ioannina.
http://www.linguist-uoi.gr/cd_web/arxiki_en.html
- Toro, J.M., L. Bonatti, M. Nespor and J. Mehler (2008) Finding words and rules in a speech stream: functional differences between vowels and consonants. *Psychological Science*. 137-144.
- Mehler, J. J. Gervain, A. Endress and M. Nespor (2008) From perception to grammar. In A. Friederici and G. Thierry (ed.) *Early Language Development. Bridging Brain and Behavior*. TILAR. Amsterdam. John Benjamins. 191-214.
- Nespor, M., J. Mehler, M. Shukla and M. Peña (2008) Perché solo gli esseri umani parlano? Controversie sui meccanismi di acquisizione del linguaggio. In M. Piccolino (ed.) *Controversie nelle neuroscienze*. Bollati-Boringhieri. 319-356.
- Mehler, J., M. Nespor, M., M. Shukla and M. Peña (2008) Why is language unique to humans? In M. Crair and J. Pomerantz (eds.) *Topics in Integrative Neuroscience: From Cells to Cognition*. Cambridge. CUP. 206-237.
- Gervain, J., M. Nespor, R. Mazuka, R. Horie and J. Mehler (2008) Bootstrapping word order in prelexical infants: A Japanese-Italian crosslinguistic study. *Cognitive Psychology*. 57. 56-74.
- Nespor, M. (2008) Un commento linguistico su *Il suono della Lingua* di Mariateresa Sartori. In C. Bartola (ed.) *Il Suono della Lingua*. Venezia. Fondazione Querini Stampalia. 41-52.
- Mehler, J., M. Nespor, J. Gervain, A. Endress and M. Shukla (2008) Mechanisms of language acquisition: Imaging and behavioural evidence. In: C.A. Nelson and M. Luciana (eds.) *Handbook of Developmental Cognitive Neuroscience*. Second edition. Cambridge, Mass. MIT Press. 325-336.
- Toro, J.M., M. Shukla, M. Nespor and A. Endress (2008) The quest for generalizations over consonants: Asymmetries between consonants and vowels are not the by-product of acoustic differences. *Perception and Psychophysics*. 70.8. 1515-1525.
- Nespor, M., M. Shukla, R. van de Vijver, C. Avesani, H. Schraudolf and C. Donati (2008) Different phrasal prominence realization in VO and OV languages. *Lingue e Linguaggio*. 7.2. 1-28.
- Langus, A. & Nespor, M. (2008). Different cognitive systems for communication and grammar. In *Proceedings of AMLAP – Architectures and Mechanisms for Language Processing*, Cambridge. 49-50.
- Langus, A. & Nespor, M. (2008). Communication and grammar use different cognitive systems. In *Proceeding of the XXIX International Congress of Psychology 2008*. 69-70.

- Shukla, M., M. Nespors and J. Mehler (2007) Interaction between prosody and statistics in the segmentation of fluent speech. *Cognitive Psychology*. 54.1.1-32.
- Nespor, M., J. Mehler, M. Shukla, M. Peña and J. Gervain (2007) On different mechanisms involved in the acquisition of language. In: N.C.D. Khuong and Riche, S. Sinha (eds.) *The Fifth Asian GLOW. Conference Proceedings*. Mysore. Central Institute of Indian Languages. 291-314.
- Mehler, J., M. Peña, M. Nespors, and L. Bonatti (2006) The soul of language doesn't use statistics. Reflections on vowels and consonants. *Cortex*. 42. Festschrift for John Marshall. 846-854.
- Bonatti LL., M. Peña, M. Nespors and J. Mehler (2006.) How to Scylla without avoiding Charybdis : comment on Perruchet, Tyler, Galland, and Peereman, *Journal of Experimental Psychology: General*, May 2006, 135 (2), pp. 314-26.
- Bonatti, L., M. Peña, M. Nespors and J. Mehler (2005) The role of consonants and vowels in continuous speech processing. *Psychological Science*. 16. 6. 451-459.
- Nespor, M. (2005) The phonological Phrase. *Encyclopedia of Language and Linguistics*. Elsevier. 3 pp.
- Laka, I., J. Mehler, M. Nespors, M. Peña and N. Sebastian Gallés (2005) The emergence and organization of language in bilinguals. *OMLL ESF*. 30.
- Nespor, M., J. Gervain and J. Mehler (2005) What do we learn when we acquire a grammar? In: H. Broekhuis, N. Corver, J. Koster, R. Huybregts and U. Kleinhenz (eds.) *Organizing Grammar. Linguistic Studies for Henk van Riemsdijk*. Berlin / New York. Mouton de Gruyter. 466-473.
- Mehler, J., N. Sebastian Gallés and M. Nespors (2004) Biological foundations of language: language acquisition, cues for parameter setting and the bilingual infant. In M. Gazzaniga (eds.) *The New Cognitive Neurosciences*. 3rd edition. Cambridge, MA. MIT Press. 825-836.
- Mehler, J. and Nespors, M. (2004) Linguistic rhythm and the development of language. In A. Belletti (ed.) *Structures and Beyond. The Cartography of Syntactic Structures*. vol. 3. Oxford. Oxford University Press. 213-222.
- Christophe, A., M. Nespors, E. Dupoux, M.-T. Guasti and B. v. Ooyen (2003) Reflexions on prosodic bootstrapping: its role for lexical and syntactic acquisition. *Developmental Science*. 6.2. 213-222.
- Donati, C. and M. Nespors (2003) From focus to syntax. *Lingua*. 113.11. 1119-1142.

- Nespor, M., M. Peña and J. Mehler (2003) On the different roles of vowels and consonants in speech processing and language acquisition. *Lingue e Linguaggio*. 2. 221-247.
- Nespor, M. and M.-T. Guasti (2002) Focus-stress alignment and its consequences for acquisition. *Lingue e Linguaggio*. 1. 79-106.
- Peña, M., L. Bonatti, M. Nespor and J. Mehler (2002) Signal driven computations in language processing. *Science*. 18 October. 298(5593), 604-607.
- Nespor, M. (2002) Parametres, prominence et initialization du langage. *Les langues du cerveau*. Paris. Odile Jacob. 131-146.
- Nespor, M. (2001) Lo sviluppo del sistema linguistico nei primi mesi di vita. *Annali di Lettere. Università di Ferrara*. Firenze. Le Lettere. 131-146.
- Nespor, M. (2001) About parameters, prominence and bootstrapping. In E. Dupoux (ed.) *Language Brain and Cognitive Development. Essays in Honour of Jacques Mehler*. Cambridge, MA. MIT Press. 127-142.
- Guasti, M.-T., M. Nespor, A. Christophe and B. van Ooyen (2000) Prelexical setting of the head - complement parameter through prosody. in J. Weissenborn, J. and B. Hoehle (eds.) *How to get into Language: Approaches to Bootstrapping in Early Language Development*. Amsterdam. John Benjamins. 231-248.
- Nespor, M. (1999) Stress domains. in H. van der Hulst (ed.) *Word Prosodies*. EURO TYP. Theme Group 9. Berlin. Mouton. 117-160.
- Nespor, M. (1999) The phonology of Clitic Groups. in H. van Riemsdijk (ed.) *Clitics*. EURO TYP. Theme Group 8. Berlin. Mouton. 865-890.
- Nespor, M. (1999) The Acquisition of Phonology. *The MIT Encyclopedia of the Cognitive Sciences*. 641-643.
- Ramus, F., M. Nespor and J. Mehler (1999) Correlates of linguistic rhythm in the speech signal. *Cognition*. 73. 265-292.
- Nespor, M. and W. Sandler (1999) Prosody in Israeli Sign Language. *Language and Speech*. 143-176.
- Guasti, M.T. and M. Nespor (1999) Is syntax Phonology-free? in R. Kager and W. Zonneveld (eds.) *Phrasal Phonology*. Nijmegen. Nijmegen University Press. 125-159.
- Cappa, S., M. Nespor, W. Ielasi, C. Toninelli and A. Miozzo (1997) The representation of stress: evidence from an aphasic patient. *Cognition*. 65. 1-13.
- Christophe, A., M. Nespor, M.-T. Guasti and B. van Ooyen (1997) Reflections on Phonological Bootstrapping: Its Role in Lexical and Syntactic Acquisition. In G.T.M.

Altmann (ed.) *Cognitive Models of Speech Processing: A Special Issue of Language and Cognitive Processes*. Lawrence Erlbaum. Mahwah (NJ).

Cambier-Langeveld, T., M. Nespors and V.J. van Heuven (1997) The domain of final lengthening in production and perception in Dutch. *Proceedings of Eurospeech 1997*.

Nespor, M. and A. Ralli (1996) Morphology - Phonology interface: phonological domains in Greek compounds. *The Linguistic Review*. 357-382.

Nespor, M., M.T. Guasti and A. Christophe (1996) Selecting word order: the Rhythmic Activation Principle. in U. Kleinhenz (eds.) *Interfaces in Phonology*. Berlin. Akademie Verlag. 1-26.

Nespor, M. (1995) The role of the phonological phrase for syntactic access. *Proceedings of ABRALIN 1994*. 97-100.

Christophe, A., M. Nespors and M.-T. Guasti (1995) The role of prosody in language acquisition. *Proceedings of the Meeting of European Neuroscience*. Amsterdam. 54.

Nespor, M. (1995) Quanti tipi di ritmo linguistico? *KOS*. 118.42-45.

Nespor, M. and A. Ralli (1994) Stress domains in Greek compounds: a case of morphology-phonology interaction. in I. Philippaki-Warbuton, K. Nicolaidis and M. Sifianou (eds.) *Themes in Greek Linguistics*. Amsterdam. Benjamins. 201-208.

Nespor, M (1994) Fonetica o fonologia? Due realtà a confronto. *KOS*. 112.14-17.

Nespor, M. (1990) On the rhythm parameter in phonology. in I. Roca (eds.) *The Logical Problem of Language Acquisition*. Foris. Dordrecht. pp.157-175.

Nespor, M. (1990) Vowel deletion in Italian and the organization of the phonological component. *The Linguistic Review*. 375-398.

Nespor, M. (1989) Fonologia prosodica, fonologia ritmica e il metro della Commedia. *Ritmica*. 59-69.

Nespor, M. (1989) Ρυθμικά χαρακτηριστικά της Ελληνικής. *Studies in Greek Linguistics*. Kiriakidi. Thessaloniki. 165-184.

Nespor, M. and I. Vogel (1989) On clashes and lapses. *Phonology* 6. 69-116.

Nespor, M.(1989) On the separation of prosodic and rhythmic phonology. in S. Inkelas and D. Zec (eds.) *The Phonology Syntax Connection*. CSLI Stanford. 243-258.

Nespor, M. (1987) Vowel Degemination and fast speech rules *Phonology Yearbook*. 4. 61-85.

- Nespor, M. and I. Vogel (1987) Prosodische constituenten: waarom? *GLOT* 10.1. Foris. Dordrecht. 115-142.
- Nespor, M. (1986) The phonological word in Greek and Italian. in H. Andersen (eds.) *Sandhi Phenomena in the Languages of Europe*. Mouton. De Gruyter. Berlin. 65-74.
- Napoli, D.J. and M. Nespor (1986) Comparative structures in Italian. *Language*. 62.3. 622-53.
- Nespor, M. (1986) Ο αποδιπλασιασμός στα Ελληνικά. *Studies in Greek Linguistics*. Kiriakidi. Thessaloniki. 21-28.
- Nespor, M. and I. Vogel (1983) Prosodic hierarchies and speech perception. *La Percezione del Linguaggio. Studi di Grammatica Italiana*. Accademia della Crusca. 341-362.
- Nespor, M. and I. Vogel (1983) Prosodic structure above the word. in A. Cutler and D.R. Ladd (eds.) *Prosody: Models and Measurements*. Springer Verlag. Berlin. 123-140.
- Nespor, M. (1983) Formele eigenschappen in fonologie en syntaxis. *Texts en Taalwetenschap*. 3.3/4. Special issue edited by H. v. Riemsdijk. 260-276.
- Nespor, M. (1983) Formal properties in phonology and syntax. *Lingua e Stile*. XVIII. 3. 343-360.
- Napoli, D.J. and M. Nespor (1976) Negatives in Comparatives. *Language*. 52.4. 811-838.
- Napoli, D.J. and M. Nespor (1977) Superficially illogical 'non': negatives in comparatives. In M.P. Hagiwara (eds.) *Studies in Romance Linguistics*. Newbury House. 61-95
- Nespor, M. and G.D. Allen (1977) Segment and word durational correlates of syntactic boundaries in Italian. in: R. Rodman (ed.) *Working Papers in Linguistics*. U.N.C. Chapel Hill. 53-56.
- Nespor, M. (1988) Aspects of the interaction between prosodic phonology and the phonology of rhythm. in P.M. Bertinetto and M. Loporcaro (eds.) *Certamen Phonologicum*. Rosenberg and Sellier. 189-230.
- Nespor, M. (1988) Il sintagma aggettivale. in L. Renzi (eds.) *Grande Grammatica Italiana di Consultazione*. Il Mulino. Bologna. 425-442.
- Nespor, M. (1988) Review of: J. Anderson and J. Durand 'Explorations in Dependency Phonology'. *Lingua e Stile*. 618-619.
- Nespor, M. and I. Vogel (1988) Arhythmic sequences and their resolution in Italian and Greek. in A. Cardinaletti, G. Cinque and G. Giusti (eds.) *Constituent Structure*. Papers from the 1987 *GLOW* Conference *Annali di Ca' Foscari* XXVII. 4. Venezia. Distributed by Foris. Dordrecht. 237-262.

- Helsloot, K. and M. Nespors (1988) Gesproken Poësie. in M.v.d. Broecke (eds.) *Ter Sprake*. Foris. Dordrecht. 391-399.
- Nespors, M. and M. Scorretti (1985) Empty elements and phonological form. in J.Gueron, H.-G.Obenauer and J.-Y.Pollock (eds.). *Levels of Grammatical Representation*. Foris. Dordrecht. 203-235.
- Nespors, M. (1985) The phonological word in Italian. in H.v.d.Hulst and N.Smith (eds.) *Advances in Nonlinear Phonology*. Foris. Dordrecht. 193-204.
- Nespors, M. (1985) La fonologia italiana nel decennio 1976-1986. *Bollettino di Italianistica*. 3. 1/2. 61-75.
- Nespors, M. and I. Vogel (1982) Prosodic domains of external sandhi rules. in H.v.d.Hulst and Norval Smith (eds.) *The Structure of Phonological Representations*. Foris. Dordrecht. 225-255.
- Nespors, M. and I. Vogel (1979) Clash Avoidance in Italian. *Linguistic Inquiry*. 10.3. 467-482.
- Nespors, M. (1979) Review of A. Radford (1977) Italian Syntax: Transformational and Relational Grammar. Cambridge University Press. *Language*. 55.3. 703-706.
- Napoli, D.J. and M. Nespors (1979) Negazione nelle comparative. *La Grammatica. Aspetti Teorici e Sintattici*. SLI 13-II. Bulzoni. Roma. 367-400.
- Napoli, D.J. and M. Nespors (1979) The syntax of word initial consonant gemination in Italian. *Language*. 55.4. 812-841.
- Nespors, M. (1978) Northern Italian phonetic correlates of Raddoppiamento Sintattico. *The Journal of Italian Linguistics*. 3.1. 29-42.
- Nespors, M. (1978) The syntax of gerunds in Italian. in M.E. Conte, A. Giacalone Ramat, and P. Ramat (eds.) *Vorstellung und Bedeutung*. Niemeyer. 103-112.
- Nespors, M. and I. Vogel (1978) Una interazione tra prosodia e sintassi in Italiano. *Rivista di Grammatica Generativa*. 3.2. 207-230.

Conferences

- V Symposium on Romance Languages. 1975. Ann Arbor, Michigan
 - *Superficially illogical 'non'*

- SLI 1975. Roma
 - *Negazione nelle comparative*
- Congress of Generative Grammar. 1976. Padova
 - *The syntax and semantics of si and no*
- Nederlandse Taal dag 1976. Amsterdam
 - *Negation in comparative clauses*
- Acoustic Society of America 1977
 - *Segment and word durational correlates of syntactic boundaries in Italian*
- GLOW 1978. Amsterdam
 - *Stress retraction in Italian*
- LSA Winter Meeting 1978. Boston
 - *An interaction between stress and length in Italian*
- LSA Winter Meeting 1979. Los Angeles
 - *External sandhi rules and syntax in Italian*
- The Perception of Language. Accademia della Crusca. 1980. Firenze
 - *Prosodic hierarchies and speech perception*
- Taalkundige Romanistendag 1981. Utrecht
 - *The relation between syntactic and prosodic structure in Italian*
- Congress in Generative Grammar. 1982. Torino
 - *Prosodic domains of external sandhi rules*
 - *Empty elements and phonological form*
- Phonetics Institute of C.N.R. Padova 1982
 - *Prosodic versus syntactic constituents*
- University of Nijmegen 1982
 - *The structure of the adjective phrase in Italian*
- Symposium on Prosody. Maison des sciences de l' Homme. 1983 Paris
 - *Prosodic structure above the word*
- Seminar of Z.W.O. Workshop on 'Nonsegmental Phonology'. 1983 Amsterdam
 - *The phonological word*
- International Congress of Phonetic Sciences. 1983 Utrecht
 - *The phonological word in Greek and Italian*
- University of Venice 1983
 - *Proprietà formali in fonologia e sintassi*
- Seminar of Z.W.O. Workshop on 'Features in Syntax' 1983
 - *Features in the different grammatical components*
- University of Amsterdam 1983
 - *Phonetically null elements and phonological form*
- Workshop on Levels of Grammatical Representation. 1983 Marseilles
 - *Phonetically null elements and phonological form.*
- Conference in Greek Linguistics. Università Aristotelica di Salonicco 1985
 - *αποδιπλασιασμος στα Ελληνικα.*
- Max Planck Institut fur Psycholinguistik 1986 Nijmegen.
 - *On fast speech rules.*
- Università di Utrecht 1986
 - *The meter of the Commedia*
- University of Thessaloniki. 1986

- Ρυθμικά χαρακτηριστικά της Ελληνικής
- Seminar of Z.W.O. Workshop. Wassenaar-Leiden 1986
 - *Vowel Degemination and Fast Speech Rules*
- University of Amsterdam. Phonology Meeting 1987
 - *Reactions to clashes*
- GLOW 1987. Venice
 - *Reactions to stress clash and phonological constituents.*
- Workshop in Phonology. Scuola Normale Superiore. 1987 Cortona
 - *On fast speech rules*
- University of Essex. The Logical Problem of Language Acquisition. 1988
 - *On the rhythm parameter in phonology*
- Congress in Generative Grammar. Florence. 1988
 - *Fonologia prosodica e fonologia ritmica*
- GLOW 1988. Budapest
 - *On the separation of purely linguistic phonology and rhythmic phonology*
- University of Barcelona. 1988 (invited speaker)
 - *Osservazioni sul metro della Commedia*
- II Conference on Laboratory Phonology. Università di Edimburgo. 1989 (invited speaker)
 - *Discussione critica della sessione: Speech Rate and Temporal Organization*
- Institute of Psycholinguistics Max Plank, Nijmegen, 1989 (invited speaker)
 - Workshop: "When words happen to be phrases"
 - *Vowel deletion in Italian and the organization of the phonological component*
- Scuola Normale Superiore. Cortona. 1990 The Second Phonology Workshop
 - *On Troncamento in Italian and the organization of the grammar*
- European Science Foundation. Il Ciocco. 1991 (invited speaker)
 - *Stress domains*
 - *The phonology of clitic groups*
- SISSA Workshop on Cognitive Sciences. 1991 (invited speaker)
 - *Phrasal Phonology*
- Maison des Sciences de l'Homme. Parigi. 1992 (invited speaker)
 - *On clitic groups*
- Coimbra Phonology Conference. 1993 (invited speaker)
 - *Phonology between words and phrases*
- University of Thessaloniki. 1994 (invited speaker)
 - *Phonology between words and phrases*
 - *Stress domains in Greek compounds*
- Maison des Sciences de l'Homme. Paris. 1994 (invited speaker)
 - *The role of prosody for the acquisition of syntax*
- ABRALIN I International Conference. 1994. San Salvodaor. Bahia (invited speaker)
 - *The phonology of compounds*
 - *The role of the phonological phrase for syntactic access*
- Berlin Conference on Interfaces in Phonology. 1995 (invited speaker)
 - *Prosodic bootstrapping of word order*
- GLOW 1995. Tromsø
 - *What can infants learn from prosodic phonology?*
- SISSA Workshop on Processing consequences of contrastive phonologies. 1995

- (invited speaker)
 - *Selecting word order*
- Conference on Interfaces. Oporto. 1995 (invited speaker)
 - *An overview of the Syntax-Phonology interface*
 - *Selecting word order: the rhythmic activation principle*
- University of Siena. 1996 (invited speaker)
 - *La sillaba come unità fonologica*
- University of Utrecht. 1996. (invited speaker)
 - *Phonology-free Syntax*
- University of Tilburg. 1996. (invited speaker)
 - *Homophony and Phonology-free Syntax*
- University of Ginevra. 1997. (invited speaker)
 - *Phrasal prominence and the development of language*
- GLOW Conference at Rabat. 1997
 - *Bootstrapping the head-complement parameter at a prelexical stage*
- University of Haifa. 1997. Conference on the prosody of Sign Languages (organized by M. Nespor and W. Sandler)
 - *The prosody of Israeli Sign Language*
- University of Swarthmore. 1998. (invited speaker)
 - *The Role of Prosodic Phonology in the Acquisition of Syntax*
- University of Siena. 1998. Workshop on Prosody. (invited speaker)
 - *Bootstrapping syntactic parameters through prosody*
- University of Lisbona. 1999. (invited speaker)
 - *On the bootstrapping of the head - complement parameter*
- University of Siena. 1999. Workshop on prosody. (invited speaker)
 - *On the bootstrapping of the head - complement parameter*
- University of Venice at San Servolo. 1999 Roundtable of the Sackler Institute Discussant
- University of Lisbon. 2000. Conference on Statistical Physics, Pattern Identification and Language Change (invited speaker)
 - *The Role of Prosodic Phonology in Grammar and Language Acquisition*
 - *Rhythmic classes*
- University of Verona. 2000 (invited speaker)
 - Round Table on Poetic Meter
- University of Pisa. 2000 (invited speaker)
 - *Setting syntactic parameters at the prelexical stage*
- University of Urbino. 2000 (invited speaker)
 - *Grammatica e Acquisizione del Linguaggio*
- Boğasiçi Universitesi. Istanbul. 2000. Workshop on Turkish Phonology.
 - *On focus and the bootstrapping of syntax*
- University of Utrecht. 2000. (invited speaker)
 - *On Rhythm and Rhythmic Classes*
- University of Barcelona. Workshop on Bilingualism
 - *On prominence in phrasal categories: consequences for bootstrapping*
- Athens Institute of Technology. 2000. (invited speaker)

- *On Grammar and Cognitive Sciences*
- Trieste. Riunione di Grammatica Generativa 2001
 - *Focus to stress alignment*
- Università di Firenze. 2001 (invited speaker)
 - On rhythm and bootstrapping.
- Keio University. 2001 (invited speaker)
 - *On prosody and language acquisition*
- OTS University of Utrecht. Phonology and Processing. 2001 (invited speaker)
 - *From rhythm to grammar*
- Bielefeld. Workshop on The Sciences of Complexity. 2001 (invited speaker)
 - *The rhythmic organization of language*
- Milan. University of Milan Bicocca. 2001 (invited speaker)
 - *Strategies for segmentation*
- Marseilles. Workshop on Early Phonological Acquisition. 2001 (invited speaker)
 - *From rhythm to grammar*
- Hyderabad. Workshop on The Architecture of Grammar. 2002 (invited speaker)
 - *On the division of labour between consonants and vowels*
- Berlin. Workshop on Early Language Acquisition 2002 (invited speaker)
 - *On the different functional role of vowels and consonants*
- Amsterdam. Annual Meeting of the Speech Therapists Society. 2002 (invited speaker for the plenary session)
 - *The role of rhythm in language acquisition; with particular reference to developmental dyslexia and SLI*
- Trieste. Master di Giornalismo Scientifico. SISSA. Trieste. 2002.
 - *Un po' più che speculazioni sull'origine del linguaggio*
- Cochin, India. International Meeting on Neurology, Language and Cognition. ICCON. 2002. (invited speaker)
 - *Vowels and consonants in language acquisition and language disorders.*
- Bologna. First Meeting of Lingue e Linguaggio. 2003. 28.3 (invited speaker)
 - *On the notion of result in phonology.*
- Venezia . Incontro su: Neuropsicologia del linguaggio: aspetti clinici e sperimentali. 2003.11.4 (invited speaker)
 - *Vocali e consonanti nell'elaborazione e nell'acquisizione del linguaggio.*
- Atene. Athens Institute of Technology. 2003. 28.10 (invited speaker)
 - *A bit more than speculations on the origin of language.*
- Milano Bicocca. Dipartimento di Psicologia. 2003. 26.11 (invited speaker)
 - *Del diverso ruolo di vocali e consonanti nell'acquisizione della madrelingua.*
- London. Centre for Developmental Language Disorders and Cognitive Neuroscience. 2003. 5.11 (invited speaker)
 - *On the role of vowels and consonants in grammatical and lexical processing and acquisition.*
- San Servolo. Workshop on Symbols and Connections. 29-31 October 2004. (invited speaker)
 - *On the role of vowels and consonants in speech processing.*
- University of Patras. Graduate course in Phonology. 14-17 November 2004.
 - *Prosody and language acquisition*

- Tromsø. OCP2 - The Old World Conference in Phonology 2. 20-22 January 2005.
(invited speaker)
 - *Phonology in different mechanisms of language acquisition*
- Paris. ESF OMLL Workshop on Early Word Segmentation. February 2005.
 - *Phonological differences in word segmentation*
- RIKEN Brain Science Institute. 28 March 2005 (invited speaker)
 - *On vowels and consonants in language processing and acquisition*
- Ferrara. ESF OMLL Workshop on The phylogeny and Ontogeny of Language. 2-4 June 2005.
 - *Differential acquisition of lexicon and grammar*
- New Delhi. Asia GLOW October 2005.
 - *Differential mechanisms in the acquisition of lexicon and grammar.*
- Potsdam. Center for Cognitive Studies. November 2005.
 - *Phonology in language acquisition mechanisms*
- Boca Raton. Department of Psychology. February 2006. (invited speaker)
 - *Differential learning of lexicon and grammar*
- Ferrara. CONTACT Conference May 2006. (invited speaker)
 - *What the sound of language might tell the infant's brain*
- Utrecht. Sound Circle. May 2006. (invited speaker)
 - *What the sound of language might tell the infant's brain*
- Trieste. SISSA May 2006 (invited speaker)
 - *What the sound of syntax might tell the infant's brain*
- Trieste. SISSA September 2006
 - *The acquisition of syntax and the iambic trochaic law*
- Milano. Università Vita Salute, Ospedale San Raffaele January 2007
 - *Fonologia e acquisizione del linguaggio*
- Rhodes. OCP4. January 2007
 - *Setting the head-complement parameter?*
- Utrecht OTS. April 2007. Birdsong, Speech and Language: Converging Mechanisms. (invited speaker)
 - *What the sound of syntax can tell the infant's brain*
- Bologna May 2007. On the Biology Genetics of Music
 - *On the function of rhythm in language acquisition*
- Istanbul, Bogasici University. May 2007. Workshop on the prosody of Sign Languages. (invited speaker)
 - *Different realization of prominence in OV and VO*
- Lecce, June 2007. Is a neural theory of language possibile?
 - *Rhythm and language acquisition*
- Iannina IGGL8 Aug. 2007
 - *The function of prosody in the acquisition of language*
- Barcelona GALA Sept. 2007 (invited speaker)
 - *The function of prosody in the acquisition of language*
- Amsterdam. Going Romance. December 2007 (invited speaker)
 - *Rhythmic and distributional regularities in the acquisition of word order*
- Rome. December 2007. ESF OMLL Final Conference
 - *Rhythmic and distributional regularities in the acquisition of word order*

- Sydney. MARCS Auditory Labs February 2008 (invited speaker)
 - *The function of prosody in the acquisition of language*
- Venice. Fondazione Querini Stampalia. May 2008 (invited speaker)
 - *E' il suono che fa la poesia*
- Utrecht. ESPP June 2008 (invited speaker)
 - *Mechanisms of early language acquisition*
- Utrecht. EMLAR November 2008 (invited speaker)
 - *Different mechanisms of early language acquisition*
- Barcelona. Opening lecture. *Cognitive Science and Language master*. November 2008
 - *Communication and grammar do not rely on the same cognitive system*
- Buenos Aires. December 2008. Departamento de Fisica. FCEN-UBA
 - Invited Series of lectures: *From Sounds to Grammar*
- Sydney. MARCS Auditory Labs February 2010 (invited speaker)
 - *Cognitive systems struggling for word order*
- Patras. PCGL. June 2010 (keynote speaker)
 - *Different cognitive systems struggling for word order*
- Paris. Laboratoire Psychologie de la Perception. June 2010 (invited speaker)
 - *Different cognitive systems struggling for word order*
- San Sebastian June 2010 (invited speaker)
 - *Why SOV and SVO languages?*
- Barcelona September 2010 (invited speaker)
 - *Different cognitive systems struggling for word order*
- Lisbona. Frequency Patterns of Phonological Objects October 2010 (keynote speaker)
 - *Word order and the Iambic-Trochaic Law*
- The Latin America School for Education, Cognitive and Neural Sciences. San Pedro deAtacama, Chile. March 2011 (invited lecturer)
 - *What is Phonology and what is learned through it?*
- Pontignano. III Joint Workshop Rutgers-Siena on Cognitive Sciences. June 2011 (invited speaker)
 - *Cognitive systems struggling for word order.*
- Arezzo. Villa Salmi Workshop. July 2011 (invited speaker)
 - *Different cognitive systems struggling for word order.*
- Haifa. Israel Association for Theoretical Linguistics conference. October 2011 (keynote speaker)
 - *Communication and grammar do not rely on the same cognitive system*
- Milano. Centro di Audiologia. The listening brain (invited lecturer) novembre 2011
 - *Lo sviluppo del linguaggio nel bambino*
- MARCS Sydney (invited speaker) January 2012
 - *Perceptual biases in the chunking of auditory and visual sequences by infants and adults*
- McQuary Sydney (invited speaker) January 2012
 - *Perceptual biases in the chunking of auditory and visual sequences by infants and adults*
- The Chinese University of Hong Kong January 2012
 - *Communication and grammar do not rely on the same cognitive system*

- The Latin America School for Education, Cognitive and Neural Sciences. El Calafate, Argentina. March 2012 (invited lecturer)
 - *Phonology and Learning: Early (and late) language acquisition from the speech signal.*
- LPP Paris May 2012 invited speaker
 - *Order or Morphology?*
- The Latin America School for Education, Cognitive and Neural Sciences. Itacare, Bahia, Brazil, March 2013 (invited lecturer)
 - *Early and late language acquisition: both from the speech signal?*
- Good vibrations: Suono e comunicazione. Stazione zoologica Anton Dohrn, Napoli, October 2013
 - *La percezione del suono linguistico*
- The Latin America School for Education, Cognitive and Neural Sciences. Punta del Este, Uruguay, March 2014 (invited lecturer)
 - *Early and late language acquisition: both from the speech signal?*

Work in progress

Project on different mechanisms in language acquisition. In collaboration with: Jacques Mehler (SISSA, Trieste), Marcela Peña (Pontificia Università Cattolica de Chile and SISSA, Trieste), Luca Bonatti (University Pompeu Fabra, ICREA, Barcelona), Mohinish Shukla (University of Rochester), Judit Gervain (CNRS, Paris), Ansgar Endress (MIT) Bahia Guellai (SISSA, Trieste and University of Paris West).

Project on rhythmic classes. In collaboration with Jacques Mehler (SISSA, Trieste), Mohinish Shukla (University of Rochester).

Project on the iambic-trochaic law. In collaboration with Ricardo Bion (Stanford), Marcela Peña (Pontificia Università Cattolica de Chile and SISSA, Trieste), Alan Langus (SISSA, Trieste), Bahia Guellai (SISSA, Trieste and University of Paris West).

Project on gestures accompanying language. In collaboration with: Bahia Guellai (SISSA, Trieste and University of Paris West) and Alan Langus (SISSA, Trieste).

Project on the acquisition of objects and movements. In collaboration with: Alan Langus (SISSA) and Amanda Saksida (SISSA).

Project on the linguistic abilities of cochlear implanted children. In collaboration with Alan Langus (SISSA, Trieste), Ricardo Bion (Stanford), Maria Teresa Guasti (University of Milano Bicocca), Alessandro Martini (University of Padova), Patrizia Trevisi (University of Padova).

Project on the VSO word order and the cognitive factors that influence it. In collaboration with Alan Langus (SISSA, Trieste).

Project on the factors triggering the two main word orders: SOV and SVO In collaboration with Alan Langus (SISSA, Trieste) and Hanna Marno (SISSA, Trieste).

Project on the acquisition of gender and number morphology In collaboration with Alissa Ferry (SISSA, Trieste), Jacques Mehler (SISSA, Trieste).

- Project of the Iambic-Trochaic Law and second language acquisition. In collaboration with Ana Flò and Andrea Junyent.
- Project on the functional difference between vowels and consonants. In collaboration with: Jacques Mehler (SISSA, Trieste), Luca Bonatti (University Pompeu Fabra, ICREA, Barcelona), Jean-Rémy Hochmann (Harvard).
- Project on the frequency of distribution of close and open class items. In collaboration with: Jacques Mehler (SISSA, Trieste), Judit Gervain (Université Descartes, Paris).