Jenny Simone Lederer
__________________________________________________

CONTACT INFORMATION

Program in Linguistics				          		 
Department of English Language and Literature		
San Francisco State University					
1600 Holloway Ave					     		
San Francisco CA 94132
lederer@sfsu.edu

website: http://www.askalinguist.org/

EMPLOYMENT

2014-Present	Assistant Professor, Program in Linguistics, Department of English, San Francisco State University

2011-2014	Lecturer, Program in Linguistics, Department of English, San Francisco State University 

Jan. 2011-Aug. 2011	Research Associate, Neural Linguistics Working   Group, UC Berkeley, led by Prof. George Lakoff 

Apr. 2008 – Jan. 2011 	Research Associate, Real Reason, Oakland CA 

Mar. 2010- Dec. 2010	Linguistic Annotator, Microsoft, Bing Search Engine

EDUCATION

2009				Ph.D. Linguistics, University of California, Berkeley 
Thesis: Understanding the self: the distribution of anaphora within prepositional phrases
Committee: Eve Sweetser (Chair), Line Mikkelsen, Lynn Nichols, Milton Azevedo

2003				M.A. Linguistics, University of California Berkeley	

1999				B.A. Psychology and Language Studies (with Honors), 
University of California, Santa Cruz	


PUBLICATIONS 


2016  	Triggering metaphorical thought: How corpus methodologies aid in the analysis of conceptual metaphor. International Journal of Corpus Linguistics 21(4). 527-558.

2016	Finding metaphorical triggers through source (not target) domain lexicalization patterns. Proceedings of the NAACL Workshop on Metaphor in NLP.

2015	Assessing claims of metaphorical salience through corpus data. Proceedings of the Annual Meeting of the Cognitive Science Society, 2015, 1255-1260. 

2015	Exploring the metaphorical models of transgenderism. Metaphor and Symbol 30(2). 95-117.

2013	‘Anchor Baby’: A conceptual explanation for pejoration. Journal of Pragmatics, 57, 248-266.

2013 	Understanding the Self: How Spatial Parameters Influence the Distribution of Anaphora within Prepositional Phrases. Cognitive Linguistics, Volume 24, Issue 3.

2009 	Anaphoric distribution in the prepositional phrase: Similarities between Norwegian and English. Advances in Comparative Germanic Syntax. Alexiadou, A., Hankamer, J., McFadden, T. Nuger, J. Schafer, J., eds. 307-327. 

2004 	Word and Phrase Book of the Patwin Language. Colusa Indian Community Council, Colusa California. 

2003 	The diachronic coronal-velar nasal relationship.  In Proceedings of the 15th International Congress of Phonetic Sciences, edited by M.J. Solé, D. Recasens, and J. Romero, 2801-2804.

2003 	Reduplication in Romance: An example from Cuban Spanish.  In Proceedings of the 29th Berkeley Linguistics Society Annual Meeting, edited by P. Nowak and C. Yoquelet.

REFEREED CONFERENCE PRESENTATIONS 


2016	“Finding metaphorical triggers through source (not target) domain lexicalization patterns.” The Fourth Workshop on Metaphor in NLP, San Diego, June 17.

2015	“Assessing claims of metaphorical salience through corpus data.” CogSci 2015, The Annual Meeting of the Cognitive Science Society, Pasadena, July 23-25.

2014	“A typology of intrinsic and extrinsic reflexivity.” Conceptual Structure, Discourse, and Language Conference, Santa Barbara, Nov. 5.

2014	“Gesturing the source domain: Exploring the metaphorical models of transgenderism,” 6th Conference of the International Society for Gesture Studies, San Diego, July 11.

2014	“Anchor Baby: A conceptual explanation for pejoration.” Linguistic Society of America, Minneapolis MN, January 4.

2013 	“Bathe, shave, and dress: How reflexive events are and aren’t marked in the morphology.” American International Morphology Meeting 2. November 8.

2007 	“Prepositional semantics and the distribution of anaphora in the PP.” Linguistic Society of America, Anaheim CA, January 4.

2006 	“Anaphoric distribution in the prepositional phrase: Similarities between Norwegian and English.” Comparative Germanic Syntax Workshop 21, Santa Cruz CA, April 1.

2005 	“Yucatec Phonology Revisited.” Society for the Study of Indigenous Languages of the Americas Annual Meeting, Oakland, January 8.

2003 	“The diachronic coronal-velar nasal relationship.”  Meeting of the 15th International Congress of Phonetic Sciences, Barcelona, August 8, 

2003 	“The semantics of verbal reduplication in Embodied Construction Grammar (ECG): A cognitive explanation.”  8th International Cognitive Linguistics Conference, University of La Rioja, Spain, July 24. 

2003 	“Reduplication in Romance: An example from Cuban Spanish.”  29th Berkeley Linguistics Society Annual Meeting, UC Berkeley, February 17.


INVITED TALKS

2016	“Corpus approaches to conceptual metaphor research, ” CogNetwork, March 14, University of California, Berkeley.

2014	“Gesturing the source domain: Exploring the metaphorical models of transgenderism,” TESOL Talks, San Francisco State University, September 26.

2014	“A typology of intrinsic and extrinsic reflexivity.” CogNetwork, UC Berkeley, April 21.

2014	“Conceptual structures in immigration discourse: How we talk, think, and reason about ‘anchor babies’.” Job Talk Presentation, San Francisco State University, February 19.

2014	“Anchor Baby: A conceptual explanation for pejoration.” Syntax Circle, UC Berkeley, February 14.

2006 	“Viewpoint and anaphora in the prepositional phrase. ”  SLUG Symposium, Berkeley CA, December 3. 

2005 	“Understanding the self: The distribution of English anaphora in prepositional phrases.”  S-TREND: 1st Trilateral Syntax and Semantics Weekend, Stanford University, April 16. 


UNPUBLISHED MANUSCRIPTS

2011	Narrative and Embodied Cognition, Report for Neural Theory of Language Working Group, UC Berkeley 

2004 		Yucatec Phonology Revisited 


TEACHING 

English Department, San Francisco State University

2016 (fall)  	      Instructor, Contemporary Semantic Theory (English 719)
                               Instructor, Introduction to the Study of Language (English 420)

2016 (spring)  Instructor, The Structure of English (Metaphor) (English 723)
                               Instructor, Introduction to the Study of Language (English 420)
                               Instructor, Field Methods (English 727)

2015 (fall)  	      Instructor, Discourse Analysis (English 725)
                               Instructor, Phonology & Morphology (English 424)
                               Instructor, Contemporary Semantic Theory (English 719)

2015 (spring)  Instructor, Introduction to the Study of Language (English 420)
		      Instructor, The Structure of English (Metaphor) (English 723)
		      Instructor, Corpus Linguistics (English 737)

2014 (fall)  	      Instructor, Introduction to the Study of Language (English 420)
		      Instructor, Contemporary Semantic Theory (English 719)
		      Instructor, Phonology & Morphology (English 424)

2014 (spring)  Instructor, Introduction to the Study of Language (English 420)
		      Instructor, Language in Context (English 425), two sections
		      Instructor, Teaching Practicum in Linguistics (English 804)

2013 (fall)  	      Instructor, Introduction to the Study of Language (English 420)
		      Instructor, Contemporary Semantic Theory (English 719)
		      Instructor, Phonology & Morphology (English 424)
		      Instructor, Teaching Practicum in Linguistics (English 804)

2013 (spring)  Instructor, Introduction to the Study of Language (English 420)
		      Instructor, The Structure of English (Metaphor) (English 723)
		      Instructor, Language in Context (English 425)
		      Instructor, Teaching Practicum in Linguistics (English 804)


2012 (fall)  	      Instructor, Introduction to the Study of Language (English 420)
		      Instructor, Contemporary Semantic Theory (English 719)
		      Instructor, Phonology & Morphology (English 424)
		      Instructor, Teaching Practicum in Linguistics (English 804)

2012 (spring)  Instructor, Introduction to the Study of Language (English 420)
		      Instructor, The Structure of English (Metaphor) (English 723)
		      Instructor, Corpus Linguistics (English 737)
		      Instructor, Teaching Practicum in Linguistics (English 804)

2011 (fall)  	      Instructor, Discourse Analysis (English 725)
                               Instructor, Language in Context (English 425)
                               Instructor, Contemporary Semantic Theory (English 719)

2011 (spring)  Instructor, Introduction to the Study of Language (English 420)
		     Instructor, The Structure of English (Metaphor) (English 723)


University of California, Berkeley

2008 (spring) 	Instructor, Reading and Composition (Slavic R5B undergraduate)
Department of Slavic Languages and Literature

2007 (fall) 	Instructor, Reading and Composition (Slavic R5B-undergraduate)
Department of Slavic Languages and Literature

2007 (spring) 	Graduate Student Instructor, Introduction to Cognitive Science (LING-105, COG SCI 101, undergraduate)

2006 (fall) 	Graduate Student Instructor, Mind, Language and Politics (LING-104, undergraduate)

2006 (summer) 	Instructor, Introduction to Cognitive Science (LING-105, COG SCI 101 undergraduate)

2006 (spring) 	Graduate Student Instructor, Syntax (LING-120, undergraduate)

2005 (fall) 	Graduate Student Instructor, Metaphor (LING-106, undergraduate)

2004 (spring) 	Graduate Student Instructor, Introduction to Cognitive Science (LING-105; COGSCI 101, undergraduate)

2003 (fall) 	Graduate Student Instructor, Introduction to Phonetics and Phonology (LING-110, undergraduate and graduate)

 2003 (summer)     Graduate Student Instructor, Introduction to Linguistics 
				LING-100, undergraduate)

2003 (spring) 	Graduate Student Instructor, Introduction to Linguistics (LING-100, undergraduate)

2002 (fall) 	Graduate Student Instructor, Introduction to Linguistics     (LING-5, undergraduate)


M.A. ADVISING (Graduated Students) 

2016 	Samuel Berman- Metaphorical Emoji Use in Computer Mediated Discourse

Hayden Kellermeyer- Frame Semantic Analysis: Sex Dysphemisms and Violence

Molly Ruhl- Pragmatics of the Keyboard: An Analysis of Orthographic Conventions on Tumblr

Pilar Rosario Velásquez- The Frame Semantics of the Verbs 'Tocar' and 'Touch' across Spanish and English

James Kyle Hager- We might should consider mental space theory: A mental space account of multiple modal constructions

Emily Goldstein (Thesis) -Typicality and Negation are Related -Evidence from Discourse on Transgender Identity

Tess Mueting-Marriage Metaphors in Political Discourse


2015	Vera Feinberg- The Frame Semantics of ‘Communication_Manner’ in English and German

Emily Goldstein –Typicality, asymmetry and negation: Evidence from personal narratives of transgender identity

Irina Brodskaya –Short vowel after secondary geminate in Ingrian: Statistical analysis

Marisela Meskus –Venturing into the world of genealogy: Understanding ancestry through metaphor

Teni Baroiant –An Examination of the Spatial Term ‘vehrev’ in Eastern Armenian

Ashwaag Bazaid –Frame Semantic Analysis of Arabic Verbs of Grasping


2014	Ali Alshehri- The Frame Semantics of the ‘Self Motion’ Frame in Arabic and English

Denise Diaz - 'Global warming’ and ‘climate change’ -A corpus driven cognitive linguistic comparison

Matt Hall (Genetic Counseling Masters Candidate, CSU Stanislaus) That which we call a rose by any other name would smell as sweet: A further study of the evolving interpretation of intellectual disability terminology

2013	Cheryl-Lee Urbanick –Adjacent Character Repetition: Orthographic Pragmatics in Computer-Mediated Discourse

Rebecca Dinkel –Personification Metaphors for TIME in the Classic Mayan Hieroglyphs

Hannah E. Phinney –The Frame Semantics of ‘Caused-motion’ in English and French

Youness Belfqih –FAMILY AND MORALITY METAPHORS IN ARABIC POLITICAL DISCOURSE: A metaphor analysis of Mubarak’s final speech

Allison Lopez –The semantics of the noun RISK

Aaron Caley –The Conceptual Metaphors of Immigration Discourse

2012	Matthew Cooper Borkenhagen –Embodied Schemata and Cross Domain Mappings of EMOTION IS AN OPPONENT


B.A. ADVISING

2013	Scott Ruddell –An acoustic study of the Japanese voiceless bilabial fricative


GRANTS AND AWARDS

2015	Presidential Award for Professional Development of Probationary Faculty (Leave taken Spring 2017)
		
Development of Research and Creativity Award (SFSU Faculty Affairs) (Award taken Fall 2016)

UC Berkeley Dean’s Normative Time Fellowship, 2005	
UC Berkeley Graduate Division Progress Award, 2004
Outstanding Graduate Student Instructor Award, 2003-2004


CONTRIBUTIONS TO CAMPUS AND COMMUNITY

Campus Service
2016-present	Undergraduate Program Revision Committee (Teagle Grant)
2016	Student Academic Pathways Project, Faculty Contributor
2016	RTP Revision Sub Committee, English Department
Fall 2014-present	Primary Linguistics Program Advisor, Undergraduate and Graduate Advisor
2015-present		English Department Mentoring Committee
2014-present 	English Advisory Board Member 
2013-present		LGBTQ Scholars Affinity Group
2015			English Department Hiring Work (Unofficial)
2015			PhD Advising Affinity Group Organizer
2014-present		Welcome Days Representative and Presenter for Linguistics
2015-present		Sneak Peak Day Presenter

Community Service
2014-present		Member Cognitive Science Society
2014-present		Member International Society for Gesture Studies 
2002-present	Member Linguistics Society of America 
2014-present		Abstract Reader for LSA Annual Conference 

Mentor for participants in the Breath of Life Workshop for California Indian Languages 2004 and 2007 

LANGUAGES
[bookmark: _GoBack]
English		Native
Spanish		Full Fluency (oral and written)
Patwin		Fieldwork
Yucatec Mayan	Fieldwork


1


Jenny Simone Lederer

E“é‘n”"“"‘"ﬁ"f‘""w“ s

Eie

freev——

o xrmentof Egi, G s S
=

S S —
IR

ot et oty

o b iy Pt Gt oot
e 2008 2o Rescach Ao, R e, OBandCA
a0 e 00 Linistic Ao Mo, Serh Engo
ueamion

oo P iposie, Uity ol

e N b
e bt

N Mo Al "

s O ——

e et


