


Universiteit
Leiden
The Netherlands

Marking the default : auxiliary selection in Southern Italian dialects

Torcolacci, G.

Citation

Torcolacci, G. (2015, March 24). *Marking the default : auxiliary selection in Southern Italian dialects. LOT dissertation series*. Retrieved from <https://hdl.handle.net/1887/32580>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/32580>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/32580> holds various files of this Leiden University dissertation

Author: Torcolacci, Giuseppe

Title: Marking the default : auxiliary selection in Southern Italian dialects

Issue Date: 2015-03-24

Bibliography

- Aalberse, S. (2009). *Inflectional economy and politeness*. Ph.D. Dissertation, University of Amsterdam. Utrecht: LOT.
- Abney, S. (1987). *The English Noun Phrase in its Sentential Aspect*. Ph.D. Dissertation. Cambridge, Mass: MIT Press.
- Ackema, P & A. Neeleman (2012). 'Person features and syncretism: a case study'. Paper presented at the Syntax Circle, University of Amsterdam.
- Agostiniani, L. (1992). 'Su alcuni aspetti del rafforzamento sintattico in Toscana e sulla loro importanza per la qualificazione del fenomeno in generale'. In: *Quaderni del Dipartimento di Linguistica Università degli Studi di Firenze* 3, pp. 1-28.
- Aikhenvald, A. Y. & R. M. Dixon (1998). 'Dependencies between Grammatical Systems'. In: *Language* 74, pp. 56-80.
- Alexiadou, A. (2011). 'Plural Mass Noun and the Morpho-syntax of Number'. In: *Proceedings of the 28th West Coast Conference on Formal Linguistics*. Somerville, MA: Cascadilla Proceedings Project.
- Andalò, A. (1991). 'Il raddoppiamento sintattico nel dialetto di Napoli'. In: *Certamen phonologicum. Papers from the 1990 Cortona Phonology Meeting*. Torino: Rosenberg & Sellier, pp. 241-251.
- Arad, M. (2005). *Roots and patterns: Hebrew morpho-syntax*. Dordrecht: Springer.
- Avery, P. & K. Rice (1989). 'Underspecification and the Coronal node'. In: Avery (ed.), *Toronto Working Papers in Linguistics* 9, pp. 101-119.
- Basbøll, H. (1989). 'Phonological weight and Italian raddoppiamento fonosintattico'. In: *Rivista di Linguistica* 1, pp. 5-31.
- Bafile, L. (2003). 'Le consonanti finali nel fiorentino e nel napoletano'. In: *Rivista Italiana di Dialettologia* 27, pp. 149-178.
- Baerman, M., D. Brown & G. G. Corbett (2005). *The Syntax-Morphology Interface. A Study of Syncretism*. Cambridge, UK: Cambridge University Press.

- Beckman, M. E. *et al.* (2003). 'Language-specific and language-universal aspects of lingual obstruent productions in Japanese-acquiring children'. In: *Journal of the Phonetic Society of Japan* 7, pp. 18-28.
- Belletti, A. (1990). *Generalized verb Movement: Aspects of Verb Syntax*. Torino: Rosenberg & Sellier.
- Benincà, P. (1983). 'Il clitico a nel dialetto padovano'. In: *Studi linguistici in onore di Giovan Battista Pellegrini*. Pisa: Pacini.
- Benincà, P. & C. Poletto (1998). 'A Case of do-support in Romance'. In: *Venice Working Papers in Linguistics* 8. Venice: CLI, pp. 27-64.
- Bentley, D. & T. Eyþórsson (2001). 'Alternation according to person in Italo-Romance'. In: Brinton & Laurel (eds.) *Historical Linguistics 1999: Selected papers from the 14th International Conference on Historical Linguistics*, pp. 63-74.
- Bentzen, K. (2007). *Order and Structure in Embedded Clauses in Northern Norwegian*. Ph.D. Dissertation, University of Tromsø.
- Bentzen, K. (2009). 'Subject positions and their interaction with verb movement'. In: *Studia Linguistica* 63, 3, pp. 1-31.
- Benveniste, E. (1966). *Problèmes de linguistique générale*. Paris: Gallimard.
- Benveniste, E. (1971). 'The nature of pronouns'. In: *Problems in general linguistics*. University of Miami Press: Coral Gables, pp. 217-222.
- Benveniste, E. & M. E. Meek (1971). *Problems in General Linguistics*. University of Miami Press: Coral Gables.
- Berruto, G. (1995). *Fondamenti di sociolinguistica*. Roma-Bari: Laterza.
- Bertinetto, P. M. & M. Loporcaro (1988). *Certamen phonologicum. Papers from the 1987 Cortona Phonology Meeting*. Torino: Rosenberg & Sellier.
- Biberauer, T. & R. D'Alessandro (2006). 'Syntactic doubling and the Encoding of Voice in Eastern Abruzzese'. In: *Proceedings of the West Coast Conference on Formal Linguistics* 25, pp. 87-95.
- Biberauer, T. & I. Roberts (2010). 'Subjects, Tense and Verb-Movement'. In: Biberauer, Holmberg, Roberts & Sheehan (eds.), *Parametric variation: null subjects in minimalist theory*. Cambridge, UK: Cambridge University Press, pp. 263-302.
- Bittner, M. (2005). 'Future discourse in a tenseless language'. In: *Journal of Semantics* 22, pp. 339-387.
- Bloomfield, L. (1933). *Language*. New York: Henry Holt.

- Bobaljik, J. D. (1995). *Morphosyntax: The Syntax of Verbal Inflection*. Ph.D. Dissertation, MIT.
- Bobaljik, J. D. & H. Thráinsson (1998). 'The heads aren't always better than one'. In: *Syntax* 1, pp. 37-71.
- Boersma, P. (1998). *Functional phonology: Formalizing the interactions between articulatory and perceptual drives*. Ph.D. Dissertation, University of Amsterdam.
- Bonet, E. (1995). 'The Feature Structure of Romance Clitics'. In: *NLLT* 12, pp. 607-617.
- Borer, H. (2005). *In name only*. Oxford: Oxford University Press.
- Bouchard, D. (1988). 'The distribution and interpretation of adjectives in French'. In: *Probus* 10, pp. 139-183.
- Brandi, L. (1981). 'Sui soggetti clitici'. In: *Studi di linguistica italiana per Giovanni Nencioni*. Firenze: Pappagallo, pp. 129-146.
- Brandi, L. & P. Cordin (1981). 'Dialecti e italiano: un confronto sul parametro del soggetto nullo'. In: *Rivista di Grammatica Generativa* 6, pp. 33-87.
- Brandi, L. & P. Cordin (1989). 'Two Italian dialects and the Null Subject Parameter'. In: Jaeggli & Safir (eds.), *The Null Subject Parameter*. Dordrecht: Foris, pp. 111-142.
- Brown, C. (1997). *Acquisition of segmental structure: Consequences for speech perception and second language acquisition*. Ph.D. Dissertation, McGill University.
- Buehler, K. (1934). *Sprachtheorie: Die Darstellungsfunktion der Sprache*. Jena: Fischer.
- Burzio, L. (1986). *Italian Syntax*. Dordrecht: Reidel.
- Bybee, J., W. Pagliuca & R. D. Perkins (1991). 'Back to the future'. In: Traugott & Heine (eds.), *Approaches to grammaticalization*. Amsterdam: John Benjamins, pp. 17-58.
- Cairns, C. & Feinstein, M. (1982). 'Markedness and the theory of syllable structure'. In: *Linguistic Inquiry* 13, pp. 193-225.
- Calabrese, A. (1985). 'Metaphony in Salentino'. In: *Rivista di grammatica generativa* 9-10, pp. 1-140.
- Calabrese, A. (1994). 'Syncretism phenomena in the clitic systems of Italian and Sardinian dialects and the notion of morphological change'. In: Beckman (ed.), *Proceedings of NELS 25*. University of Massachusetts, Amherst, pp. 151-174.

210 Bibliography

- Calabrese, A. (1995). 'A constraint-based theory of phonological markedness and simplification procedures'. In: *Linguistic Inquiry* 26, pp. 373-463.
- Calabrese, A. (1998). 'Metaphony Revisited'. In: *Rivista di Linguistica* 10, pp. 7-68.
- Calabrese, A. (2009). 'Metaphony'. Ms. University of Connecticut.
- Cennamo, M. (2010). 'Perfective auxiliaries in some southern Italian dialects'. In: D'Alessandro, Ledgeway & Roberts (eds.), *Syntactic Variation*. Cambridge, UK: Cambridge University Press, pp. 210-224.
- Chierchia, G. (1986). 'Length, Syllabification and the Phonological Cycle in Italian'. In: *Journal of Italian Linguistics* 8, pp. 5-34.
- Chierchia, G. (1989). 'A Semantics for Unaccusatives and its Syntactic consequences'. Ms., Cornell University, Ithaca, N.Y.
- Chierchia, G. (1998). 'Reference to kinds across languages'. In: *Natural Language Semantics* 8, pp 339-405.
- Chierchia, G. (2008). 'Mass nouns and vagueness'. Ms. Harvard University.
- Chomsky, N. (1965). *Aspects of the Theory of Syntax*. Cambridge, Mass.: The MIT Press.
- Chomsky, N. (1981). *Lectures on Government and Binding*. Dordrecht: Foris.
- Chomsky, N. (1986). *Knowledge of language: its nature, origin, and use*. Westport, CT: Praeger Publishers.
- Chomsky, N. (1995). *The minimalist program*. Cambridge, Mass.: MIT Press.
- Chomsky, N. (1999)-(2001). 'Derivation by Phase'. In: Kenstowicz (ed.), *Ken Hale: a life in language*. Cambridge, Mass.: MIT Press, pp. 1-52.
- Chomsky, N. (2000). 'Minimalist inquiries: the Framework'. In: Martin, Michaels, and Uriagereka (eds.), *Step by step: in honor of Howard Lasnik*. Cambridge, Mass.: MIT Press, pp. 89-155.
- Chomsky, N. (2001)-(2004). 'Beyond Explanatory Adequacy'. In: Belletti (ed.), *Structures and Beyond: The Cartography of Syntactic Structures*. Oxford: Oxford University Press, pp. 104-131.
- Chomsky, N. (2005). 'On phases'. Ms. MIT.
- Chomsky, N. & H. Lasnik (1977). 'Filters and control'. In: *Linguistic Inquiry* 11, pp. 425-504.
- Chomsky, N. & M. Halle (1968). *The Sound Pattern in English*. New York: Harper & Row.
- Chomsky, N. (1995). *The Minimalist Program*. Cambridge, Mass.: MIT Press.

- Cinque, G. (1999). *Adverbs and Functional Heads: A Cross-Linguistic Perspective*. Oxford: Oxford University Press.
- Clark, R. & I. Roberts (1993). 'A computational model of language learnability and language change'. In: *Linguistic Inquiry* 24, pp. 299-345.
- Clark, R. & I. Roberts (1994). 'On complexity as the engine of variation'. Ms. University of Pennsylvania and Bangor.
- Cocchi, G. (1995). *La selezione dell'ausiliare*. Padova: Unipress.
- Comrie, B. (1983). *Universali del linguaggio e tipologia linguistica*. Bologna: Il Mulino.
- Comrie, B. (1985). *Tense*. Cambridge, UK: Cambridge University Press.
- Contini, M. (1986). 'Les phénomènes de sandhi dans le domain sarde'. In: H. Andersen (ed.), *Sandhi Phenomena in the languages of Europe*, pp. 519-550.
- Cowper, E. (2005). 'A Note on Number' In: *Linguistic Inquiry* 36, pp. 441-445.
- D'Alessandro, R. (2011). 'Agreement, Ergativity, and the parametrization of Probes'. Ms. University of Leiden.
- D'Alessandro, R. (2012). 'Merging Probes. A typology of person splits and person-driven differential object marking'. Ms. University of Leiden.
- D'Alessandro, R & A. Ledgeway (2010). 'The Abruzzese T-v system: feature spreading and the double auxiliary construction'. In: D'Alessandro, Ledgeway & Roberts (eds.), *Syntactic variation. The Dialects of Italy*. Cambridge, UK: Cambridge University Press, pp. 201-209.
- D'Alessandro, R & I. Roberts (2010). 'Past participle agreement in Abruzzese: split auxiliary selection and the null-subject parameter'. In: *Natural Language and Linguistic Theory* 28, pp. 41-72.
- D'Alessandro, R. & T. Scheer (2012). 'Modular PIC'. Paper presented at NELS 24, CUNY New York.
- D'Alessandro, R. & T. Scheer (2013). 'Phase head marking'. In: Tokizaki, Dobashi (eds.), *Linguistic Analysis. Special issue on Universal Syntax and Parametric Phonology* 38, 4, pp. 305-330.
- Dauer, R. M. (1983). 'Stress-timing and Syllable timing Reanalyzed'. In: *Journal of Phonetics* 11, pp. 51-62.
- De Hoop, H., M.Haverkort & M. van den Noort (2004). 'Special Issue on Variation in Form versus Variation in Meaning'. In: *Lingua* 114, pp. 1071-1089.

212 Bibliography

- De Saussure, F. (1916). *Cours de linguistique générale*. Lausanne & Paris: Payot.
- Demirdache, H. & M. Uribe-Extebarria (1997). 'The Syntax of Temporal Relations: A Uniform Approach to Tense and Aspect'. In: Curtis, Lyle & Webster (eds.), *Proceedings of WCCFL 16*. Stanford, CA: CSLI Publications, pp. 145-159.
- Demirdache, H. & M. Uribe-Extebarria (2000). 'The primitives of temporal relations'. In: Martin, Michaels & Uriagereka (eds.), *Step by Step: Essays on Minimalist Syntax in honor of Howard Lasnik*. Cambridge, Mass.: MIT Press, pp. 157-186.
- Denison, D. (1985). 'The origin of periphrastic do: Ellagård and Visser reconsidered'. In: Eaton et al. (eds.), *Papers from the 4th International Conference on English Historical Linguistics 41*, pp. 45-60.
- Dick, C. (1992). 'Contrastive specification: evidence from metaphor in Spanish and Italian dialects'. General paper, University of Toronto.
- Dindelegan, G. P. (2013). *The Grammar of Romanian*. Oxford: Oxford University Press.
- Dixon, R. (1994). *Ergativity*. Cambridge: Cambridge University Press.
- Dobrovie-Sorin, C. (2009). 'Number as feature'. Ms. Université de Paris 7.
- Dryer, M. S. (1992). 'The Greenbergian Word Order Correlations', In: *Language* 68, pp. 81-138.
- Embick, D. (1995). 'Mobile inflections in Polish'. In: Beckman (ed.), *Proceedings of NELS 25*, University of Massachusetts, Amherst, pp. 127-142.
- Embick, D. & R. Noyer (2001). 'Movement operations after syntax'. In: *Linguistic Inquiry* 32, pp. 555-595.
- Emonds, J. (1976). *A Transformational Approach to English Syntax*. New York: Academic Press.
- Emonds, J. (1978). 'The Verbal Complex V'-V in French'. In: *Linguistic Inquiry* 9, pp. 151-175.
- Enç, M. (1987). 'Anchoring Conditions for Tense'. In: *Linguistic Inquiry* 18, pp. 633-657.
- Fanciullo, F. (1983-1986). 'Syntactic Reduplication and the Italian dialects of the Centre-South'. In: *Journal of Italian Linguistics* 8, pp. 67-104.
- Fanciullo, F. (1997). *Raddoppiamento Sintattico e ricostruzione linguistica del Sud italiano*. Pisa: ETS.

- Ferrari, B. F. (2010). 'The Ripano dialect: towards the end of a mysterious linguistic island in the heart of Italy'. In: Millar (ed.), *Marginal dialects: language varieties on linguistic boundaries in Scotland, Ireland and beyond*. Forum for Research on the Languages of Scotland and Ulster.
- Fischer, O. (2004). 'The development of the modals in English: radical versus gradual change'. In: Hart (ed.), *English modality in context. Diachronic perspectives*. Bern: Peter Lang, pp. 16-32.
- Fleischman, S. (1982). *The Future in Thought and Language: Diachronic Evidence from Romance*. Cambridge, UK: Cambridge University Press.
- Forchheimer, P. (1953). *The category of person in language*. Berlin: Walter de Gruyter.
- Giammarco, E. (1973). *Abruzzo dialettale*. Pescara: Istituto di studi abruzzesi.
- Gillon, B. (1992). 'Towards a common semantics for English count and mass nouns'. In: *Linguistics and Philosophy* 15, pp. 597-639.
- Gnanadesikan, A. (1995). 'Markedness and faithfulness constraints in child phonology'. Ms., University of Massachusetts.
- Greenberg, J. H. (1963). 'Some universals of grammar with particular reference to the order of meaningful elements'. In: Greenberg (ed.) *Universals of grammar* 2. Cambridge, Mass.: MIT Press, pp. 73-113.
- Greenberg, J. H. (1966). *Language Universals with Special Reference to feature Hierarchies*. The Hague: Mouton.
- Grimshaw, J. (1990). *Argument Structure*. Cambridge, Mass.: MIT Press.
- Grimshaw, J. (1991). 'Extended projection'. Ms. Brandeis University.
- Gruber, B. (2013). *The Spatiotemporal Dimensions of Person. A Morphosyntactic Account of Indexical Pronouns*. Ph.D. Dissertation, University of Utrecht. Utrecht: LOT.
- Hall, R. (1964). 'Initial consonants and syntactic doubling in West Romance'. In: *Language* 40, pp. 551-556.
- Halle, M. & A. Marantz (1993). 'Distributed Morphology and the Pieces of Inflection'. In: Hale & Keyser (eds.) *The View from Building 20*. Cambridge, Mass.: MIT Press, pp. 111-176.
- Halle, M. & A. Marantz (1994). 'Some key features of Distributed Morphology'. In: Carnie & Harley (eds.) *Papers on Phonology and Morphology, MITWPL 21*. Cambridge, Mass.: MIT Press, pp. 275-288.

214 Bibliography

- Hankamer, J. & J. Aissen (1974). 'The Sonority Hierarchy'. In: Bruck et al. (eds.), *Papers from the Parasession on Natural Phonology*. Chicago: Chicago Linguistic Society.
- Harley, H. (1994). 'Hug a tree: Deriving the morphosyntactic feature hierarchy'. In: Carbie & Harley (eds.), *Papers on phonology and morphology, MITWPL 21*. Cambridge, Mass.: MIT Press, pp. 275-288.
- Harley, H. & R. Noyer (1999). 'State-of-the-art article: Distributed morphology'. In: *GLOT International 4*.
- Harley, H. & E. Ritter (2002). 'Person and number in pronouns: a feature-geometric analysis'. In: *Language* 78, pp. 482-526 (Page numbers refer to the manuscript).
- Harris, J. (1994). 'The syntax-phonology mapping in Catalan and Spanish clitics'. In: Carnie & Harley (eds.) *Papers on phonology and morphology, MITWPL 21*. Cambridge, Mass.: MIT Press, pp. 321-353.
- Haspelmath, M. (2006). 'Against markedness (and what to replace it with)'. In: *Journal of Linguistics* 42, pp. 25-70.
- Hastings, R. (1996). 'The Dialects of Abruzzo and Molise'. *Quaderni di Ricerca del Centro di Dialettologia e Linguistica Italiana di Manchester* 1, pp. 21-38.
- Heycock, C. & R. Zamparelli (2005). 'Friends and colleagues: plurality, coordination and the structure of DP'. In: *Natural Language Semantics* 13, pp. 201-270.
- Hayes, B. (1989). 'Compensatory Lengthening in Moraic Phonology'. In: *Linguistic Inquiry* 20, pp. 253-306.
- Heine, B. (1993). *Auxiliaries, Cognitive Forces, and Grammaticalization*. New York: Oxford University Press.
- Higginbotham, J. (1985). 'On semantics'. In: *Linguistic Inquiry* 16, pp. 547-594.
- Holmberg, A. & I. Roberts (2010). 'Introduction: parameters in minimalist theory'. In Biberauer, Holmberg, Roberts & Sheehan (eds.), *Null subjects: the structure of parametric variation*. Cambridge UK: Cambridge University press, pp. 1-57.
- Holmberg, A. & I. Roberts (2012). 'The Syntax-Morphology relation'. In: Rizzi (ed.), *Syntax and Cognition – Core ideas are results*. Lingua Special Issue.
- Hooper, J. B. (1976). *An introduction to Natural Generative Phonology*. New York: Academic Press.

- Hopper, J. B. & E. C. Traugott (1993). *Grammaticalization*. Cambridge, UK: Cambridge University Press.
- Horrocks, G. & M. Stavrou (1987). 'Bounding Theory and Greek Syntax: Evidence for Wh-Movement in NP'. In: *Journal of Linguistics* 23, pp. 79-108.
- Hubert, H. & R. Rindler-Schjerve (1987). 'The parameter of auxiliary selection. Italian-German contrasts'. In: *Linguistics* 25, pp. 1029-1055.
- Hume, E. (2004). 'Deconstructing Markedness: A Predictability-Based Approach'. In: *Proceedings of the Annual Meeting of the Berkeley Linguistics Society* 13, pp. 182-198.
- Hume, E. (2011). 'Markedness'. In: van Oostendorp, Ewen, Hume & Rice (eds.), *The Blackwell Companion to Phonology*, 1, Malden: Wiley-Blackwell, pp. 79-106.
- Jackendoff, R. (1972). *Semantic Interpretation in Generative Grammar*. Cambridge, Mass.: MIT Press.
- Jakobson, R. (1932). 'Zur Struktur des russischen Verbums'. In: *Charisteria Vilhelmo Mathesio oblata*. Prague: Cercle Linguistique de Prague, pp. 74-83.
- Jakobson, R. (1939). 'Signe zéro'. In: *Mélanges de linguistique offerts à Charles Bally*. Genève.
- Jakobson, R. (1957). 'Shifters, verbal categories, and the Russian verb'. In: *Selected writings* 2, pp. 130-147.
- Jakobson, R. (1968). *Child language, aphasia and phonological universals*. The Hague & Paris: Mouton.
- Jakobson, R. (1971). 'Shifters, verbal categories, and the Russian verb'. In: *Selected writings* 2. The Hague: Mouton: pp. 130-147.
- Jakobson, R. & K. Pomorska (1990). 'The concept of mark'. In: Waugh & Monville-Burston (eds.), *On Language: Roman Jakobson*. Cambridge, Mass.: Harvard University Press, pp. 134-140.
- Jespersen, O. (1904). *Lehrbuch der Phonetik*. Leipzig: Teubner.
- Jespersen, O. (1909). *The philosophy of grammar*. London: Allen & Unwin.
- Jespersen, O. (1924). *The Philosophy of Grammar*. New York: The Norton Library.
- Joseph, B. (1983). *The synchrony and diachrony of the Balkan infinitive*. Cambridge, UK: Cambridge University Press.
- Kayne, R. (1993). 'Toward a modular theory of auxiliary selection'. In: *Studia Linguistica* 47, pp. 3-31.

216 Bibliography

- Kean, M. (1975). *The theory of markedness in generative grammar*. Ph.D. Dissertation, MIT.
- Korzen, I. (1980). 'Il raddoppiamento sintattico e la geminate nella variante toscana dell'italiano standard. Risultati di un'indagine sperimentale'. In: *Studi Italiani di Linguistica Teorica e Applicata* 9, pp. 333-366.
- Krifka, M. (1989). 'Nominalreferenz, Zeitkonstitution, Aspekt, Aktionsart: eine semantische Erklärung ihrer Interaktion'. In: Abraham & Janssen (eds.), *Tempus - Aspekt - Modus. Die lexikalischen und grammatischen Formen in den germanischen Sprachen*. Tübingen: Niemeyer, pp. 227-258.
- Kučerová, I. & A. Moro (2011). 'On Mass Nouns in Romance: Semantic Markedness and Structural Underspecification'. Ms. McMaster University.
- Kuteva, T. (2001). *Auxiliation: An Enquiry into the Nature of Grammaticalization*. Oxford: Oxford University Press.
- Lass, R. (1975). 'How intrinsic is content? Markedness, sound change, and "family universals"'. In: Goyvaerts & Pullum (eds.), *Essays on The Sound Pattern of English*, Ghent: Story-Scientia, pp. 475-504.
- Lausberg, H. (1939). *Die Mundarten Südlukaniens*, Halle: Niemeyer.
- Lecarme, J. (2004). 'Tense in nominals'. In: Guéron & Lecarme (eds.), *The Syntax of Time*. Cambridge, Mass.: MIT Press, pp. 441-475.
- Lecarme, J. (2008). Tense and Modality in Nominals. In: Guéron & Lecarme (eds.), *Time and modality*. Berlin: Springer, pp. 195-226.
- Ledgeway, A. (2000). *A Comparative Syntax of the Dialects of Southern Italy: A Minimalist Approach*. Oxford: Blackwell.
- Ledgeway, A. (2009). *Grammatica diacronica del napoletano*. Tübingen: Max Niemeyer Verlag.
- Ledgeway, A. (2012). 'Romance Auxiliary Selection in Light of Romanian Evidence'. Paper presented at 12-lea Colocviu Internațional al Departamentului de Lingvistică, Limba română: variație sincronică, variație diacronică, University of Bucharest.
- Legendre, G. (1989). 'Unaccusativity in French'. In: *Lingua* 79, pp. 95-164.
- Legendre, G. (2010). 'A Formal Typology of Person-Based Auxiliary Selection in Italo-Romance'. In: D'Alessandro, Ledgeway, Roberts (eds.), *Syntactic variation. The Dialects of Italy*. Cambridge, UK: Cambridge University Press, pp. 186-200.

- Leonard, C. S. (1978). *Umlaut in Romance: an essay in linguistic archaeology*. Grossen-Linden: Hoffmann.
- Lloyd, J. A. (1940). *Speech Signals in Telephony*. London: Pitman.
- Longobardi, G. (2001). 'Formal syntax, diachronic minimalism and etymology: the history of French *chez*'. In: *Linguistic Inquiry* 25, pp. 609-665.
- Loporcaro, M. (1988). 'History and Geography of Raddoppiamento Fonosintattico: Remarks on the Evolution of a Phonological Rule'. In: Bertinetto & Loporcaro (eds.), *Certamen phonologicum. Papers from the 1987 Cortona phonology meeting*. Torino: Rosenberg & Sellier, pp. 341-387.
- Loporcaro, M. (1997a). 'Lengthening and Raddoppiamento Fonosintattico'. In: Maiden & Perry (eds.), *The Dialects of Italy*. London: Routledge, pp. 41-51.
- Loporcaro, M. (1997b). *L'origine del raddoppiamento fonosintattico. Saggio di fonologia diacronica romanza*. Basel-Tübingen: Francke.
- Loporcaro, M. (1998). *Sintassi comparata dell'accordo participiale romanzo*. Torino: Rosenberg & Sellier.
- Loporcaro, M. (2010). 'The logic of Romance past participle agreement'. In: D'Alessandro, Ledgeway & I. Roberts (eds.), *Syntactic variation. The Dialects of Italy*. Cambridge, UK: Cambridge University Press, pp. 225-243.
- Loporcaro, M. & T. Paciaroni (2011). 'Four gender-systems in Italo-European'. In: *Folia Linguistica* 45: 389-433.
- Lüdke, H. (1965). 'Die lateinischen Endungen -UM/-IN/-UNT und ihre romanischen Ergebnisse'. In: Iordan (ed.), *Omagiu lui Alexandru Rosetti: la 70 de ani*. Bucharest: ARPR, pp. 487-499.
- Maiden, M. (1991). *Interactive morphonology: metaphor in Italy*. London: Routledge.
- Mancini, A. M. (1993). 'Le caratteristiche morfosintattiche del dialetto di Ripatransone (AP), alla luce di nuove ricerche', In: Balducci (ed.), *I dialetti delle Marche meridionali*. Alessandria: Edizioni dell'Orso, pp. 111-136.
- Manzini, M. R. & L. M. Savoia (2005). *I dialetti italiani e romanci. Morfosintassi generativa*. Alessandria: Edizioni dell'Orso.
- Marantz, A. (1997). 'No Escape from Syntax: Don't Try Morphological Analysis in the Privacy of Your Own Lexicon'. In: *Proceedings of the 21st Annual Penn Linguistics Colloquium*.

- Marantz, A. (2000). 'Words'. Ms, MIT.
- Marantz, A. (2006). 'Phases and words'. Ms, New York University.
- Marcato, C. (2002). *Dialetto, dialetti e italiano*. Bologna: Il Mulino.
- Maiden, M. (1997). 'Inflectional morphology of the noun and adjective'. In: Meiden & Perry (eds.), *The dialects of Italy*. London: Routledge, pp. 68-74.
- Melillo, M. (1976). *Le forme verbali dei dialetti di Puglia nelle versione della parabola del figliuol prodigo*. Università degli Studi di Bari.
- Merlo, C. (1906). 'Dei continuatori del lat. ILLE in alcuni dialetti dell'Italia centro-settentrionale'. In: *Zeitschrift für romanische Philologie* 30, pp. 11-25.
- Merlo, C. (1917). 'L'articolo determinativo nel dialetto di Molfetta'. In: *Studi Romanzi* 14, pp. 69-99.
- Merlo, C. (1929). 'Vicende storiche della lingua di Roma. Dalle origini al sec. XV'. In: *L'Italia dialettale* 5, pp. 172-201.
- Meyer-Lübke, W. (1980). *Italienische Grammatik*. Reisland: Lipsia.
- Meyer-Lübke, W. (1902). 'Zur Kenntniss des Altlogudoresischen'. In: *SBWien. Philosophisch-historische Klasse* 145, pp. 1-76.
- Migliori, L. & G. Torcolacci (2012). 'Auxiliary selection in Southern Italian dialects (SIDs). Diachrony and synchrony'. Poster presented at the LOT Winter School, Tilburg University.
- Meyer-Lübke, W. (1894). *Grammatik der romanischen Sprachen*. Leipzig: Reisland.
- Mohanan, K. P. (1993). 'Fields of attraction in phonology'. In: Goldsmith (ed.), *The Last Phonological Rule*. Chicago: University of Chicago Press, pp. 61-117.
- Molinu, L. (1992). 'Gli esiti fonosintattici del dialetto di Buddusò'. In: *L'Italia dialettale* 55, pp. 123-153.
- Nespor, M. (1993). *Fonologia*. Bologna: Il Mulino.
- Nespor, M. & I. Vogel (1986). *Prosodic Phonology*. Dordrecht: Foris.
- Nevins, A. (2007). 'The representation of third person and its consequences for person-case effects'. In: *Natural Language and Linguistic Theory* 25, pp. 273-313.
- Nordlinger, R. & L. Sadler (2004). 'Nominal Tense in Crosslinguistic Perspective'. In: *Language* 80, pp. 776-806.

- Noyer, R. (1997). *Features, Positions and Affixes in Autonomous Morphological structures*. New York: Garland Publishing. Revised version of 1992 MIT Doctoral Dissertation.
- Noyer, R. (1998). 'Impoverishment theory and morpho-syntactic markedness'. In: Lapointe, Brentari & Farrell (eds.), *Morphology and its relation to phonology and syntax*. Stanford: CSLI, pp. 264-285.
- Paciaroni, T. (2012). 'Noun inflectional classes in Maceratese'. In: Gaglia & Hinzelin (eds.), *Inflection and word formation in Romance languages*. Amsterdam: John Benjamin, pp. 231-270. (Page numbers refer to the manuscript).
- Parker, S. (1999). 'On the Behavior of definite Articles in Chamicuro'. In: *Language* 75, pp. 552-562.
- Partee, B. (1987). 'Noun phrase interpretation and type-shifting principles'. In: Groenendijk, de Jongh & Stokhof (eds.), *Studies in Discourse Representation Theory and the Theory of Generalized Quantifiers*. Dordrecht: Foris, pp. 115-143.
- Passino, D. (2012). 'The weight of empty structure: Raddoppiamento Sintattico blocking in Teraman Abruzzese'. In: Lazzeroni & Marotta (eds.), *Studi e Saggi Linguistici*. Pisa: ETS, pp. 105-133.
- Pellegrini, G. B. (1977). *Carta dei dialetti d'Italia*. Pisa: Pacini.
- Penny, R. (1994). 'Continuity and innovation in Romance: Metaphony and mass-noun reference in Spain and Italy'. In: *The modern language review* 89, pp. 273-281.
- Peperkamp, S. (1998). 'A representational analysis of secondary stress in Italian'. In: *Rivista di linguistica* 9, pp. 189-215.
- Perlmutter, D. M. (1978). 'Impersonal Passives and the Unaccusative Hypothesis'. In: *Proceedings of the 4th Annual Meeting of the Berkley Linguistic Society*, pp. 157-189.
- Pike, K. (1945). *The intonation of American English*. Ann Arbor: University of Michigan Press.
- Pinkster, H. (1987). 'The strategy and chronology of the development of future and perfect tense auxiliaries in Latin'. In: Harris & Ramat (eds.), *Historical Development of the Auxiliaries*. Berlin: Mouton de Gruyer, pp. 193-223.
- Poletto, C. (1993). *La sintassi del soggetto nei dialetti italiani settentrionali*. Unipress: Padova.
- Poletto, C. (2000). *The Higher Functional Field*. Oxford: Oxford University Press.

220 Bibliography

- Pollock, J. Y. (1989). 'Verb Movement, Universal Grammar, and the structure of IP'. In: *Linguistic Inquiry* 20, 3, pp. 365-424.
- Quine, W. (1960). *Word and Object*. Cambridge, Mass.: MIT Press.
- Repetti, L. (1991). 'A moraic analysis of raddoppiamento fonosintattico'. In: *Rivista di Linguistica* 3, pp. 307-330.
- Rice, K. (1993). 'A reexamination of the feature [sonorant]: the status of 'sonorant obstruents''. In: *Language* 69, pp. 308-344.
- Rice, K. (2007). 'Markedness in phonology'. In: de Lacy (ed.), *The Cambridge Handbook of Phonology*. Cambridge: Cambridge University Press, pp. 79-97.
- Rice, K. & P. Avery (1991). 'On the relationship between coronality and laterality'. In: Paradis & Prunet (eds.), *Phonetics and Phonology* 2. San Diego: Academic Press, pp. 101-124.
- Rice, K. & P. Avery (1993). 'Segmental complexity and the structure of inventories'. In: Dyck (ed.), *Toronto Working Papers in Linguistics* 12, pp. 131-154.
- Rice, K. & P. Avery (1995). 'Variability in a Deterministic Model of Language Acquisition. A Theory of Segmental Elaboration'. In: Archibald (ed.), *Phonological acquisition and phonological theory*. Hillsdale, N.J.: Erlbaum, pp. 23-42.
- Rindler-Schjerve, R. (1984). 'Das auslautende -s im Romanischen, mit besonderer Berücksichtigung des Sardischen'. Paper presented at the 12. Jahrestagung Österreichischer Linguisten, Vienna, October 1984.
- Ritter, E. (1991). 'Two functional categories in noun phrases: evidence from Modern Hebrew'. In: Rothstein (ed.), *Syntax & Semantics* 26. San Diego: Academic Press, pp. 37-62.
- Ritter, E. (1995). 'On the syntactic category of pronouns and agreement'. In: *Natural Language and Linguistic Theory* 12, pp. 405-443.
- Ritter, E. & M. Wiltschko (2004). 'The lack of tense as a syntactic category: Evidence from Blackfoot and Halkomelem'. Paper presented at the 39th International conference on Salish and Neighboring Languages, University of Manitoba.
- Ritter, E. & M. Wiltschko (2009). 'Varieties of INFL: TENSE, LOCATION and PERSON', In: Craenenbroeck (ed.), *Alternatives to Cartography*. Berlin: Mouton de Gruyter, pp. 153-202.

- Ritter, E. & M. Wiltschko (2010). 'The composition of INFL: An exploration of tense, tenseless languages and tenseless contractions'. *LingBuzz/001078*, July 2010.
- Rizzi, L. (1982). *Issues in Italian syntax*. Dordrecht: Foris.
- Rizzi, L. (1986). 'On the Status of Subject Clitics in Romance'. In: Jaeggli & Corvalan (eds.), *Studies in Romance Linguistics*. Dordrecht: Foris, pp. 391-419.
- Roberts, I. (1985). 'Agreement parameters and the development of English modal auxiliaries'. In: *Natural Language & Linguistic Theory 12*, pp. 63-120.
- Roberts, I. (1993). *Verbs and Diachronic Syntax*. Dordrecht: Kluwer.
- Roberts, I. (1999). 'Verb Movement and Markedness'. In: DeGraff (ed.), *Language creation and language change*. Cambridge, Mass.: MIT Press, pp. 287-327.
- Roberts, I. (2001). 'Language Change and Learnability'. In: Bertolo (ed.), *Parametric Linguistics and Learnability*. Cambridge, UK: Cambridge University Press, pp. 81-125.
- Roberts, I. (2010). *Clitics, Head Movement and Incorporation*. Cambridge, Mass.: MIT Press.
- Roberts, I. (to appear). 'Some Comments on "The Structure of Syntactic Typologies"'. In: *Mind and Language*.
- Roberts, I. & A. Roussou (2003). *Syntactic change: A Minimalist Approach to Grammaticalization*. Cambridge, UK: Cambridge University Press.
- Rohlfs, G. (1966-1969). *Grammatica storica della lingua italiana e dei suoi dialetti*. Torino: Einaudi.
- Ross, J. (1969). 'Auxiliaries as Main Verbs'. In: Todd (ed.), *Studies in Philosophical Linguistics 1*. Evanston: Great Expectations Press.
- Rossi, A. (2008). *Dizionario del dialetto ripano*. Ripatransone.
- Russo, M. & Barry, W. (2008). 'Isochrony reconsidered: Objectifying relations between rhythm measures and speech tempo'. In: *Proceedings of Speech Prosody*, Campinas, Brazil, pp. 419-422.
- Saltarelli, M. (1970). *A Phonology of Italian in a Generative Grammar*. The Hague: Mouton.
- Salterelli, M. (1983). 'The Mora unit in Italian phonology'. In: *Folia Linguistica 17*, pp. 7-24.
- Sauerland, U. (1996). 'The Later Insertion of Germanic Inflection'. General Paper, MIT.

- Sauerland, U. (2008). 'On the semantic markedness of φ -features'. In: Harbour, Adger & Béjar (eds.), *Phi theory: Phi features across modules and interfaces*. Oxford: Oxford University Press, pp. 57-82.
- Schifano, N. (in prep.), *Verb-movement: a pan-Romance investigation*. Ph.D. Dissertation. University of Cambridge, UK.
- Schmidt, P. W. (1919). *Die Personalpronomina in den australischen Sprachen*. Vienna: Alfred Holder.
- Schuchardt, H. (1874). 'De quelques modifications de la consonne initiale dans les dialectes de la Sardaigne, du Centre et du Sud de l'Italie'. In: *Romania* 3, pp. 1-30.
- Selkirk, E. (1984). *Phonology and Syntax: The Relation between Sound and Structure*. Cambridge, Mass.: MIT Press.
- Shaer, B. (2003). 'Toward the tenseless analysis of a tenseless language'. In: Anderssen, Menéndez-Benito & Werle (eds.), *Proceedings of SULA* 2. Amherst, Mass.: GLSA, University of Massachusetts, Amherst, pp. 139-156.
- Sievers, E. (1881). *Grundzüge der Phonetik*. Leipzig: Breitkopf und Härtel.
- Silverstein, M. (1976). 'Hierarchy of Features and Ergativity'. In: Dixon (ed.) *Grammatical Categories in Australian languages*. Australian Institute of Aboriginal Studies, Canberra, pp. 112-171.
- Silvestri, G. (2007). 'Il rafforzamento fonosintattico nel dialetto di Verbicaro'. In: *L'Italia Dialettale* 68, pp. 145-154.
- Sluyters, W. (1990). 'Length and stress revisited: a metrical account of diphthongization, vowel lengthening, consonant gemination and word-final vowel epenthesis in modern Italian'. In: *Probus* 2, pp. 65-102.
- Sorace, A. (2000). 'Gradients in auxiliary selection with intransitive verbs'. In: *Language* 76, pp. 859-890.
- Steriade, D. (1982). *Greek prosodies and the nature of syllabification*. Ph.D. Dissertation. Cambridge, Mass.: MIT Press.
- Steriade, D. (1995). 'Underspecification and markedness'. In: Goldsmith (ed.), *Handbook of Phonological Theory*, Malden, MA: Blackwell, pp. 114-174.
- Stowell, T. (1996). 'The Phrase Structure of Tense'. In: Rooryck & Zaring (eds.), *Phrase Structure and the Lexicon*. Dordrecht: Kluwer Academic Publishers, pp. 277-292.

- Szabolcsi, A. (1983-1984). 'The possessor that ran away from home'. In: *The Linguist Review* 3, pp. 89-102.
- Tekavčić, P. (1980). *Grammatica storica dell'italiano*. Bologna: Il Mulino.
- Thráinsson, H. (1996). 'On the (non)-universality of functional projections'. In: Abraham, Epstein, Thráinsson & Zwart, Minimal Ideas (eds.), *Syntactic Studies in the Minimalist Framework*. Amsterdam/Philadelphia: John Benjamins, pp. 253-281.
- Torcolacci, G. (2006). *I clitici soggetto nei dialetti della provincia di Pesaro-Urbino*. Master Thesis, Urbino University.
- Torcolacci, G. (2011). 'The typology of auxiliary selection in Southern Italian dialects'. Paper presented at the General Meetings, November 2011, Leiden University.
- Torcolacci, G. (2012). 'Raddoppiamento Fonosintattico and the encoding of features at PF. Evidence from Southern Italian dialects'. Paper presented at the Italian Dialect Meeting, University of Leiden.
- Torcolacci, G. (2013). 'Sulla natura degli ausiliari perfettivi di terza persona nelle varietà italo-romane meridionali'. In: *Actes électroniques du XXVIIe Congrès international de linguistique et de philologie romanes*, University of Nancy.
- Torcolacci, G. (2014). 'Il Raddoppiamento Fonosintattico e la codifica di tratti morfosintattici'. In: *L'Italia Dialettale* 75, pp. 247-272.
- Tortora, C. (2003). *The syntax of Italian dialects*. Oxford: Oxford University Press.
- Trubetzkoy, N. (1939). 'Grundzüge der Phonologie'. In: *Travaux du Cercle Linguistique de Prague* 7.
- Tuttle, E. (1986). 'The spread of Esse as universal auxiliary in Central Italo-Romance'. In: *Medioevo Romanzo* 11, pp. 229-283.
- Van Riemsdijk, H. (1998). 'Categorial feature magnetism: the endocentricity and distribution of projections'. In: *The Journal of Comparative Germanic Linguistics* 2, pp. 1-48.
- Van Valin, R. D. (1990). 'Semantic parameters of split intransitivity'. In: *Language* 66, pp. 221-260.
- Vikner, S. (1994). 'Finite Verb Movement in Scandinavian Embedded Clauses'. In: Lightfoot & Hornstein (eds.), *Verb Movement*. Cambridge, UK: Cambridge University Press, pp. 117-147.
- Vikner, S. (1995). 'V° to I° movement and inflection for person in all tenses'. In: *Working Papers in Scandinavian Syntax* 55, pp. 1-27.

224 Bibliography

- Vikner, S. (1997). 'V-to-I movement and inflection for person in all tenses'. In: Haegeman (ed.), *The New Comparative Syntax*. London: Longman, pp. 187-213.
- Vincent, N. (1982). 'The Development of the Auxiliaries habere and esse in Romance'. In: Vincent & Harris (eds.), *Studies in the Romance Verb*. London: Croom Helm, pp. 71-96.
- Vincent, N. (1988). 'Non-linear phonology in diachronic perspective: stress and word-structure in Latin and Italian'. In: Bertinetto & Loporcaro (eds.), *Certamen phonologicum. Papers from the 1987 Cortona phonology meeting*. Torino: Rosenberg & Sellier, pp. 421-432.
- Vogel, I. (1978). 'Raddoppiamento as a resyllabification rule'. In: *Journal of Italian Linguistics* 3, pp. 15-28.
- Vogel, I. (1982). *La sillaba come unità fonologica*. Bologna: Zanichelli.
- Vogel, I. & S. Scalise (1982). 'Secondary stress in Italian'. In: *Lingua* 58, pp. 138-167.
- Walker, R. (1993). 'A vowel feature hierarchy for contrastive specification'. In: Dick (ed.), *Toronto Working Papers in Linguistics* 12, pp. 178-197.
- Waltereit, R. (2004). 'Fossils of a former phonological rule: Irregular raddoppiamento fonosintattico'. In: *Philologie im Netz* 29, pp. 40-59.
- Warner, A. (1993). *English Auxiliaries. Structure and History*. Cambridge, UK: Cambridge University Press.
- Wiltschko, M. (2002). 'Sentential negation in Upriver Halkomelem'. In: *International Journal of American Linguistics* 68, pp. 253-286.
- Wollin, U. (2011). 'A semantic approach to noun phrase structure and the definite-indefinite distinction in Germanic and Romance'. In: Sleeman & Perridon (eds.), *The Noun Phrase in Romance and German. Structure, variation and change*. Amsterdam/Philadelphia: John Benjamin, pp. 127-140.
- Wu, Y. (1994). *Mandarin segmental phonology*. Ph.D. Dissertation. University of Toronto.
- Wundt, W. (1911). *Die Sprache*. Leipzig: Kröner-Engelmann.
- Zagona, K. (1990). 'Times and temporal argument structure'. Ms, University of Washington, Seattle.
- Zagona, K. (1993). 'Perfectivity and Temporal Arguments'. Paper presented at the 23rd Linguistics Symposium on Romance Languages.
- Zagona, K. (1995). 'Temporal argument structure: Configurational elements of constual'. In: Bertinetto, Bianchi, Higginbotham & Squartini (eds.).

- Temporal reference, aspect, and actionality* 1. Torino: Rosenberg & Sellier, pp. 397-410.
- Zwický, A. (1972). 'Note on a phonological hierarchy in English'. In: Stockwell & Macauley (eds.), *Linguistic change and generative theory*. Bloomington: Indiana University Press, pp. 275-301.
- Zwický, A. (1978). 'On markedness in morphology'. In: *Die Sprache* 24, pp. 129-143.

