

“Iorgu Iordan – Al. Rosetti” Institute of Linguistics

(C): Cancellations

GENERAL SESSION PAPERS - ORAL PRESENTATIONS

AUTHOR NAMES		TITLE
217	Eihab Abu-Rabiah	Effects of phonological and semantic similarities between words of two genetically-related languages in a meaning recognition task
134	Mikyung Ahn and Foong Ha Yap	The evolution and function of multifaceted Korean discourse marker com
229	Daria Alfimova	Object marking strategies in Western Eurasia: When languages in contact agree TO each other
127	Omri Amiraz and Eitan Grossman	Why new future markers are often banned from negative contexts
46	Peter Arkadiev	Are single-term case systems possible?
102	Seckin Arslan, Mirjana Miric, Svetlana Cirkovic, Cristian Padure and Evangelia Adamou	Does cross-language priming facilitate language change? Eye-tracking evidence from Romani-Romanian and Romani-Serbian bilinguals
384	Anna Balas, Magdalena Wrembel, Jarosław Weckwerth, Nicole Rodriguez, Zuzanna Cal and Karolina Rataj	Perception in L2 and L3: The relationship between English and Norwegian vowel assimilation patterns and the Euclidean distances
38	Khaled Barkaoui	A Longitudinal Study of Metadiscourse Use in Second Language Learners' Writing
231	Carmelo Alessandro Basile and Christophe Lenoble	Be having to: progressive or modality first?
379	Barend Beekhuizen	Types of meaning, types of variation: Expanding the scope of lexical semantic typology
72	Kate Bellamy and Martha Mendoza	The language of texture in P'urhepecha: Some preliminary findings
320	Fagard Benjamin and Mardale Alexandru	Motion verbs in the productions of Heritage Romanian children
15	Maria Benvenuto and Harald Bichlmeier	The expression of predicative possession in Avestan

153	Anna Berge	Innovation in Eskaleut Dependent Moods
94	Erica Biagetti	Equative constructions and gapping: a corpus-based study on Early Vedic
252	Benjamin Bruening, Bilge Palaz, Satoshi Tomioka and Rebecca Tollan	Using Voice Mismatches to Diagnose the Presence of Silent Structure
273	Adina Camelia Bleotu and Anton Benz	Exploring indirect inferences with epistemic adverbs in Child Romanian
266	Svetlana Bogdanova	Representation of spatial relations in different conceptual domains in the English language
390	Oliver Bond, Steven Kaye and Marina Chumakina	A typology of agreement targets
26	Anna Bondaruk and Anna Prazmowska	Dative possessors with existential unaccusative verbs in Polish
287	Đorđe Božović	Ordering clitics from below: 3rd clitic effect in SerBoCroatian
377	Anton Buzanov	Reflexive possessives around the world
80	Pavel Caha, Karen De Clercq and Guido Vanden Wyngaerd	Comparative adverbs in Central Morava Czech
199	Daniela Casartelli and Stef Spronck	Narrative distributions of extended reported speech
241	Chundra Cathcart, Jessica Ivani, Carlo Meloni and Balthasar Bickel	Complexity in clause linkage: exploring the evolution of left-branching dependencies
401	Michela Cennamo and Maria Cerullo	Constraints on existential constructions in some southern Italo-Romance varieties
63	Jac Conradie	From preterite loss to new inflection in the Afrikaans verb system
396	Bert Cornillie and Giulia Mazzola	A sociopragmatic account of the <i>se</i> passive in (pre)classical Spanish
145	Eystein Dahl	The emergence of subjecthood in Indo-European
81	Isabeau De Smet, Laura Rosseel and Freek Van de Velde	Are non-native speakers the drivers of morphological simplification? A Wug experiment on the Dutch past tense system.
121	Scott Delancey	Hierarchical indexation in an accusative language: Second position pronominal clitics in Klamath
180	Eleonora Delfino and Beatrice Grieco	On the origin of the Italian connective <i>tuttavia</i> 'nonetheless'
356	Patrick Dendale	Reflection on subcategories of inferential evidentials and the nature of 'evidential inference'
374	Nina Dobrushina	Evaluation between grammar and context
413	Bridget Drinka	Contact-induced retention and innovation in the Balkans: The role of migration, religion, and identity

418	James Dukes	Negative concord and double negation: Mere emphasis in Biblical Hebrew?
24	David Eberhard	Mamaindê Remixed: a narrative of language change involving two socially and spatially distant communities of southern Amazonia
36	Luis Eguren	Spanish emphatic possessives and reflexivity
298	T. Mark Ellison, John Mansfield and Luisa Miceli	Social proximity and linguistic divergence
225	Arantzazu Elordieta	More on the modal particle <i>ote</i> in Basque: deriving the ironic reading in certain exclamative contexts
381	Caleb Everett	Examining how humans produce aerosols during speech via a novel method combining the analysis of particle generation and articulatory gestures
301	Thorhallur Eythorsson and Sigrídur S. Sigurdardóttir	Contact-induced expletives – the Icelandic case
208	Marco Favaro	The adverbial marking of illocutionary modification: reassessing the functions of modal particles in Italian (and beyond)
394	Sebastian Fedden and Tania Paciaroni	Reduced agreement: A typological approach
395	Maksim Fedotov, Sofia Oskolskaya and Vlada Baranova	Expressing absence in the Turkic languages of the Volga-Kama Sprachbund
20	Zygmunt Frajzyngier	When a dependent proposition must be realized by a clause
174	Michael Franjeh, Alexandra Grandison and Greville Corbett	A psycholinguistic typology of nominal classification
97	Jerzy Gaszewski	Datives: a semantic and distributional comparison
112	Riccardo Giomi and Denise van Oers	Insultive constructions: A crosslinguistic perspective
360	Sonja Gipper	Repetitional responses as forced alignment: Evidence from Yurakaré
242	Martina Giuliani	Alternating constructions with <i>mittō</i> 'send': the encoding of third arguments
330	Ion Tudor Giurgea	Definite article drop in Romanian
285	Isabella Greisinger	Syntactic features of negative contraction in early West Germanic
369	Beatrice Grieco	The Grammaticalization of motion verbs in Vedic Sanskrit
246	Xuan Guan, Zoe Tribur and Atshogs Yeshes Vodgsal	An examination of how difference in degree of communicative pressure influences typological complexity in languages of Western Sichuan

59	Camiel Hamans	(Re)cognition and language change
240	Katja Hannß	How salience and shift in salience create discourse coherence: Evidence from Chipaya
51	Maj-Britt Mosegaard Hansen and Marina Terkourafi	We need to talk about Hearer's Meaning!
257	Stefan Hartmann, Jakob Neels and Tobias Ungerer	A quantum of salience: Reconsidering the role of extravagance in grammaticalization
259	Serban Hartular	The Impact of Situational Parameters on the Use of Ellipsis in Spoken Romanian
200	Lars Hellan	Comparing valence systems across languages
393	Annette Herkenrath	Turkish and Kurmanji Kurdish as two 'SOV-languages-with-exceptions': Searching for common ground in a parallel corpus of contemporary novels
189	Martin Hilpert, Jennifer Rains and David Correia Saavedra	Investigating English clippings experimentally: How do speakers choose between consonant-final and vowel-final clippings?
25	Jack Hoeksema	English n-words and polarity items: constructional aspects of variation
124	Fuhui Hsieh	The uses of wh-words in interaction in Kavalan: From interrogative pronouns to attitudinal markers
333	Saizhu Hu	The semantic contribution of the constituents of Chinese classifier phrases: A corpus-based study
353	Claudio Iacobini and Anna Pompei	Light verbs and prefixed verbs as alternative aspectual strategies in Italian. A case study
69	Guglielmo Inglese	Cross-linguistic sources of anticausativization markers
140	David Inman and Marine Vuillermet	Singular-plural stem alternation: A detailed typology and global distribution
169	Arrate Isasi-Isasmendi, Sebastian Sauppe, Caroline Andrews, Itziar Laka, Monique Flecken, Moritz Daum, Martin Meyer and Balthasar Bickel	The agent preference in comprehension and production: neurophysiological and behavioural evidence from Basque
341	Marwan Jarrah and Abdelrahman Takhaineh	Argument dropping, word order and the low IP area in Arabic grammar
359	Erika Jasionyté-Mikučionienė	Lithuanian response particles from a synchronic and diachronic perspective
3	Jose Antonio Jódar-Sánchez	Mountain languages in the Torricelli range of Papua New Guinea
191	Izabela Jordanoska	The secret lives of quotative verbs in Macedonian
243	Uldanay Jumabai and Birsel Karakoç	Semantic functions of the transformativizing postverbial constructions in Kazakh

329	Johannes Kabatek	Return to structuralism: towards a “global” account of two constructions in Spanish
32	Sviatlana Karpava	Second-generation Heritage Speakers: Language Use and Attrition
110	Bambang Kartono, Eric Reuland and Martin Everaert	When Pronouns Are Like Reflexives: The Case of Nias
78	Elisabeth Kaukonen	A corpus-based view of gender marking in Estonian language and the situation of feminist language planning
176	Madzhid Khalilov and Zaira Khalilova	Tsezic narratives
132	Zaira Khalilova	The puzzle of verbal syncretism in the Tsezic and other issues
65	Liudmila Khokhlova	A rare morphosyntactic alignment in history of the Punjabi language
271	Anna Kisiel	Genetivus qualitatis and Polish binominal attributive phrases
73	Ibtissem Knouzi	Textual borrowing practices of intermediate multilingual writers before and after admission in an English-medium university
130	Tom Koss	(Non-) Present-time reference from a typological perspective
286	Kirill Kozhanov	A rise of a non-finite verbal form?: a “new infinitive” in Russian Romani
131	Olga Krasnoukhova, Sietze Norder and Rik van Gijn	A reality of negation in South American languages
216	Alexander Krasovitsky, Matthew Baerman, Greville G. Corbett and Maria Kyuseva	Word order and case marking in Bulgarian dialects
21	Einat Kuzai	The interplay between negation, scalarity, and involvement: On the Hebrew lo tagid construction
115	Jayden L. Macklin-Cordes and Erich Round	Phylogenetic comparative methods in everyday typology
92	Dejan Matic and Irina Nikolaeva	Convergence among the languages of the Lower Kolyma River
288	Alina McLellan	Relativizers and complementizers in Reunionese
334	Karen Lahousse	A micro-parametric account of verb-subject word order in French declaratives
248	Nikolaos Lavidas and Vassilis Symeonidis	How language contact affects (dynamic) complexity: Evidence from the diachrony of null objects in Greek
365	Mary Lavissière and Laurent Fedi	Does an article by any other heading smell as sweet? Macrostructural variation in contracts.
39	Olga Lovick	Relative clauses and complement clauses in Upper Tanana Dene
262	Paulina Łęska-Bayraktar	On the effect of focus on cataphoric dependencies with possessive pronouns in Polish

209	Barbara Lewandowska-Tomaszczyk and Mariana Damova	Ground-sharing and discourse development prediction associated with the role of prosody in the interpretation of communicative connectives
135	Pei-Ci Li and Sheng-Fu Wang	FEMALE teachers get pregnant and MALE teachers commit sexual harassment? Implications of overt gender markings of Chinese profession nouns
422	Amy Lindstrom	A Diachronic Study of Spoken Narratives: American University Students and Storytelling
210	Dana Louagie and An Van Linden	Noun incorporation in English from a typological perspective
370	Silvia Luraghi	Interactive second arguments in Ancient Greek: evidence for constructional merger
61	Martin Maiden	The History of (a)Syncretism
282	Timur Maisak	Asymmetry in grammaticalization outcomes: the fate of the copula in periphrastic verb forms of Kina Rutul
42	Alexandru Mardale and Edgar Onea	Romanian variations on a Topic
406	Florian Matter	A second comparison of Cariban pronouns and deictics
328	Simone Mattioli	The semantics of ti'tuik prarö in Akawaio (Cariban): A general extender in the Amazon
104	Giulia Mazzola	A multifactorial approach to the alternation of complement clauses: syndetic and asyndetic complementation in the history of Spanish (1400-1799)
344	Lidia Federica Mazzitelli	Non-aspectual functions of iamitive markers in Austronesian languages
399	Benjamin Meisnitzer	How to mark the truth in European and Brazilian Portuguese
324	Matti Miestamo, Ksenia Shagal and Olli Silvennoinen	Coordinating negative clauses: A pilot study of cross-linguistic variation
312	Vitor Miguez	Epistemic modality in Galician: the adverbial domain
60	Pierre-Yves Modicom	The syntacticization of aboutness topics in Early Modern Germanic: A corpus-based contrastive analysis Danish / High German
204	Tamam Mohamad	Between maintenance and change: The case of (q) in the Syrian coastal city of Tartus
391	Marie Molenaers	Mutating to survive: absolute constructions in (pre)classical Spanish
220	Kilian Morawetz	Syntactic and situational ellipses in communicative (in)formality
361	Adriano Murelli	The use of 'nen' as an indefinite article in colloquial German
162	Akiko Nagano and Masaharu Shimada	Verum, focus, and Hichiku Japanese sentence-final particles
114	Peter Juul Nielsen	The diachrony of the Danish indirect middle

398	Elena Nikishina and Alexander Letuchiy	Absolute and relative aspect in Russian: a parallel to absolute and relative tense
106	Irina Nikolaeva and Dejan Matic	Towards the meaning of realis
378	Muriel Norde, Sarah Sippach and Benjamin Houitte	Happy as a frog in a lily pond: Phrasal similes as semi-schematic idioms
70	Jan Nuyts	Explaining the re-autonomization process in the Dutch modals
351	Colleen O'Brien and Felipe Sandoval	Language contact in Kamsá, a language isolate of southwestern Colombia
57	Yoshiki Ogawa, Keiyu Niikuni and Yuichi Wada	Lexicalization as an Ongoing Change and the Cline of Lexicality: A View from the Complex Negative Adjectives in Japanese
308	Kimberly Oger	A Comparative Study of the Discourse Properties of Verb Phrase Ellipsis and British DO
159	Jesus Olguin Martinez	'Before' clauses in typological perspective
371	Alejandra Ortiz Villegas, Armando Mora-Bustos and Sergio Ibañez Cerda	Non-canonical gerund constructions in the Colombian Andean Spanish
332	Mojgan Osmani	Differential Argument Marking and Verbal Semantics: A Study of the Subject Clitics in Sanandaji Kurdish
139	Pavel Ozerov	The interactional sources of topicality: a re-analysis of Left Dislocations and Contrastive Topics in Anal Naga
222	Beatrice-Andreea Pahontu	An experimental study on avertivity within Romanian progressive periphrasis domain
421	Rebecca Paterson	Categorization revealed at the phrase levels
6	Nantke Pecht	'Living in a golden cage:' On the effects of socio-geographical separation for the emergence of contact varieties
387	Jaime Peña and Gema Silva	Lexicalized morphosyntactic transitivity in Urarina (isolate)
357	Yana Penkova	Future Anterior as a Marker of Dubitative: Evidence from East Slavic
98	Marie-Caroline Pons	Chepang's direct-inverse system in need of historical, epistemic, and pragmatic explanations
350	Afra Pujol i Campeny	ADV + C Constructions in Romance
144	Valentin Radulescu	A cross-linguistic study of (a)symmetries in polar interrogatives
84	Eva-Maria Remberger	Subordination and language change: From speech reports to evidential marking

305	Nikolaus Ritt and Irene Boehm	Morphotactic ambiguity affects the evolution of irregular past tense and participle forms ending in sonorant+/t/
157	Monica-Mihaela Rizea	From result to degree: Comparative corpus analysis of two death-related intensifiers, 'to death' and 'de mori'
184	Malte Rosemeyer and María Sol Sansiñena	¿Cómo va a ser posible? The interactional functions of future-inflected interrogatives in Spanish
388	Petr Rossyaykin	The universal force of (strict) negative concord
37	Assumpció Rost	Unexpected sibilant devoicing in Catalan: Intervocalic context
264	Víctor Royo Viñuales and An Van Linden	Insubordinate como si clauses: a constructional typology of hypothetical manner constructions in Spanish
214	Ignas Rudaitis	Phonotactic well-formedness is recombinant
280	Valentina Saccone and Doriana Cimmino	Beyond the topic-marking discourse function of Left Dislocations. Evidence from Italian, English, and Spanish spoken corpora
68	Seyyed Mahdi Sadati Nooshabadi and Narjes Banou Sabouri	Object Agreement in Middle Persian
269	Vieri Samek-Lodovici	On Focalized Hanging Topics
156	Sebastian Sauppe, Åshild Næss, Giovanni Roversi, Martin Meyer, Ina Bornkessel-Schlesewsky and Balthasar Bickel	The Agent Bias in Comprehension is Robust in an OVS Language, at least for Human Referents: Evidence from Āiwoo (Solomon Islands)
17	Leonardo Maria Savoia and Benedetta Baldi	Phenomena in Romance verbal paradigms: syncretism, inflectional morphemes and thematic vowel
326	Ronald Schaefer and Francis Egbokhare	Yoruba-Edoid Contact: One Donor Language but Two Outcomes
31	Marcel Schlechtweg	The schwa in the speech of children using a cochlear implant
16	Ole Schützler	Variable contrasts in the Scottish English vowel system: Implicational hierarchies and sociolinguistic patterns
386	Magda Sevcikova	Annotation of semantic categories in noun/verb conversion: A pilot experiment in Czech
302	Sigrídur Saeunn Sigurdardóttir and Thorhallur Eythorsson	The emergence of oblique subjects in the history of Icelandic
233	Kaius Sinnemäki and Noora Ahola	Quantifying contact-induced change: A multivariate typological approach

50	Piotr Sobotka	The conceptual and categorial polarity of Northern Slavonic auxiliary words as a mechanism for changes in the grammatical status of linguistic units
245	Na Song	Hybride type of predicative possession in Baoding (Sinitic)
250	Diana Stolac	Retro-digitization and interpretation of grammar books printed till middle of the 19th century
119	Thomas Stolz and Nataliya Levkovych	On loan conjunctions: A comparative study with special focus on the languages of the former Soviet Union
293	Denys Teptiuk and Stef Spronck	Interior dialogues: Narrative reported speech and thought in two indigenous languages
296	Beata Trawinski	Clausal Subjects across Languages: Typological and Distributional Patterns
291	Tiago Tresoldi and Fabrício M. Ferraz Gerardi	Extending alignments for Tupian historical linguistics
35	Daniel Van Olmen	Adjectival intensification in West Germanic
281	Wout Van Praet	Insubordinate "which": Relative pronoun or conjunction?
297	Monica Vasileanu and Anabella-Gloria Niculescu-Gorpin	From Nonce Words to Accepted Blends: A Corpus-based Study of Present-day Romanian
89	Laura Vela-Plo	Hidden degree relatives in comparatives
101	Gil Verbeke and Ellen Simon	Listening to accents: Comprehensibility, accentedness and intelligibility of non-native and World English varieties of English
154	Åke Viberg	Basic verbs in lexical typology and second language acquisition
404	Sofja Volkova, Raffaella Folli, Christina Sevdali and Juliana Gerard	Children's comprehension of morphological case: a cross-linguistic dual task approach
152	Ferdinand von Mengden	The dialectics of loss and upgrading in language change
56	Katherine Walker	Telicity in differential S indexing: Case study on Kamang (Alor-Pantar)
150	Albert Wall and David Paul Gerards	Number-neutral indefinite objects in Brazilian Portuguese: new evidence for semantic incorporation
201	Helmut Weiß	Double negation in a NC language?
74	Jesse Wichers Schreur, Marc Allasonnière-Tang, Kate Bellamy and Neige Rochant	Predicting grammatical gender in Nakh languages: Three methods compared

172	Paul Widmer and Barbara Sonnenhauser	Extralinguistic factors can actuate change in novel contact situations. Evolving narrative conventions in Albanian–German bilinguals
215	Jacek Witkoś	Cataphoric relations, c-command and phases: a crosslinguistic English/Polish study
339	Rodica Zafiu	The Romanian additive focus marker <i>ȘI</i> 'also, too' used as a mitigator
221	Chiara Zanchi	*(h1)up(o)- preverbs in ancient Indo-European languages: a semantic network analysis
170	Tim Zingler	Toward a typology of infixation and circumfixation
188	Fernando Zúñiga	Predicative inflection in Algonquian
300	Sylwiusz Żychliński, Magdalena Wrembel and Nicole Rodriguez	Gradient acceptability and language proficiency as factors in L3 acquisition of syntax

(C): Cancellations

WORKSHOP PRESENTATIONS

AUTHOR NAMES		TITLE
WS 1: A HUNDRED YEARS OF NEGATIVE CONCORD		
Convenors: Johan van der Auwera & Chiara Gianollo		
213	Laura Bailey and Claire Childs	Isn't it not negative concord? Bipartite negation in Tyneside English
82	Katerina Chatzopoulou and Ioanna Sitaridou	Negative concord in Romeyka: when the negators are more than the n-words
355	Karen De Clercq	Negative Concord and TAM
100	M.Teresa Espinal, Urtzi Etxeberria and Susagna Tubau	What is Negative Concord?
30	Egbert Fortuin	Negation in natural language: the function of non-compositional negation in the Dutch privative construction
86	Martin Haspelmath	Revisiting negindefinite pronouns
279	Emil Ionescu	N-words: In Defence of The Wide Scope
67	Sepideh Koohkan and Johan van der Auwera	Expanding the typological horizon - Negative concord in Persian
12	Pierre Larrivée	Non-strict Negative Concord as a reflex of Contrast?
367	Alexander Letuchiy and Pavel Rudnev	Locality and constituent ordering in Russian negative concord constructions
77	Nikos Liosis	Medieval Greek & Modern Greek Dialects: Lexical residuality of a non-SNC stage in a SNC language
197	Stephanie Rotter and Mingya Liu	Register sensitivity of negative concord in American and British English
18	Aaron Yamada	Spanish PPIs and NCI in competition in negated clauses

WS 2 COMPLEMENTATION AND RELATIVIZATION

Convenors: Lena Baunaz, Tabea Ihsane & Tania Paciaroni

337	Nikolaos Angelopoulos	Cs as aspectual markers: evidence from Greek
185	Ellen Brandner and Katrin Axel-Tober	Complementation as relativization: New insights from equative-based complementizers
277	Valentina Colasanti	Complementation and relativization strategies in Southern Lazio: a first look
289	Mikhail Knyazev	CP complements to D in Russian: evidence from noun complement clauses
420	Martin Kohlberger	Complementation and relativization in Shiwiar
95	Adam Ledgeway	Complementizers and relativizers: A unified category? Evidence from the Greek and Romance of southern Italy
274	Anna Roussou	Declarative (non-)complementizers
43	Emanuela Sanfelici and Cecilia Poletto	The ubiquity of Relative clauses
363	Natalia Serdobolskaya and Anastasia Egorova	From relativization to complementation: identifying steps of evolution
196	Camil Staps and Johan Rooryck	Demonstrative complementizers and the Common Ground

WS 3 DISCOURSE ALIGNMENT AND PREDICTION

Convenors: Liesbeth Degand, Mercedes Villalobos Cardozo & Junfei Hu

8	Ludivine Crible	Discourse markers in collaborative task-oriented dialogue: preliminary observations on discourse alignment
183	Christine Howes, Arash Eshghi, Eleni Gregoromichelaki, Patrick G. T. Healey, Julian Hough, Ruth Kempson, Gregory Mills, Matthew Purver and Mehmoosh Sadrzadeh	Dialogue mis-alignment
71	Junfei Hu and Liesbeth Degand	Alignment of conversational discourse units in English dialogues
155	Bert Oben and Valentijn Prové	Verbal and non-verbal alignment as foreigner talk strategy

313	Paloma Opazo, Alan Cienki, Geert Brône and Bert Oben	Multimodal alignment in office hour consultations
7	Beatrice Szczepek Reed (keynote)	Prosodic mirroring, alignment and affiliation in naturally occurring interaction
375	Pawel Urbanik	The projective role of syntax in the alignment of pre-verbal action-depicting gestures and speech
186	Mercedes Villalobos Cardozo, Liesbeth Degand and Ludivine Crible	Predicting topic in conversation: A study of turn initial discourse markers in Spanish
173	Hans Wilke, Jet Hoek and Hannah Rohde	It was/wasn't what I expected: predicting the right antecedent

WS 4 DISENTANGLING TOPICALITY EFFECTS

Convenors: Doriana Cimmino & Pavel Ozerov

55	Emanuela Cresti and Massimo Moneglia	Topic vs. Allocutive in the Language into Act Theory. Corpus-based research on spoken Italian.
45	Heidrun Dorgeloh	Topicality and Topic Persistence in English Inversion
49	Terry Janzen	Topicality and the problem of "topic" in a usage-based study of American Sign Language discourse
27	Viviana Masia	Evidential Effects of Topicality
166	Stefan Schnell and Nils Norman Schiborr	Against discourse-based topicality
256	Aviv Schoenfeld	Bare reference to kinds and topicality
349	Shahar Shirtz	The language-specific nature and dynamics of mention-types
311	Maria Vollmer	The diversity of left dislocation and its discourse functions in Warlpiri

WS 5 EXPERIMENTAL AND CORPUS-BASED APPROACHES TO ELLIPSIS

Convenors: Gabriela Bîlbîie, James Griffiths & Volker Struckmeier

212	Anne Abeillé and Jong-Bok Kim	Me too fragments: a direct interpretation approach
342	Gabriela Bîlbîie	Animacy effects on case marking in Romanian elliptical comparatives

331	Álvaro Cortés Rodríguez	Multiple sluicing in Spanish: an experimental investigation of the clausemate condition violation with bound embedded pronouns
88	Evelyn Gandón-Chapela and Francisco Gallardo-del-Puerto	On the ambiguity of English reflexive anaphora resolution in VP-ellipsis: Any target language proficiency effects?
294	Jonathan Ginzburg (keynote)	Non-Sentential Utterances, Sentential Utterances, and then Non-Sentential Utterances again: language acquisition and elliptical constructions
126	Güliz Güneş and Nicole Dehé	Don't deaccent Given: A challenge to Radical Deaccentuation accounts from Icelandic
125	Amal Hassen, Barbara Hemforth and Anne Abeillé	Preposition omission in French sluicing: an experiment
402	Robin Lemke, Lisa Schäfer, Heiner Drenhaus and Ingo Reich	Predictability effects on the acceptability of mismatches under verb phrase ellipsis
392	Joanna Nykiel	P-drop under pseudogapping
226	Bilge Palaz, Benjamin Bruening and Rebecca Tollan	Differential Subject Island Effects in Sluicing and the Role of Contextual Support
146	Javier Pérez-Guerra and Evelyn Gandón-Chapela	Modelling Post-Auxiliary Ellipsis in Modern English
263	Samara Ruas and Francisco Ordonez	The codification of animacy in ellipsis: An experimental study in Spanish
85	Lisa Schäfer, Robin Lemke and Ingo Reich	Experimental investigations on the prefield restriction of German topic drop
362	Danfeng Wu	Elided material is present in prosodic structure

WS 6 HOW TO MARK THE TRUTH: A CROSS-LINGUISTIC APPROACH TO VERUM

Convenors: Anna Kocher & Izabela Jordanoska

412	Byron Ahn and Craig Sailor	The derivational non-uniformity of verum phenomena
219	Raúl Bendezú Araujo	Verum, focus and evidentiality in Conchucos Quechua
218	Sebastian Buchczyk and Sara Amido	se-exclamatives: a verum strategy in European Portuguese?

40	Yuki Ishihara	On Predicate Doubling and Verum in Japanese
346	Elisabeth Kerr and Jenneke van der Wal	Indirect verum marking in 9 Bantu languages
244	Liljana Mitkovska, Eleni Bužarovska and Fevzudina Saračević	The role of biased polar questions in discourse: the case of Macedonian
113	Kalle Müller	Focus on truth: adverbial VERUM marking in German
236	Carlos Muñoz Pérez and Matías Verdecchia	Clause-doubling in Spanish: a novel strategy of verum focus marking

WS 7 LANGUAGE IN NARRATIVE AND SONG: DEDICATED GRAMMAR, LINGUISTIC CREATIVITY AND ENDANGERED ORAL TRADITIONS

Convenors: Stef Spronck & Izabela Jordanoska

202	Ekaterina Aplonova, Guillaume Guitang and Tatiana Nikitina	Pseudowords and ideophones in West African traditional narratives
187	Jocelyn Aznar	Understanding oral narratives through text sequences: Towards a disciplinary versatile concept suitable for text documentation
75	Luc Baronian and Nicolas Royer-Artuso	Searching for phonological evidence in songs from oral traditions (rather than in songs from written traditions)
316	Anna Bugaeva	Uncovering episodic boundaries and structure in Ainu folktales
335	Marielle Butters	The role of the natural world in Hawu oral tradition
165	Séraphine Dougophe	Generic Verb Forms and Participant Reference in Matal Narrative Texts
322	Karolina Grzech	Analysing evidential practice in verbal art: methodological challenges of studying Upper Napo Kichwa narratives and songs
90	Katsunobu Izutsu and Mitsuko Izutsu	'Someone who got angry and ran away from home, I was': Narrative uses of the "VERB[CLAUSE]-p(e) a=ne" construction in Ainu
368	Songfola Lacina Silue	The personification of characters in Kafire (Senufo) narratives
87	Henrik Liljegren and Jan Heegård Petersen	Narrative structures in languages of the Hindu Kush: A preliminary corpus-based study
415	Bethany Lycan	Discourse markers as transitional constructions in Pahka'anil narrative structure
96	Tatiana Nikitina (keynote)	Character tracking in narratives in Wan (Mande): The use of demonstratives as an obviation strategy

238	Alexander Rice	Strengthening the signal: Comparing narrative data from Amazonian Kichwa using three discourse elicitation methods
347	Valentina Schiattarella	The presentational construction in Siwi folktales

WS 8 LEXICAL AND FIXED WORD STRESS		
Convenors: Bistra Andreeva, Mirena Patseva & Vesela Chergova		
160	Lena Borise and Ekaterina Georgieva	Acoustic correlates of initial and final stress in Udmurt
47	Tammy Ganster	Individual differences and the morphology-phonology interface: Stress placement in complex English words
400	Gueorgui Hristovsky	Non-cyclic lexical clitics and suffixes in Bulgarian
148	Angela James and Katharina Zahner-Ritter	The phonetics of sentence-level stress in German and English: A comparison between L1 and L2 productions
53	Ora Matushansky	Russian verbal stress retraction, a bigger picture
175	Mirena Patseva	Some aspects of the prosodic behavior of prefixes in the Bulgarian language
66	İpek Pınar Uzun and Karolina Bros	Pupillary responses to (un-)predictable word stress: Evidence from Turkish
91	Anthi Revithiadou	The role of accent strength and morphosyntactic structure in lexical accent assignment
120	Mitko Sabev	Unstressed vowel reduction and merger in monolingual and bilingual speakers of Bulgarian and Turkish
33	Donca Steriade	Secondary stress in Romanian: cues vs. consequences
230	João Veloso	Sonority, weight and stress in Portuguese
117	Katharina Zahner, Sophie Kutscheid and Bettina Braun	How experience with high and low pitch accents affects the cue weights in stress processing: Evidence from exposure-test paradigms using eye-tracking

WS 9 MULTIFACTORIAL APPROACHES TO WORD ORDER CHANGE

Convenors: Cecilia Poletto & Pierre Larrivière

10	Hiwa Asadpour	A Multifactorial Analysis of Target Word Order Variation in the Languages of Northwestern Iran
407	Theresa Biberauer	There is more than one way to retain V2: the case of Afrikaans
380	Oliver Currie	From V2 to V1 in Welsh: a systemic or piecemeal change?
122	Lieven Danckaert	Prosodic weight, constituent order, and the structure of the Latin clause
108	Chiara De Bastiani	Object placement in Old and Middle English
79	Maia Duguine and Georg A. Kaiser	Basque V2 effects in diachrony
151	Alessandra Giorgi	From SOV to SVO: the case of Modern Eastern Armenian
190	Svetlana Petrova	A multifactorial approach to changes in V2 embedding in German – the case of embedded requests
251	Giuseppe Samo	Testing the generalisation ability of cartographic models in accounting V2: a quantitative study on grammatical clauses.
111	Onkar Singh	On the incipient loss of V2 in later old Venetian
143	Tara Struik and Ans Van Kemenade	Competing micro-cues: variation, change, and loss of V2 in Middle and early Modern English
194	Sam Wolfe	A Conspiracy Theory for the Loss of V2 in Romance

WS 10 NOMINALIZATION ACROSS ARAWAKAN LANGUAGES

Convenors: Françoise Rose & Magdalena Lemus

109	Swintha Danielsen	The history of morpheme convergence with an eye on nominalization in Baure
52	Tom Durand	Nominalization and insubordination in Arawakan languages
205	Virgelina Matapí Yucuna and Magdalena Lemus Serrano	Nominalization and nominalization-based constructions in Yukuna
247	Zachary O'Hagan	Nominalizers in Caquinte
171	Françoise Rose	A multi-level approach to the diversity of Mojeño Trinitario nominalization strategies
239	Andres Sabogal	The Diachrony of Gender Nominalizers in Caribbean Arawakan
48	Lena Terhart	Form and function of the semi-nominalised verb in Paunaka

WS 11 SPATIAL AND SOCIAL SEPARATION OF SPEECH COMMUNITIES AND LANGUAGE CHANGE

Convenors: Ezequiel Koile, Michael Daniel, Pierpaolo Di Carlo, Jeff Good, & Susanne Maria Michaelis

327	Sandra Auderset, Simon L. Peters and Iní G. Mendoza	Dynamic social and spatial relations between two Mixtec communities and their impact on relatedness and intelligibility
410	Michael Daniel, Ezequiel Koile and Nina Dobrushina	Stability of Lak and spatial separation among major languages of Daghestan
207	Pierpaolo Di Carlo, Jeff Good and Nelson T. Tschonghongi	Social separation and language change in the Cameroonian Grassfields
105	Lorenzo Ferrarotti	Complexification and simplification in Northern Italian Dialects
403	Matías Guzmán Naranjo and Laura Becker	Phoneme inventory size in Polynesian language
136	Aleksandra Jarosz	Spatial isolation and complexity retention in Kurima-Miyako
137	Eri Kashima, Francesca Di Garbo and Oona Oona Raatikainen	Marriage patterns and language contact: Initial results from a worldwide comparison
364	Maria Morozova and Alexander Rusakov	Contact, separation and language change: A perspective from an Albanian dialectal area
314	Johanna Nichols and Polina Nasledskova	Valence and (non-)separation
382	Anastasia Panova and Michael Daniel	Spatio-social separation and linguistic complexity in Daghestan
336	Tihomir Rangelov	A geographically determined spatial reference system in a small-offshore-island setting: The case of Ahamb (Vanuatu)
232	Olena Shcherbakova, Susanne Maria Michaelis, Hannah J. Haynie, Simon Greenhill, Damián E. Blasi, Russell Gray, Volker Gast and Skirgård Hedvig	Social correlates of boundness and informativity on a global scale
129	Matthias Urban and Steven Moran	The distribution typology of ejectives and uvulars in mountainous areas: a tale of contact

WS 12 SUBORDINATION AND LANGUAGE CHANGE: NEW CROSS-LINGUISTIC APPROACHES AND PERSPECTIVES

Convenors: Iker Salaberri, Annemarie Verkerk & Anne Wolfsgruber

206	Josefina Budzisch and Anja Behnke	Adverbial clauses in Selkup over time
123	Yi-Yang Cheng	Subordination or Insubordination? On the Rise of an Unusual Austronesian Voice System
325	Sonia Cristofaro	Subordinate clauses as a locus for morphosyntactic innovation
158	Anne-Maria Fehn and Lee J. Pratchett	Interpreting pronominal asymmetry in main and subordinate clauses in Kalahari Khoe languages
303	Spike Gildea	Subordination and Language Change in Cariban
227	Marie-Pauline Krielke and Stefania Degaetano-Ortlieb	Diachronic shifts in English and German academic writing towards noun phrase density and conservation of the subclause
93	Ritva Laury and Marja-Liisa Helasvuo	Insubordinate relative clauses in Finnish conversation
5	Na'ama Pat-El and Øyvind Bjøru	A change of Babylonian proportions: how an Akkadian subordinate marker changed the West-Semitic TAM
193	Kim Schulte	Do subordinate environments favour innovation in modal marking? A diachronic corpus study of modal periphrases in Spanish
167	Luigi Talamo, Annemarie Verkerk and Iker Salaberri	A quantitative approach to clause type and language change: word order asymmetries in the Corpus of Indo-European Prose (CIEP)
138	Ans van Kemenade	Asymmetries between main clauses and subclauses in early English: do they pave the way for innovation?
62	Björn Wiemer, Imke Mendoza and Barbara Sonnenhauser	Potential complementizers, quasi-auxiliaries and their possible impact on Slavic word order
272	Erik Zobel, Charlotte Hemmings and Mary Dalrymple	Morphological Conservatism in Enggano Subordinate Clauses

POSTER SESSION

AUTHOR NAMES		TITLE
292	Reili Argus	Acquisition of second person in Estonian: personal pronouns and verbs
411	Stefano Canalis	Pretonic vowel raising in Old Tuscan
258	Bianca Maria De Paolis	Cleft structures in native and non-native discourse: first results from a study on Italian and French
323	Veronique De Tier	Looking for dialect words in the Southern Dutch dialects
179	Riku Erkkilä	Reflexes of GOAL bias in Permic languages
307	Bruno Estigarribia and Ernesto Lopez Almada	Antipassive voice in Paraguayan Guarani
237	Pegah Faghiri	Optional subject indexing in Modern Persian
116	Pamela Goryczka	Theme allomorphy conditioned by post-linearization spanning
261	Ramin Hassanzadeh-Nodehi	A corpus based-research of ditransitive construction in Gilaki
29	Hans Henrich Hock	On the prehistory of Old Engl. eom vs. beo(m) 'be'
352	Pingping Jia and Judith Meinschaefer	Reanalysis of two-tone sequences as 'tone compounds' in the Pingding dialect of Chinese
223	Andra Kalnača and Ilze Lokmane	Syntactic constructions with the modal verb vajadzēt 'to need, must' in Latvian
260	Victoria Kazakovskaya and Reili Argus	Acquisition of diminutives in Russian and Estonian from a typological perspective
373	Anastasiia Kharlamova	Diphthongs [ea] and [oa] in Aromanian spontaneous speech from Selenica (Albania) and Anilio (Greece)
163	Hideki Kishimoto	The morphological/semantic bases of depictive predicates: The Japanese case
385	Andra Kütt	Language development of Estonian children aged 5–8 and the connection to the language environment
319	Yury Lander	West Caucasian and the typology of noun/verb (non-)distinction
253	Tamdrin Lhamo and Zoe Tribur	Prosodic correlates of borrowing vs. code-switching in the production of Chinese trisyllables in Khams Tibetan
340	Mikel Martínez-Areta	Basque and Iberian numerals. An insoluble problem?
345	Judith Meinschaefer	What licenses event structure in loan nominalisations? A study of Italian nouns borrowed from English
283	Helle Metslang and Carl Eric Simmul	The Estonian discourse marker (ma) kardan (et) 'I fear (that)': layers and masks
235	Luca Molinari	The cyclical grammaticalization of the Bulgarian numeral edin 'one'

275	Cristian Moroianu, Monica Vasileanu and Cristina-Andreea Radu-Bejenaru	When speech errors make it into the dictionaries: The case of Romanian lexical blends
255	Manuel Padilla-Moyano	Toward the Goal, up to the Limit. The encoding of endpoints of motion in Basque
417	Leah Pappas	The complementary expression of deixis in speech and gesture
309	Thomas Payne and Voltaire Oyzon	Transitivity in Waray
416	Natalia Perkova	On predicatives of nominal origin in the Circum-Baltic languages
267	Maria Reile, Helen Hint, Piia Taremaa and Renate Pajusalu	An object or a location? The difference in the conceptualization of the referent by demonstrative pronouns and demonstrative adverbs in Estonian
13	Sofiya Ros and Giada Palmieri	Reciprocal marking in Wolof
141	Cristina Ruiz-Alonso	A definite determiner as a presuppositional trigger: the case of <i>el</i> in Spanish
149	John Ryan and Victor Parra-Guinaldo	Diminutive relexification in Neapolitan: A lexicographic analysis with comparisons to Italian and Spanish
107	Daniela Schröder	Measuring diachronic productivity in multi-slot constructions
142	Daria Seres, Joan Borràs-Comes and M. Teresa Espinal	Catalan and Russian speakers' preferences for nominal forms: an experimental investigation
304	Alexandra Shikunova and Pavel Rudnev	Idioms, movement and control: experimental evidence from Russian
147	Mihaela Tanase-Dogaru	An investigation of new <i>-adă</i> derivatives in contemporary Romanian: from collective numerals to events
254	Zoe Tribur	Revisiting mirativity in Tibetan--synchronic variation and diachronic development of an autonomous category
372	Jessica Van de Weerd	Origin and development of the reportative conditional in French
321	Senta Zeugin, Albert Wall, Patrick Santos Rebelo and Philipp Obrist	An experimental approach to Differential Object Marking in Portuguese