


*Istituto Italiano per gli Studi Filosofici
Serra di Cassano Palace*

Patronage: University of Naples Federico II
Official Sponsor: John Benjamins Publishing Company

University of Naples Federico II - Department of Arts & Humanities

22nd International Conference on Historical Linguistics

27 - 31 July 2015

Naples, Centro Congressi Federico II

Via Partenope 36

www.ichl22.unina.it

Conference Bureau Meeting & Words 00390823 437898 info@meetingwords.it

**22nd International Conference on Historical Linguistics
Naples, 27– 31 July 2015**

Programme

General Session: Monday 27 – Thursday 30 July

Monday 27 July (Rooms 1 – 5)

09.00 – 9.15 Welcome and opening

Gaetano Manfredi (Vice-Chancellor – University of Naples Federico II)

Arturo De Vivo (Pro-Vice-Chancellor – University of Naples Federico II)

Edoardo Massimilla (Head of the Department of Arts and Humanities)

PLENARY SESSION (Rooms 1 – 3)

Chair: Eva Remberger

9.15– 10.05 **Adam Ledgeway:** *Parameters in the Development of Romance Auxiliary Selection*

PARALLEL SESSION I (Room 2)

Chair: Jadranka Gvozdanovic

10.05– 10.35 **Hans Henrich Hock:** Old Irish consonant quality reexamined

10.35–11.05 **Konstantin G. Krasukhin:** The word accent in Greek-Aryan and Balto-Slavic

11.05–11.30 Coffee Break

Chair: David Goldstein

11.30–12.00 **Nicholas Zair:** Taking borrowing seriously: Latin *-urC-* for *-orC-*

12.00–12.30 **Stefano Canalis:** Allophonic variability, phonological categorization and non-systematic sound changes: The problem of intervocalic voicing in Old Tuscan

12.30–13.00 **John Ryan:** Lessons from Neapolitan: Vocalic weakening as an alternative to full syncope in the path from Latin *-MIN-* to Modern Spanish *-mbr-*

13.00–13.30 **Ana Estrada:** Intervocalic /d/ in the Iberian Peninsula: Past participles vs. other word types

13.30–14.40 Buffet Lunch

Chair: Nikolaus Ritt

14.40–15.10 **Filip de Decker:** The augment in epic Greek

15.10–15.40 **Klaus Hofmann:** Word stress as a function of utterance rhythm in Middle English

15.40–16.10 **Craig Callender:** Perception and the High German Tenuis Shift

16.10–16.40 **Andrew Cooper:** The Germanic Foot and the Old English verse line

16.40–17.10 Coffee Break

Chair: Simona Leonardi

- 17.10–17.40 **Marco Condorelli & Dawn Archer:** VARD and spelling changes: A systematic diachronic study of Early Modern English orthography
17.40–18.10 **Johan Muskala:** Putting stress on herbals

PARALLEL SESSION II (Room 1)

Chair: Eugenio R. Luján

- 10.05–10.35 **Luca Alfieri:** The definition of the root between history and typology
10.35–11.05 **Ville Leppänen:** Instances of "degrammatization" and "relicization" in the prehistory of the Latin verb system

11.05–11.30 Coffee Break

Chair: Henning Andersen

- 11.30–12.00 **Hanne Martine Eckhoff:** Prefixation and verb classification in Old Church Slavonic
12.00–12.30 **Paolo Milizia:** Diachrony and morphological equilibrium: The case of Southern New Indo-Aryan verb
12.30–13.00 **Giancarlo Schirru:** Ablaut in Armenian nasal declension
13.00–13.30 **Elena Bratishenko:** The genitive-accusative syncretism and the development of long-form Russian adjectives

13.30–14.40 Buffet Lunch

Chair: Jan Terie Faarlund

- 14.40–15.10 **Ivar Berg:** Gender and declension 'mismatches' in West Nordic'.
15.10–15.40 **Tanja Ackermann & Christian Zimmer:** How linguistic processing determines language change: Psycholinguistic evidence from German inflectional morphology
15.40–16.10 **Christine Meklenborg Salvesen:** Licensing *pro* in Old French

16.40–17.10 Coffee Break

Chair: Frans Plank

- 17.10–17.40 **Brian D. Joseph:** Borrowing versus Inheritance: The Balkan [-itsa] Crux
17.40–18.10 **Manuel Padilla-Moyano:** Inflectional borrowing and the emergence of a new verbal class in Eastern Basque
18.10–18.40 **Stefan Thim:** Analytic drift revisited: The fate of derivational affixes in English

PARALLEL SESSION III (Room 4)

- 11.05–11.30 Coffee Break

Chair: Joan Maling

- 11.30–12.00 **Jóhanna Barðdal, Thórhallur Eythórsson, Michael Frotscher, Cynthia A. Johnson & Ester Le Mair:** Non-canonically case-marked subjects in Hittite and Old Irish: An investigation into the subjecthood of the Early Indo-European languages

- 12.00–12.30 **Thórhallur Eythórsson & Sigríður Sæunn Sigurðardóttir:** Sporadic mutations in subject case marking: The complex history of oblique subjects in Icelandic
- 12.30–13.00 **Michael Frotscher:** Explaining the ‘Give’ – ‘Take’ alternation in the Indo-European languages
- 13.00–13.30 **Jorge Emilio Rosés Labrada:** The diachronic development of Subject Marking in Piaroa (Sáliban)

13.30–14.40 Buffet Lunch

Chair: Nicholas Evans

- 14.40–15.10 **Jac Conradie:** Distance from subject as a factor in verbal deflection
- 15.10–15.40 **Glenn Windschuttel:** Realignment in Yagaria, a Trans-New-Guinean language of Papua New Guinea
- 15.40–16.10 **Antoine Guillaume:** Reconstructing the morphology and syntax of core argument pronouns in Takanan languages (Amazonian Bolivia and Peru)

16.40–17.10 Coffee Break

Chair: Elly van Gelderen

- 17.10–17.40 **Jan Terje Faarlund:** The development of preposition stranding in Scandinavian and English
- 17.40–18.10 **Robert Cloutier:** The rise of postposed adpositionals in the history of Dutch
- 18.10–18.40 **Marion Elenbaas & Kim Groothuis:** Verb-particle combinations in English and Italian: A diachronic comparative perspective

PARALLEL SESSION IV (Room 5)

Chair: Björn Wiemer

- 10.05–10.35 **Oleg Belyaev & Dag Haug:** From interrogatives to relative pronouns via indefinites: *Wh*-based correlatives in Indo-European and beyond
- 10.35–11.05 **Orsolya Tánzos & Éva Dékány:** Head last to head first and left peripheries: Evidence from Khanty and Udmurt relatives
- 11.05–11.30 Coffee Break

Chair: Leonid Kulikov

- 11.30–12.00 **Laura Grestenberger:** Deponency as reanalysis: A diachronic account of voice mismatches
- 12.00–12.30 **Katerina Zombolou:** Special verbal classes: Parallels between Greek deponents and German Inherent reflexives
- 12.30–13.00 **Nikolaos Lavidas:** The Diachrony of Pleonastic Object Pronouns in Greek: Translation Effects or Language Contact and the Greek Septuagint
- 13.00–13.30 **Anne Wolfsgruber:** Pleonastic Uses of *se* as Latin Reflexes in the Old French Voice System

13.30–14.40 Buffet Lunch

Chair: Tonya Kim Dewey

- 14.40–15.10 **Vladimir Glebkin:** Self-Constructions in Russian: A Cultural-Historical Aspect

- 15.10–15.40 **Esaúl Ruiz Narbona:** Old English verbal prefixes: Their effects on the transitivity of labile morphological causatives
16.40–17.10 Coffee Break

Chair: Teresa Fanego

- 17.10–17.40 **Miguel Lacalle Palacios:** Classes of motion verbs in Old English. A Role and Reference Grammar Analysis
17.40–18.10 **Malwina Wisniewska:** Politeness and impoliteness: Middle English second person pronouns in Sir Malory's Arthurian love triangles

PARALLEL SESSION V (Room 3)

Chair: Jan Nuyts

- 10.05– 10.35 **Nigel Vincent & Kersti Börjars:** Step change in form and function: The history of *will*-verbs in Germanic
10.35–11.05 **Serena Danesi:** Modality, subjecthood and semantic change: A case study on modal verbs in Ancient Greek

11.05–11.30 Coffee Break

Chair: Piermarco Bertinetto

- 11.30–12.00 **Sandra Lucas:** Semantically predictable constructions – diachronic evidence from Greek
12.00–12.30 **Margareth Winters:** Linguistic 'Junk' and Meaning
12.30–13.00 **Anna Alexandrova:** Actionality and viewpoint aspect in Old Russian: A diachronic corpus-based account

13.30–14.40 Buffet Lunch

Chair: Brian Joseph

- 14.40–15.10 **Frans Plank:** Temporal nature of universals
15.10–15.40 **Sonia Cristofaro:** Diachrony and explanations for typological universals, with particular regard to the animacy/referential hierarchy
15.40–16.10 **Andrea Sansò:** Where do antipassives come from? A study in diachronic typology

16.40–17.10 Coffee Break

Chair: Livio Gaeta

- 17.10–17.40 **Milkyung Ahn & Foong Ha Yap:** From nominalization to Passive Marking: On the development of Korean *-ti/-ci*
17.40–18.10 **Robert Mailhammer & Elena Smirnova:** How selectional restrictions funnel language change: passive constructions in English and German
18.10–18.40 **Shuto Yamamura:** An Emergence of a Novel Structure of 'The + Adjective' Constructions in English

PLENARY SESSION (ROOMS 1-3)

Chair: Martin Kümmel

- 18.40– 19.30 **Aditi Lahiri:** *Pertinacity of phonological constraints on loans*

Tuesday 28 July (Rooms 1 – 4)

PLENARY SESSION (Rooms 1 – 3)

Chair: Adam Ledgeway

9.00–9.50 **Bridget Drinka:** *Perfecting the Notion of Sprachbund: Perfects and Resultatives in the “Stratified Convergence Zones” of Europe*

PARALLEL SESSIONS (ROOMS 1 – 4)

PARALLEL SESSION I (Room 4)

Chair: David Fertig

9.50–10.20 **Alexander Kristoffersen Lykke:** Unstressed /i/ and /u/ in Old Norwegian: A study of the Norwegian runic material post 1050 CE

10.20–10.50 **Katarzyna Buczek:** Levelling of i-umlaut in classical and post-classical Old Frisian

10.50–11.20 Coffee Break

Chair: Giancarlo Schirru

11.20–11.50 **Ander Egurtzegi:** Anticipatory distant ‘voicelessness’ assimilation in Basque

11.50–12.20 **Nathan W. Hill:** The pre-history of Old Chinese

13.20–14.30 Buffet Lunch

Chair: Gerrit Dimmendaal

14.30–15.00 **Dmitry Idiatov:** Tonal marking of intransitive predications in Manding–Mokole as a result of language contact

15.00–15.30 **Letizia Cerqueglini:** Uses of MIN ('from') in Traditional Negev Arabic

16.30–17.00 Coffee Break

Chair: Aditi Lahiri

17.00–17.30 **Akiko Nagano & Masaharu Shimada:** The English derivational prefix *a-* as a bound form of the functional category Pred

17.30–18.0 **Marie–Lucie Tarpent:** Life and death of a Penutian North American family: The case of Takelman

PARALLEL SESSION II (Room 1)

Chair: Martin Maiden

9.50–10.20 **Livio Gaeta:** Anti-relevant, contra-iconic but system-adequate: On unexpected inflectional changes

10.20–10.50 **Martina Da Tos:** Syntagmatically conditioned allomorphy and the evolution of the present subjunctive inflection in some Ibero-Romance varieties: The exception which proves the rule

10.50–11.20 Coffee Break

Chair: John Charles Smith

- 11.20–11.50 **Matthias Eitelmann, Kari E. Haugland & Dagmar Haumann:** From *englisc* to *what-ish*: On the diachrony of *-ish*-suffixation
- 11.50–12.20 **Luise Kempf:** Factors driving word formation change
- 12.20–12.50 **Camiel Hamans:** The permeable boundary between composition and derivation
- 12.50–13.20 **Eugenio R. Luján:** The syntax and semantics of ([N+V]V) verbal compounds in Ancient Greek

13.20–14.30 Buffet Lunch

Chair: Pierluigi Cuzzolin

- 14.30–15.00 **Véronica Orqueda (Santiago):** Reflexive nominal compounds in Vedic
- 15.00–15.30 **Andrés Enrique– Arias (Mallorca) & Malte Rosemeyer (Freiburg):** On the interaction of structural and contextual factors in language change: Mapping variation in the expression of possession in medieval Spanish
- 15.30–16.00 **Luca Ciucci & Pier Marco Bertinetto:** Reconstructing the possessive inflection of Proto–Zamuco
- 16.00–16.30 **Gwendolyn Hyslop:** Kurtöp: A case study in historical linguistics and language contact in the Eastern Himalayas

16.30–17.00 Coffee Break

Chair: Jóhanna Barðdal

- 17.00–17.30 **Elizabeth Cowper, Bronwyn Bjorkman, Daniel Currie Hall, Rebecca Tollan & Neil Banerjee:** Illusions of transitive expletives in Middle English
- 17.30–18.00 **Francesco Ciconte:** Locatives and existentials: From Latin to early Italo-Romance
- 18.00–18.30 **Tommi Alho, Ville Leppänen & Aleksi Mäkilähde:** Normativity and language change

PARALLEL SESSION III (Room 3)

Chair: Camiel Hamans

- 9.50–10.20 **Ferdinand von Mengden:** Innovation through omission: An alternative to ‘degrammaticalization’
- 10.20–10.50 **Jan Nuyts:** (De)grammaticalization and iconicity

10.50–11.20 Coffee Break

Chair: Laura Minervini

- 11.20–11.50 **Margarita Borreguero Zuloaga & Álvaro Octavio de Toledo y Huerta:** Diverging results in the grammaticalization of Latin ANTEA
- 11.50–12.20 **Melissa Murphy:** A Grammaticalization Analysis of Romance Subordinating Conjunctions
- 12.20–12.50 **Laura Brugè & Avel·lina Suñer:** *Una volta*: Building up temporal subordinators
- 12.50–13.20 **Michela Cennamo:** Paths of grammaticalization in Romance voice systems
- 13.20–14.30 Buffet Lunch

Chair: Avel·lina Suñer

- 14.30–15.00 **Joseba A. Lakarra & Borja Ariztimuño:** Advances in the (internal) reconstruction of Proto-Basque: Typological comparison and the grammaticalization theory
- 15.00–15.30 **Peter Petré & Freek Van de Velde:** Differences and similarities between individuals in ongoing grammaticalisation
- 15.30–16.00 **Domenica Romagno:** State representation and dynamic processes: The aorist in -e:n in Homeric Greek
- 16.30–17.00 Coffee Break

Chair: Kersti Börjars

- 17.00–17.30 **David Willis & Tam Blaxter:** Pragmatic differentiation of negative markers in the early stages of Jespersen's cycle in North Germanic
- 17.30–18.00 **Vladimir Polomac & Jelena Petkovic:** Negative concord in Slavic: Continuity or development?
- 18.00–18.30 **Elsa Oréal:** The negative existential cycle in Ancient Egyptian

PARALLEL SESSION IV (Room 2)

Chair: Sali Tagliamonte

- 9.50–10.20 **Jakob Neels:** Adding a Diachronic Dimension to the Case of Let Alone
- 10.20–10.50 **Bethany J. Christiansen & Brian D. Joseph:** Old English Gone 'Belly-up': The Limits of Context in Semantic Shift?
- 10.50–11.20 Coffee Break

Chair: Margaret Winters

- 11.20–11.50 **Vittorio Ganfi & Viviana Masia:** Towards a pragmatic account of the particle *persino/perfino* in Italian: Steps of a grammaticalization process
- 11.50–12.20 **Christine Watson:** Truth and hearsay in 17th-century Russian news translations
- 13.20–14.30 Buffet Lunch

Chair: George Walkden

- 14.30–15.00 **Kersti Börjars & Kristin Bech:** Noun phrase internal word order developments in Early Germanic
- 15.00–15.30 **Gianina Iordachioaia & Martina Werner:** Aspectual change in English – *ing* and German – *ung* nominalizations
- 15.30–16.00 **Meta Links:** Morphosyntactic variation in the expression of conditional semantics in earlier English
- 16.30–17.00 Coffee Break

Chair: Sonia Cristofaro

- 17.00–17.30 **Alexandra Lenz & Nikolaus Ritt:** The semantic development of MANAGE verbs in Germanic languages and what it implies for Subjectification Theory
- 17.30–18.00 **Sonja Zeman:** Splitting pathways: 'Subjectification' and the grammaticalization of polyphonic structures

18.00–18.30 **Amalia Rodríguez– Somolinos:** From visual perception to inference in the French evidential markers *apparemment*, *il m'est avis que* and *il paraît que*

PLENARY SESSION (ROOMS 1–3)

Chair: Bridget Drinka

18.30– 19.20 **Nicholas Evans:** *Convivial separation: divergence under contact*

Wednesday 29 July (Rooms 1 – 4)

PLENARY SESSION (Rooms 1 – 3)

Chair: Thórhallur Eythórsson

9.00–9.50 **Sali Tagliamonte:** *Roots and branches in the variation of English*

PARALLEL SESSIONS (ROOMS 1– 4)

PARALLEL SESSION I (Room 1)

Chair: Alice Harris

9.50– 10.20 **Martin Maiden:** Tiramisù and the history of the Romanian ‘neuter’

10.20–10.50 **Claudia Fabrizio:** On Italian *-ata* action nouns. A diachronic account

10.50–11.20 Coffee Break

Chair: Elisabeth Leiss

11.20–11.50 **Pierluigi Cuzzolin:** On the diachrony of ‘anomalous’ adverbs in some Indo–European languages

11.50–12.20 **John Charles Smith:** The Evolution of Italo-Romance Spatio-Personal Deictic Adverbs: Subjectification and Refunctionalization

12.20–12.50 **Teresa María Rodríguez Ramalle & Cristina Matute:** Adverbs and the Left Periphery of Non-Finite Clauses in Old Spanish

12.50–13.20 **Gerrit J. Dimmendaal:** From ideophonic adverb to verb: Another instance of self-organisation in languages

13.20–14.30 Buffet Lunch

PARALLEL SESSION II (Room 2)

Chair: Matthew Baerman

9.50– 10.20 **Dorota Krajewska:** Head– initial constructions in a head-final language: The case of Basque nominal phrases

10.20–10.50 **Mark Harvey & Robert Mailhammer:** Are all Australian languages related? Evidence from the Non-Pama-Nyungan nominal class prefixes

10.50–11.20 Coffee Break

Chair: Hubert Kuyckens

- 11.20–11.50 **Yang Zhou:** On Mechanisms of Contact-Induced Syntactic Changes: Evidence from Mandarin Dialects in Western China
- 11.50–12.20 **Timo Korhakangas:** Alignment change and case system in early medieval Italian Latin: Evidence from Tuscan charters
- 12.20–12.50 **Veronika Hegedus:** Syntactic change in the licensing of pre-nominal Pps in Hungarian
- 12.50–13.20 **Michelle Waldispühl:** The grammar of medieval Scandinavian personal names: Theory and method
- 13.20–14.30 Buffet Lunch

PARALLEL SESSION III (Room 3)

Chair: Michael Dunn

- 9.50–10.20 **Jóhanna Barðdal, Carlee Arnett, Stephen Mark Carey, Guus Kroonen, Gard B. Jensen & Adam Oberlin:** Dative Subjects in Germanic: A computational analysis of lexical semantic verb classes across time and space
- 10.20–10.50 **Jadranka Gvozdanovic:** Early Indo-European Dialectal Innovations Reconsidered
- 10.50–11.20 Coffee Break

Chair: Elly van Gelderen

- 11.20–11.50 **Henning Andersen:** Definite marking in Slavic and Baltic: Common inheritance or parallel innovations?
- 11.50–12.20 **Na'ama Pat-El & Kim Dewey:** The Development of Definite Articles: A counter revolution
- 12.20–12.50 **Julen Manterola:** The grammaticalization of Basque articles in adpositional phrases: why Basque is not an exception
- 12.50–13.20 **Urd Vindenes:** The development of Norwegian complex demonstratives
- 13.20–14.30 Buffet Lunch

PARALLEL SESSION IV (Room 4)

Chair: Jac Conradie

- 9.50–10.20 **Theresa Biberauer:** Preserving Germanic syntax via exotic means: V2 in modern Afrikaans
- 10.20–10.50 **Francisco J. Fernández Rubiera & Christine Meklenborg Salvesen:** Clitic placement and V2 – two sides of the same coin
- 10.50–11.20 Coffee Break

Chair: Adam Ledgeway

- 11.20–11.50 **Lieven Danckaert:** The OV–VO alternation in the history of Latin: New corpus evidence?
- 11.50–12.20 **I- Hsuan Chen:** The Development of the OV Order as a Grammatical Category in Chinese
- 13.20–14.30 Buffet Lunch

Thursday 30 July (Rooms 1 – 4)

PLENARY SESSION (Rooms 1 – 3)

Chair: Nigel Vincent

9.00–9.50 **Alice Harris:** *Origins of Multiple Exponence and Explanation in Linguistics*

PARALLEL SESSION I (Room 4)

Thematic Session on *Nominal and Verbal Syntax in Early Indo– European: For Romano Lazzeroni*

Chair: Marco Mancini

10.00–10.05 *Introduction*

10.05– 10.30 **Romano Lazzeroni:** The actualization of language change: Perfect and Middle in Indo-European

10.30–11.00 **Francesco Rovai:** Impersonal passives and non-canonical alignment in the Italic languages

11.00–11.30 *Coffee Break*

Chair: Hans Henrich Hock

11.30–12.00 **Leonid Kulikov:** Many faces of the early Indo-European causative: Evidence from Vedic and beyond

12.00–12.30 **Uta Reinöhl:** The Indo-Aryan "alignment change" revisited

12.30–13.00 **Bridget Drinka:** Alignment, Diathesis and Aspect in Early Indo-European

13.20–14.30 *Buffet Lunch*

Thematic session on *Space in Diachrony*

Chair: Silvia Luraghi

14.30–15.00 **Natalia Stoyanova:** Location, Goal and Path: The «Locative» case in Nanai and beyond

15.00–15.30 **Larisa Leisiö:** Locative cases in Northern Samoyedic languages. A localistic view

15.30–16.00 **Kofi Yakpo:** Locative constructions and the genealogical differentiation of the Afro-Caribbean English-lexifier Creoles

16.00– 16.30 **Gilles Authier:** Towards a history of case and location markers in East Caucasian

16.30– 17.00 **Annemarie Verkerk:** A phylogenetic comparative investigation of source-goal symmetries in Indo-European

17.00– 17.30 *Coffee Break*

PARALLEL SESSION II (Room 2)

Chair: Ulrike Demske

10.00– 10.30 **Jun Chen & Dawei Jin:** Discourse prominence and bleaching in Chinese Numeral Phrase

10.30–11.00 **Meike Pentrel:** Identifying discourse functions of adverbial clauses in historical texts

11.00–11.30 *Coffee Break*

Chair: Werner Abraham

- 11.30–12.00 **Ulrike Demske:** Towards Coherent Infinitival Patterns in the History of German
- 12.00–12.30 **Lukasz Jedrzejowski & Katrin Goldschmidt:** On the development of the infinitival marker zu 'to' in the history of German. A corpus-based analysis
- 12.30–13.00 **Elena Smirnova:** Finite and non-finite complementation in German: Competition or co-evolution
- 13.00–13.30 **Yana Chankova:** Generating Vfin-IO (Dat)-DO (Acc)-Vnon-fin Orders in Old English and Old Icelandic
- 13.30–14.30 Buffet Lunch

Chair: Elda Morlicchio

- 14.30–15.00 **David Fertig:** Exceptional past and participle forms of *j*-present weak verbs in West Germanic: A reassessment of the Old High German evidence
- 15.00–15.30 **Richard Zimmermann:** Chain shifts in Syntax: On the replacement of *th-* with *wh-* elements in Middle English
- 15.30–16.00 **Luisa Steinhäuser:** On the Position of Adverbial Clauses in Early New High German: A Multifactorial Analysis
- 17.00– 17.30 Coffee Break

PARALLEL SESSION III (Room 1)

Chair: Ashwini Deo

- 10.00– 10.30 **Hiroshi Yoshino:** The Converbial Expressions in the Dullay Languages (East Cushitic)
- 10.30–11.00 **Krzysztof Stronski, Joanna Tokaj & Saartje Verbeke:** Diachrony and typology of converbs in Indo-Aryan
- 11.00–11.30 *Coffee Break*

Chair: Ian Roberts

- 11.30–12.00 **Matthias Gerner:** Diachronic word classes universals
- 12.00–12.30 **Romain Garnier & Benoît Sagot:** Could Greek and Italic share a same Indo-European substratum?
- 12.30–13.00 **Ana Guilherme & Víctor Lara:** How polite is *você* ('you')?
- 13.00–13.30 **Luzius Thöny:** Waves in computer-assisted simulations of linguistic diffusion
- 13.30–14.30 Buffet Lunch

Chair: Giorgio Banti

- 14.30–15.00 **Andrej Sideltsev & Maria Molina:** Enclitic *-ma* "but" in Hittite: developing extraordinary syntactic behaviour
- 15.00–15.3 **Elnora ten Wolde:** The origins of the *of*-apposition and related *of*-binominal constructions
- 15.30–16.00 **Rahel Beyer:** Language standardization, language practice and multilingualism: The case of German in Luxembourg in the 19th century
- 17.00– 17.30 Coffee Break

PARALLEL SESSION IV (Room 3)

Chair: Cynthia Allen

9.50–10.20 **Henrik Rosenkvist:** The rise of negative concord in four varieties of Swedish

10.20–10.50 **Louise Sylvester, Richard Ingham & Imogen Marcus:** The penetration of French into four occupational domains in medieval England

10.50–11.20 Coffee Break

Chair: Judith Meinschafer

11.20–11.50 **Simona Rodina Georgescu:** ‘World’ in Different Languages: A Cognitive Approach

11.50–12.20 **Theodore Markopoulos:** From Epistemic to Deontic? The curious incident of the Greek verb *endechetai*

12.20–12.50 **Alexander Bergs:** It’s all Greek to me? Tracking changes in micro– constructions

12.50–13.20 **John Haviland:** Grammaticalizing the face in a 1st generation sign language: The case of “Z” (Zinacantec Family Homesign)

13.20–14.30 Buffet Lunch

Thematic session on (*Modern*) *Parametric Theory*

Chair: Theresa Biberauer

14.30–15.00 **Annemarie van Dooren:** Modal complements in older stages of English

16.00–16.30 **Giuseppina Silvestri:** Genitives and (pseudo-)partitives in the history of Romance: A parametric account for cross-linguistic evidence

16.30–17.00 **Gertjan Postma:** Dark Matter in Language –systematic catalexis in natural language

17.00–17.30 Coffee Break

PLENARY SESSION (Rooms 1–3)

Chair: James Clackson

17.30–18.10 **Marco Mancini:** *The Use of the Past to Explain the Past: Roman Grammarians and the Collapse of Vowel Quantity*

18.10–19.20 Business Meeting

Workshops: Friday 31 July (Rooms 1–8)

PLENARY SESSION Room 8 (Auditorium - Hotel Royal Continental)

Chair: Regine Eckardt

9.00–9.50 **Ashwini Deo:** *Formal Semantics/Pragmatics and Grammaticalization Paths*

PARALLEL WORKSHOPS (Rooms 1–7 and Auditorium – Hotel Royal Continental)

Workshop I (Room 2)

Diachronic morpho– phonology: lexical accent systems

Convenors: **David Goldstein, Dieter Gunkel & Tony Yates**

09.50–10.10 Opening remarks

10.10–10.50 **Clarissa Forbes:** Acquiring accentual (un)predictability in morphological domains: Root stress in Gitksan

10.50–11.20 Coffee Break

11.20–12.00 **Gabriela Caballero:** The development of lexical stress in initial three-syllable windows in Tarahumara-Guarijío (Uto-Aztecan)

12.00–12.40 **Matthew Baerman:** The loss of lexical accent in Slavonic

13.20–14.30 Buffet Lunch

14.30–15.10 **Judith Meinschaefter:** Lexical accent in Romance: The back and forth of fixed and free stress

15.10–15.50 **Martin Joachim Kümmel:** Developments in the dissolution of the Indo-Iranian accentual system

15.50–16.30 **Jesse Lundquist:** Reconstructing Accentual Change: Two Case Studies from Indo-European

16.30–17.00 Coffee Break

17.00–17.40 **Ryan Sandell:** Prosody, Parsing, and Productivity: Effects of Morphological Processing on Accentuation in Sanskrit and Ancient Greek

17.40–18.30 Final discussion

Workshop II (Room 1)

Diachronic syntax and (modern) parametric theory

Convenors: **Theresa Biberauer**

09.50–10.20 **Theresa Biberauer:** Diachronic syntax and (modern) parametric theory

10.20–10.50 **Cristina Guardiano, Dimitris Michelioudakis, Andrea Ceolin, Monica Alexandrina Irimia, Giuseppe Longobardi, Nina Radkevic, Giuseppina Silvestri, Ioanna Sitaridou:** South by Southeast

10.50–11.20 Coffee Break

11.20–11.50 **Elly van Gelderen:** Where are the parameters in *Problems of Projection*?

11.50–12.20 **Victor Manfredi & Priscilla Adenuga:** Parameters vs cartography in Benue–Kwa (Niger–Congo)

12.20–12.50: **Ricardo Etxepare:** Economy governed microparameters

12.50–13.20 **Henri Kauhanen & George Walkden:** A population dynamic mechanism for the Constant Rate Effect (and beyond)

- 13.20–14.30 Buffet Lunch
- 14.30–15.00 **Sam Wolfe:** Medieval Romance V2 and the evolution of Romance clausal structure
- 15.30–15.30 **Ian Roberts:** Second positions: Verb movement, clitic movement and the loss of features
- 15.30–16.00 **Maia Duguine & Nerea Madariaga:** What diachrony tells us about the pro-drop parameter
- 16.30–17.00 Coffee Break
- 17.00–17.30 **Caitlin Meyer & Fred Weerman:** Variation and change in verb clusters: Evidence from acquisition
- 17.30–18.00 **Phil Branigan:** Macroparametric space and the learning procedure

Workshop III (Room 3)

The diachrony of valence: changes in argument structure

Convenors: **Werner Abraham, Matthias Eitelmann, Teresa Fanego, Elly van Gelderen, Dagmar Haumann, Lars Hellan, Elisabeth Leiss**

- 10.00–10.20 **Matthias Eitelmann & Dagmar Haumann:** (De) Transitivity Processes, Diachronically and Cross-linguistically (Workshop Introduction)
- 10.20–10.50 **Elly van Gelderen:** Argument structure in the history of English
- 10.50–11.20 Coffee Break
- 11.20–11.50 **Teresa Fanego & Tamara Bouso:** *When the minstrels rustled into the room, she whispered disbelief:* On the development of two valency-increasing constructions in the history of English
- 11.50–12.20 **Tania de Dios:** Object omission in English: Going back to the roots
- 12.20–12.50 **Richard Ingham:** Change-of-state and psych verb anticausatives in Anglo-Norman: Contact influence on Middle English?
- 12.50–13.20 **Eva Zehentner:** On argument structure change in Middle English ditransitives
- 13.20–14.30 Buffet Lunch
- 14.30–15.00 **Werner Abraham:** The diachrony of valence: Changes in argument structure
- 15.00–15.30 **Leonid Kulikov:** From intransitives to transitives and causatives: Changing content accusatives to direct objects (Evidence from ancient Indo-European languages)
- 15.30–16.00 **Anna Kibort & Joan Maling:** The diachronic development of transitive impersonal constructions in Icelandic, Irish, Polish and Ukrainian
- 16.00–16.30 **Jens Nørgård-Sørensen:** Argument structure in the history of Russian
- 16.30–17.00 Coffee Break
- 17.00–17.30 **Foong Ha Yap, Huiling Xu, Weirong Chen & Taksum Wong:** Valence-reduction and the expression of speaker affectedness in Chinese
- 17.30–18.00 **Nicholas Evans & Ruth Singer:** Constructionalisation, clause merger and the evolution of the Iwaidjan reciprocal construction
- 18.00–18.30 Final Discussion

Workshop IV (Room 4)

The grammaticalization of evidential and epistemic markers

Convenors: **Silvio Cruschina & Eva-Maria Remberger**

- 09.50–10.20 **Björn Wiemer:** From unreal comparison to evidential complementizers: How do they inscribe into a typology of processes leading to propositional modifiers?
- 10.20–10.50 **Mario Serrano:** A diachronic inquiry into English 'turn out' and Spanish 'resultar' mirative constructions: A case of ongoing grammaticalization?
- 10.50–11.20 Coffee Break
- 11.20–11.50 **Isabel Crespí:** The grammaticalisation of the verb *decir* ('to say') in Spanish: The case of *digamos (que)* as a modality marker
- 11.50–12.20 **Anna Kocher:** The origins and the grammaticalization of the Spanish Adv+C Construction: From polarity particle to epistemic and evidential markers
- 12.20–12.50 **Alice Corr:** The grammaticalization of epistemicity in Ibero-Romance: Alike processes; unlike outcomes
- 12.50–13.20 **Mario Serrano & Zeltia Blanco-Suárez:** A cross-linguistic study of evidential parentheticals in English, French and Spanish: 'Needless to say' and related expressions
- 13.20–14.30 Buffet Lunch
- 14.30–15.00 **Katrin Axel-Tober, Sam Featherston & Kalle Müller:** Diachronic developments in German evidential adverbials
- 15.00–15.30 **Jakob Maché:** How the German negative polarity item *brauchen* developed an epistemic interpretation
- 15.30–16.00 **Marion Weerning:** The German epistemic and evidential markers *wirklich, sicher, bestimmt, ja, wohl*: Semantic and syntactical features
- 16.00–16.30 **Marjolein Poortvliet:** That sounds like grammaticalization: The development of Dutch *klinken* as an evidential verb
- 16.30–17.00 Coffee Break
- 17.00–17.30 **Manuel Widmer:** The evolution of evidentiality and egophoricity in the Himalayas: The case of Bunan
- 17.30–18.00 **Lukas Rieser:** The Japanese epistemic particle *no* as a marker of direct evidence
- 18.00–18.30 **Masaharu Shimada, Akiko Nagano, Keita Ikarashi, Masatoshi Honda & Ryohei Naya:** The rise of mirative markers in Japanese via grammaticalization processes

Workshop V (Room 7)

Habituality and genericity in flux

Convenors: **Nora Boneh & Lukasz Jedrzejowski**

- 09.50–09.55 Workshop Introduction
- 09.55–10.50 **Hana Filip:** Remarks on the Grammaticalization of Characterizing Genericity

- 10.50–11.20 Coffee Break
- 11.50–12.20 **Lukasz Jedrzejowski & Lisa Wietholz:** Somebody that I used to know, or: How do habitual verbal heads emerge? The case of German *pfliegen* 'use (d) to'
- 12.20–12.50 **Remus Gergel, Conceição Cunha & Daniel Ferguson:** The development of invariant be in African American English
- 12.50–13.20 **Rammie Cahlon:** The evolution of Past-*Hab* in Cuzco Quechua
- 13.20–14.30 Buffet Lunch
- 14.30–15.00 **Alexey Kozlov:** Habitual and avertive: One polysemy pattern in Moksha
- 15.00–15.30 **Christian Huber:** Habituality, progressivity, continuativity and the development of imperfective constructions in Shumcho
- 15.30–16.00 **Oleg Belyaev:** Habituals and generics in Dargwa: A cycle of innovation and displacement
- 16.00–16.30 **Regine Eckardt:** Genericity in Middle German: The Sachsenspiegel and Schwabenspiegel
- 16.30–17.00 Coffee Break
- 17.00–18:00 **Nora Boneh & Lukasz Jedrzejowski** (Moderators) Final Discussion

Workshop VI (Room 5)

Non- cladistic approaches to language genealogy

Convenors: **Siva Kalyan & Alexandre François**

- 09.50–10.20 **Alex François & Siva Kalyan:** Subgrouping without trees: Why we need non-cladistic approaches to language genealogy (Workshop introduction)
- 10.20–10.50 **Mark Ellison & Luisa Miceli:** Language discontinua: How bilingual-led differentiation disrupts cladistic modelling
- 10.50–11.20 Coffee Break
- 11.20–11.50 **Harald Hammarström:** Automatic detection of linkages and innovation-defined subgroups
- 11.50–12.20 **Luke Kelly:** Lateral transfer on phylogenetic trees
- 12.20–12.50 **Annemarie Verkerk:** Detecting non-tree-like signal using multiple tree topologies
- 12.50–13.20 Discussion: Theory and methodology
- 13.20–14.30 Buffet Lunch
- 14.30–15.00 **Lawrence Reid:** Philippine linkages and the position of the northern Mindoro languages
- 15.00–15.30 **Robert Ratcliffe:** Glottometric analysis of Semitic
- 15.30–16.00 **Mark W. Post:** Sharing innovations across branches: A case study of the Tani subgroup of Tibeto-Burman
- 16.00–16.30 **Agnes Korn:** Isoglosses and subdivisions of Iranian
- 16.30–17.00 Coffee Break

- 17.00–17.30 **Siva Kalyan & Alex François:** The structure of the Indo–European linkage
17.30–18.00 **Paul Heggarty:** Splits, shared innovations... and the real world. Overcoming the tree model distortion of language (pre) histories

18.00–18.30 Final discussion

Workshop VII (Room 6)

Patterns and models of semantic change

Convenors: **Cleo Condoravdi & Ashwini Deo**

09.50–10.20 **Gerhard Schaden:** Towards a Pragmatic Approach to the Rise of Indefinite Articles

10.20–10.50 **Roumyana Pancheva:** The Role of Compositionality in Semantic Reanalysis

10.50–11.20 Coffee Break

11.20–11.50 **Chiara Gianollo:** The Role of Emphasis in the Quantifier Cycle

11.50–12.20 **Sabine Iatridou & Hedde Zeijlstra:** If Diachronically

12.20–12.50 **Remus Gergel:** Modeling Decompositional Cyclicity: Constant Entailments in Meaning Change

12.50–13.20 **Sebastian Dom:** The Evolution of the Future Marker in Kisikongo (Bantu, H16a)

13.20–14.30 Buffet Lunch

15.00–15.30 **Christopher Lucas:** A diachronic account of agreement mismatch in English relative clauses

15.30–16.00 **Andrea Beltrama:** # Unfortunately, you are BELLO tall. When bleaching can't tell the whole story

16.30–17.00 Coffee Break

Workshop VIII: Room 8 (Auditorium –Hotel Royal Continental)

Space in diachrony: asymmetries in the space domain and their developments

Convenors: **Silvia Luraghi, Tatyana Nikitina & Chiara Zanchi**

09.50–10.20 **Tatiana Nikitina (CNRS Paris):** Ablative and allative marking of static locations: A historical perspective

10.20–10.50 **Hanne Eckhoff & Olga A. Thomason:** Asymmetries in spatial encodings: Evidence from Indo-European Languages

10.50–11.20 Coffee Break

11.20–11.50 **Petros Karatsareas & Thanasis Georgakopoulos:** Source–Goal asymmetry in diachrony: Evidence from Asia Minor Greek

11.50–12.20 **Chiara Zanchi:** Evidence for the Source-Goal asymmetry: The case of Ancient Greek preverbs

12.20–12.50 **Luisa Brucale & Egle Mocciaro:** Asimmetries in path encoding in Sicilian: A diachronic overview

- 12.50–13.20 **Elisabeth Gibert Sotelo:** Asymmetries between goal and source prefixes in Spanish: A diachronic account
- 13.20–14.30 BuffetLunch
- 14.30–15.00 **Claudio Iacobini, Luisa Corona, Noemi De Pasquale & Alfonsina Buoniconto:** How should a "classical" Satellite-Framed language behave. Path encoding asymmetries in Ancient Greek and Latin from a diachronic perspective
- 15.00–15.30 **Anetta Kopecka:** Referring to Source and Goal in Old and Modern French
- 15.30–16.00 **Thomas Stolz, Nataliya Levkovych & Aina Urdze (Bremen):** Spatial interrogatives: Typology and dynamics
- 16.00–16.30 **Anneliese Kuhle:** Asymmetrical biases in the usage of the German spatial expression *Richtung* 'direction'
- 16:30–17:00 Coffee Break
- 17.00–17.30 **Henrik Hovmark:** Directional adverbs and the encoding of path in Danish: A diachronic perspective
- 17.30–18.00 **Diana M. Lewis:** English source-oriented directional particles: Shifts over the Modern English period
- 18.00–18.30 Final discussion
- Plenary Session (Auditorium– Hotel Royal Continental)
- Chair: Jan Terie Faarlund**
- 18.30– 19.20 **Michael Dunn:** *Quantitative methods in historical linguistics: an emerging synthesis*
- 19.20 Concluding Remarks

LIST OF Speakers, Workshop Convenors and Chairs of Sessions

Priscilla Adenuga (University of Lagos)
Tanja Ackermann (Freie Universität Berlin)
Anna Alexandrova (Scuola Normale Superiore Pisa)
Luca Alfieri (University of Rome Sapienza)
Tommi Alho (Åbo Akademi University)
Cynthia Allen (Australian National University)
Henning Andersen (UC Los Angeles)
Dawn Archer (University of Central Lancashire)
Carlee Arnett (University of Ghent)
Borja Ariztimuño-López (University of the Basque Country, UPV/EHU)
Gilles Authier (EPHE, Paris)
Katrin Axel-Tober (University of Tübingen)
Neil Banerjee (University of Toronto)
Matthew Baerman (University of Surrey)
Jóhanna Barðdal (University of Ghent)
Kristin Bech (University of Oslo)
Andrea Beltrama (University of Chicago)
Oleg Belyaev (Lomonosov Moscow State University)
Ivar Berg (Norwegian University of Science and Technology)
Alexander Bergs (Universität Osnabrück)
Pier Marco Bertinetto (Scuola Normale Superiore Pisa)
Rahel Beyer (University of Luxembourg)
Theresa Biberauer (University of Cambridge)
Bronwyn Bjorkman (University of Toronto)
Zeltia Blanco-Suárez (University of Santiago de Compostela)
Tam Blaxter (University of Cambridge)
Norah Boneh (Hebrew University of Jerusalem)
Kersti Börjars (University of Manchester)
Margarita Borreguero (Complutense University of Madrid)
Tamara Bouso (University of Santiago de Compostela)
Phil Branigan (Memorial University of Newfoundland)
Elena Bratishenko (University of Calgary)
Joseph D. Brian (The Ohio State University)
Luisa Brucale (University of Palermo)
Laura Brugè (University of Venezia Ca' Foscari)
Katarzyna Buczek (Polish Academy of Sciences)
Alfonsina Buoniconto (University of Salerno)
Gabriela Caballero (UC San Diego)
Rammie Cahlon (Hebrew University of Jerusalem)
Craig Callender (Georgia College, USA)
Stefano Canalis (University of Padua)
Stephen Mark Carey (University of Ghent)
Michela Cennamo (University of Naples Federico II)
Andrea Ceolin (University of York)
Letizia Cerqueglini (Ben-Gurion University of the Negev)
Yana Chankova (South-West University)

I-Hsuan Chen (UC Berkeley)
Jun Chen (SUNY Buffalo)
Weirong Chen (University of International Business and Economics, Beijing)
Bethany J. Christiansen (The Ohio State University)
Francesco Maria Ciconte (University of Puerto Rico)
Luca Ciucci (Scuola Normale Superiore Pisa)
James Clackson (University of Cambridge)
Robert Cloutier (University of Amsterdam)
Marco Condorelli (University of Central Lancashire)
C. Jac Conradie (University of Johannesburg)
Andrew Cooper (University of Stockholm)
Luisa Corona (University of Salerno)
Alice Corr (University of Cambridge)
Elizabeth Cowper (University of Toronto)
Isabel Crespí Riutort (Autonomous University of Barcelona, UAB)
Sonia Cristofaro (University of Pavia)
Silvio Cruschina (University of Vienna)
Hubert Cuyckens (University of Leuven)
Conceição Cunha (University of Graz)
Pierluigi Cuzzolin (University of Bergamo)
Martina Da Tos (University of Padua)
Lieven Danckaert (University of Ghent GIST-FWO)
Serena Danesi (University of Bergen)
Jin Dawei (SUNY Buffalo)
Filip De Decker (University of Munich)
Noemi De Pasquale (University of Salerno)
Éva Dékány (Hungarian Academy of Sciences)
Tonya Kim Dewey (University of Minnesota)
Tania de Dios (University of Santiago de Compostela)
Ulrike Demske (University of Potsdam)
Ashwini Deo (University of Yale)
Gerrit J. Dimmendaal (University of Cologne)
Sebastian Dom (University of Ghent)
Bridget Drinka (University of Texas San Antonio)
Maia Duguine (University of the Basque Country UPV/EHU)
Michael Dunn (University of Uppsala)
Aaron Ecaj (University of York)
Regine Eckardt (University of Konstanz)
Hanne Martine Eckhoff (The Arctic University of Norway)
Ander Egurtzegi (University of the Basque Country, UPV/EHU)
Matthias Eitelmann (University of Mainz)
Marion Elenbaas (Leiden University Centre for Linguistics)
T. Mark Ellison (Australian National University)
Andrés Enrique-Arias (University of the Balearic Islands)
Ana Estrada Arráez (University of Freiburg)
Nicholas Evans (Australian National University)
Thórhallur Eythórsson (University of Iceland)
Jan Terje Faarlund (University of Oslo)
Claudia Fabrizio (University of Chieti-Pescara)

Teresa Fanego (University of Santiago De Compostela)
David Fertig (SUNY Buffalo)
Samantha Field (University of Reading)
Hana Filip (Heinrich Heine University, Düsseldorf)
Clarissa Forbes (University of Toronto)
Alexandre François (Australian National University)
Michael Frotscher (University of Ghent)
Livio Gaeta (University of Turin)
Vittorio Ganfi (University of Roma Tre)
Romain Garnier (University of Limoges)
Thanasis Georgakopoulos (Freie Universität Berlin)
Simona Rodina Georgescu (University of Bucharest)
Remus Gergel (University of Graz)
Matthias Gerner (City University of Hong Kong)
Chiara Gianollo (University of Cologne)
Elisabeth Gilbert Sotelo (University of Girona)
Vladimir Glebkin (Russian Presidential Academy of National Economy and Public Administration)
Katrin Goldschmidt (University of Potsdam)
David Goldstein (University of Vienna)
Laura Grestenberger (Concordia University)
Kim Groothuis (University of Leiden)
Cristina Guardiano (University of Modena/Reggio Emilia)
Antoine Guillaume (University of Lyon)
Jadranka Gvozdanović (University of Heidelberg)
Dieter Gunkel (University of Munich)
Daniel Currie Hall (Saint Mary's University Toronto)
Camiel Hamans (Adam Mickiewicz University)
Harald Hammarström (MPI Nijmegen)
Alice C. Harris (University of Massachusetts)
Mark Harvey (University of Newcastle, Australia)
Dag Haug (University of Oslo)
Kari E. Haugland (University of Bergen)
Dagmar Haumann (University of Bergen)
John B. Haviland (UC San Diego)
Veronika Hegedus (Hungarian Academy of Sciences)
Nathan W. Hill (SOAS University of London)
Paul Heggarty (Max Planck Institute for Evolutionary Anthropology, Leipzig)
Hans Henrich Hock (University of Illinois)
Klaus Hofmann (Uni-Campus AAKH)
Masatoshi Honda (University of Tsukuba)
Henrik Hovmark (University of Copenhagen)
Christian Huber (Austrian Academy of Sciences)
Gwendolyn Hyslop (University of Sydney)
Claudio Iacobini (University of Salerno)
Sabine Iatridou (MIT Massachusetts)
Dmitry Idiatov (CNRS – LLACAN)
Keita Ikarashi (University of Tsukuba)
Richard Ingham (Birmingham City University)
Gianina Iordachioaia (Stuttgart University)

Monica Alexandrina Irimia (University of York)
Lukasz Jedrzejowski (University of Potsdam)
Gard B. Jensen (University of Ghent)
Cynthia A. Johnson (University of Ghent)
Siva Kalyan (Australian National University)
Petros Karatsareas (University of the West of England/Open University of Cyprus)
Henri Kauhanen (University of Manchester)
Luke Kelly (University of Manchester)
Luise Kempf (University of Mainz)
Anna Kibort (University of Oxford)
Anna Kocher (University of Vienna)
Anetta Kopecka (CNRS University of Lyon 2)
Timo Korhakangas (University of Helsinki)
Agnes Korn (University of Frankfurt)
Alexey Kozlov (Moscow State University)
Dorota Krajewska (University of the Basque Country,UPV/EHU)
Konstantin G. Krasukhin (Russian Academy of sciences)
Guus Kroonen (University of Ghent)
Anneliese Kuhle (Freie Universität Berlin)
Leonid Kulikov (University of Ghent)
Martin Joachim Kümmel (Friedrich-Schiller-University, Jena)
Miguel Lacalle Palacios (University of La Rioja)
Aditi Lahiri (University of Oxford)
Joseba A. Lakarra (University of the Basque Country, UPV/EHU)
Victor Bermejo Lara (Universidad Autonoma de Madrid)
Nikolaos Lavidas (Aristotle University of Thessaloniki)
Romano Lazzeroni (University of Pisa)
Esther Le Mair (University of Ghent)
Adam Ledgeway (University of Cambridge)
Larisa Leisiö (Kone Foundation, Finland)
Alexandra Lenz (University of Vienna)
Simona Leonardi (University of Naples Federico II)
Elisabeth Leiss (University of Munich)
Alexandra Lenz (University of Vienna)
Ville Leppänen (University of Turku)
Nataliya Levkovyc (University of Bremen)
Diana M. Lewis (University of Aix Marseille)
Meta Links (Radboud University Nijmegen)
Giuseppe Longobardi (University of York)
Sandra Lucas (University of Copenhagen)
Christopher Lucas (SOAS University of London)
Eugenio R. Luján (Complutense University of Madrid)
Silvia Luraghi (University of Pavia)
Jesse Lundquist (Harvard University/ UC Los Angeles)
Alexander K. Lykke (University of Bergen)
Jakob Maché (Obáfémi Awólówò University Ilé-Ife)
Nerea Madariaga (University of the Basque Country UPV/EHU)
Martin Maiden (University of Oxford)
Robert Mailhammer (University of Western Sydney)

Aleksi Mäkilähde (University of Turku)
Joan Maling (Brandeis University)
Marco Mancini (University of Rome Sapienza)
Victor Manfredi (Boston University)
Julen Manterola (University of the Basque Country, UPV/EHU)
Imogen Marcus (BCU)
Theodore Markopoulos (University of Patras)
Viviana Masia (University of Roma Tre)
Cristina Matute (Saint Louis University of Madrid)
Judith Meinschaefer (Freie Universität Berlin)
Christine Meklenborg Salvesen (University of Oslo)
Caitlin Meyer (University of Amsterdam)
Luisa Miceli (University of Western Australia)
Dimitris Michelioudakis (University of York)
Ahn Mikyung (Hankuk University of Foreign Studies)
Paolo Milizia (University of Cassino)
Laura Minervini (University of Naples Federico II)
Egle Mocciano (University of Palermo)
Maria Molina (Russian Academy of Sciences)
Elda Morlicchio (University of Naples L'Orientale)
Kalle Müller (University of Tübingen)
Melissa Murphy (The University of Texas at Austin)
Johan Muskala (University of Uppsala)
Ryohei Naya (University of Tsukuba)
Jakob Neels (University of Leipzig)
Tatiana Nikitina (LLACAN, CNRS)
Jens Nørgård-Sørensen (University of Copenhagen)
Jan Nuyts (University of Antwerp)
Adam Oberlin (University of Ghent)
Álvaro S. Octavio de Toledo y Huerta (University of Munich)
Elsa Oréal (C.N.R.S.)
Véronica Orqueda (Pontifical Catholic University of Chile)
Manuel Padilla-Moyano (University of the Basque Country)
Roumyana Pancheva (University of Southern California)
Meike Pentrel (University of Osnabrück)
Jelena L. Petković (University of Kragujevac)
Peter Petré (University of Lille 3)
Frans Plank (University of Konstanz)
Vladimir R. Polomac (University of Kragujevac)
Marjolein Poortvliet (University of Oxford)
Mark W. Post (University of New England)
Gertjan Postma (University of Leiden)
Nina Radkevich (University of York)
Robert Ratcliffe (University of Tokyo)
Uta Reinöhl (University of Cologne)
Eva Remberger (University of Vienna)
Lukas Rieser (Kyoto University)
Nikolaus Ritt (University of Vienna)
Ian Roberts (University of Cambridge)

Teresa María Rodríguez Ramalle (Complutense Univeristy of Madrid)
Amalia Rodríguez-Somolinos (Complutense Univeristy of Madrid)
Domenica Romagno (University of Pisa)
Malte Rosemeyer (University of Freiburg)
Henrik Rosenkvist (University of Gothenburg)
Jorge Emilio Rosés Labrada (University of Western Ontario)
Francesco Rovai (University of Pisa)
Esaúl Ruiz Narbona (University of La Rioja)
John M. Ryan (University of Northern Colorado)
Benoît Sagot (INRIA/University of Paris VII)
Christine Salvesen (University of Oslo)
Ryan Sandell (UC Los Angeles)
Andrea Sansò (University of Insubria)
Gerhard Schaden (University of Lille 3)
Giancarlo Schirru (University of Cassino)
Mario Serrano (Universidade de Santiago de Compostela)
Masaharu Shimada (University of Tsukuba)
Andrej Sideltsev (Russian Academy of Sciences)
Sigríður Sæunn Sigurðardóttir (University of Ghent)
Giuseppina Silvestri (University of Cambridge)
Elena Smirnova (University of Hannover)
John Charles Smith (University of Oxford)
Katarzyna Sowka-Pietraszewska (University of Wrocław)
Luisa Steinhäuser (University of Potsdam /Humboldt Universität of Berlin)
Thomas Stolz (University of Bremen)
Natalia Stoyanova (Russian Academy of Sciences)
Krzysztof Stronski (Adam Mickiewicz University)
Avel·lina Suñer (University de Girona)
Louise Sylvester (University of Westminster)
Sali A. Tagliamonte (University of Toronto)
Orsolya Tánzos (Péter Pázmány Catholic University)
Marie-Lucie Tarpent (Mount Saint Vincent University)
Elnora ten Wolde (University of Vienna)
Stefan Thim (University of Vienna)
Olga A Thomason (University of Georgia)
Luzius Thöny (Stockholm University)
Joanna Tokaj (Adam Mickiewicz University)
Rebecca Tollan (University of Toronto)
Aina Urdze (University of Bremen)
Freek Van de Velde (University of Leuven)
Annemarie Van Dooren (University of California Santa Cruz)
Elly van Gelderen (Arizona State University)
Annemarie Verkerk (University of Reading)
Nigel Vincent (University of Manchester)
Urd Vindenes (University of Oslo)
Ferdinand von Mengden (Freie Universität Berlin)
Michelle Waldispühl (University of Gothenburg)
George Walkden (University of Manchester)
Christine Watson (University of Uppsala)

Fred Weerman (University of Amsterdam)
Marion Weerning (University of Palermo)
Anna Theresa Wenzel (University of Potsdam)
Abraham Werner (University of Vienna)
Martina Werner (ICLTT Vienna)
Manuel Widmer (University of Bern)
Björn Wiemer (University of Mainz)
Lisa Wietholz (University of Potsdam)
David Willis (University of Cambridge)
Glenn Windschuttel (University of Newcastle, Australia)
Margaret E. Winters (Wayne State University)
Malwina Wisniewska (Adam Mickiewicz University of Poznań)
Sam Wolfe (University of Cambridge)
Anne Wolfsgruber (Universität Salzburg)
Tak-sum WONG (City University of Hong Kong)
Huiling XU (Macquarie University)
Kofi Yakpo (The University of Hong Kong)
Shuto Yamamura (University of Tsukuba)
Tony Yates (UC Los Angeles)
Hiroshi Yoshino (University of Tsukuba)
Nicholas Zair (University of Cambridge)
Chiara Zanchi (University of Pavia)
Eva Zehentner (University of Vienna)
Hedde Zeijlstra (University of Göttingen)
Sonja Zeman (University of Munich)
Yang Zhou (National University of Singapore)
Christian Zimmer (Freie Universität Berlin)
Richard Zimmermann (University of Geneva)
Katerina Zombolou (University of Stuttgart)

Local Organizing Committee

Amelia Bandini, Giorgio Banti, Giancarmine Bongo, Michela Cennamo (Chair), Paolo Donadio, Francesca Dovetto, Claudia Fabrizio, Livio Gaeta, Patrizia Giuliano, Simona Leonardi, Silvia Luraghi, Emma Milano, Laura Minervini, Salvatore Musto, Daniela Puolato, Rosanna Sornicola.

Scientific Committee

Werner Abraham, Cynthia Allen, Henning Andersen, Umberto Ansaldo, Giorgio Banti, Jóhanna Barðdal, Marina Benedetti, Kersti Börjars, Claire Bower, Michela Cennamo, James Clackson, Riccardo Contini, Denis Creissels, Silvio Cruschina, Pierluigi Cuzzolin, Hubert Cuyckens, Paolo Di Giovine, Francesca Dovetto, Þórhallur Eypósson, Ian Terie Faarlund, Bjarke Frellesvig, Livio Gaeta, Anna Giacalone Ramat, Spike Gildea, Elly van Gelderen, Dag Haug, Hand Henrich Hock, Brian Joseph, Ans van Kemenade, Leonid Kulikov, Itziar Laka, Romano Lazzeroni, Elisabeth Leiss, Silvia Luraghi, Elisabetta Magni, Martin Maiden, Giovanna Marotta, Laura Minervini, Marianne Mithun, Piera Molinelli, Elda Morlicchio, Heiko Narrog, Paolo Ramat, Nikolaus Ritt, Ian Roberts, Suzanne Romaine, Malcom Ross, Joseph Salmons, Lene Schøsler, John Charles Smith, Rosanna Sornicola, Nigel Vincent, Søren Wickmann, David Willis.