

DIFFERENTIAL MARKING IN KINANDE

MONICA ALEXANDRINA IRIMIA & PATRICIA SCHNEIDER-ZIOGA
(UniMoRe) & (CSU, Fullerton)

GOALS

- present previously undiscussed contexts of differential dependent marking in Kinande
- explore an account which places differential marking in the syntax

1. BACKGROUND

- differential marking: splits in the morpho-syntactic encoding of arguments regulated by features such as *animacy*, *definiteness*, *specificity*, *topicality*, etc. (Silverstein 1976, Aissen 2003, López 2012, a.o.)
- a typical example: animacy-based differential object marking (DOM) in Spanish (López 2012, Ormazabal and Romero 2013, a.o.), via a locative preposition

(1) DOM IN SPANISH – ANIMACY

- a. He encontrado *(a) la niña.
have.1S found DAT/LOC=DOM¹ DEF.F.SG girl
'I have found the girl.'
- b. He encontrado (*a) el libro.
have.1S found DAT/LOC=DOM DEF.M.SG book
'I have found the book.'

- another typical example: animacy & specificity based DOM in Swahili (Bantu; Riedel 2009: 42, 46—cited in Downing 2018, adapted here), via ‘object agreement’

(2) DOM IN SWAHILI – ANIMACY (HUMANS) & DEFINITENESS

[HEAD MARKING]

- a. Ni-li-mw-on-a mwana-we.
1S-PST-1OM-see 1child-POSS.3S
'I saw his child.'
- b. *Ni-li-on-a mwana-we
1S-PST-see 1child-POSS.3S
- c. Ni-li-(zi)-on-a picha hizo.
1S-PST-(10OM)-see 10picture those
'I saw those pictures.'

¹ Abbreviations: ACC = accusative, AFF = affirmative, ANIM = animate, APPL = applied, ASSOC = associative, CL = clitic, DEF = definite, DIR = directional, DOM = differential object marking, F = feminine, FV = final vowel, LK = linker, LOC = locative, M = masculine, N = neuter, NOM = nominative, OM = object marker, PL = plural, PASS = passive, POSS = possessive, PST = past, REV = reversive, SG = singular, TAM = tense-aspect-mood, TRANS = transitivizer, 1s = first person, 3s = third person, 1 = class one, 2 = class two, 3 = class three, etc.

2. DIFFERENTIAL MARKING IN KINANDE

- **NEW OBSERVATION FOR BANTU LANGUAGES: DEPENDENT MARKING DIFFM**
- 3 patterns

PATTERN 1

- Marking of **goals**; [ANIMACY-BASED DIFFM: PRONOUNS & HUMANS]
- 17LOC augmented form **oko** (elsewhere), augmentless form **uku** (pronouns, humans)

ANIMACY SCALE

(3) **1/2 >3>proper name >human >animate...** (Aissen 2003, a.o.)

(4) a. Kandi omúgulu ba-híka **okó** ndeko, omundú mw-á-híka **uku** Yésu...
again 3time 2-arrive 17LOC 9crowd, 1person AFF-3s-arrive UKU 1Jesus
'When they came to the crowd, a man approached Jesus' (Matthew 17:14)

b. Neryo Yésu ... mw-á-hika **oko** Yorodáni...
then 1Jesus AFF-3S-arrive 17LOC 19Jordan
'Then Jesus came ...to the Jordan....' (Matthew 3:13) [Nande Bible 1980 edition]

c. Mw-á-hík-ir-a **ukú/*oko** kákali.
AFF-3s-arrive-APPL-FV UKU/ 17LOC 12woman
'He arrived for a little woman (derisive diminutive).'

→ Common differential marking patterns with goals cross-linguistically

(5) ITALIAN DIFFERENTIAL MARKING OF GOALS - ANIMACY

a. Vado **in/*dalla** città.
go.1SG DIR/DIR=DOM.DEF.F.SG city
'I go to the city.'

b. Vado **dal/*in** dottore/mio amico.
go.1SG DIR=DOM.DEF.M.SG/DIR doctor/my friend.
'I go to the doctor/my friend.' (see Franco & Manzini 2017, a.o. for discussion)

(Augment-)Noun Class marker-Noun	
Augmented nouns	Augmentless nouns
o -mu-kali AUG-NC1-woman 'the/a woman'	mu-kali NC1-woman 'any woman'
e -ki-tabu AUG-NC7-book 'the/a book'	ki-tabu NC7-book 'any book'

Table 1. Nominal structure in Kinande

- Augments in NPI contexts)

- (6) a. Maryá **sy-á-wíte** **uku** kitábu.
 1Marya NEG-3S-have UKU 7book
 ‘Mary doesn’t have **any** book.’
- b. Maryá **sy-á-wíte** **oko** kitábu.
 1Marya NEG-3S-have 17LOC 7book
 ‘Mary doesn’t have **the** book.’
- (7) a. Magulu mw-a-teta-hek-ekya omulume y’ **uku** mbago.
 1Magulu aff-3s- NEG-help-SOCI 1man LK UKU plank
 ‘Magulu didn’t help the man carry **any** planks.’ (there were no planks)
- b. Magulu mwatetahekekya omulume y’ **oko** mbago.
 1Magulu aff-3s- NEG-help-SOCI 1man LK 17LOC plank
 ‘Magulu didn’t help the man carry **the** planks.’
- (8) a. omwana mwatetahuka riyi (ry’) **umu** tsungu
 1child aff-3s- NEG-cook 5egg LK UMU pan
 ‘The child didn’t cook **any** egg in **any** pan.’ (He didn’t cook at all.)
- b. omwana mw-a-teta-huka riyi ry’ omo tsungu
 1child aff-3s- NEG-cook 5egg LK 18LOC pan
 ‘The child didn’t cook **any** egg in **the** pan.’ (He cooked something else there.)

- Pattern summarized:

Augmented form	Non-augmented form
oko 17LOC + AUG	uku 17LOC (- AUG)
* oko-e-bi-tabu [17LOC+AUG]-[AUG]-NC8-book ‘to books’	* uku- e-bi-tabu [17LOC-AUG]-[AUG]-NC8-book ‘to (any) books’
oko-bi-tabu [17LOC+AUG]-NC8-book ‘to books’	uku- bi-tabu [17LOC-AUG]-NC8-book ‘to any books’

Table 2. Kinande locatives

PATTERN 2

- **Predicative possession** [POSSESSION VS. OWNERSHIP]
- See Schneider-Zioga (2019) for some discussion
 - 17LOC **oko** differentially marks the possessed object based on whether possessed or owned (with *possessed* being marked with *oko*). *Possession* general correlates with *holding*

- (9) a. Kámbale a-wíte (***oko**) enyúmba. [-hold, +see]
 1Kambale 3S-have 17LOC 9house
 ‘Kambale has a house.’
- b. Kámbale a-wíte *(**oko**) kitábu. [+hold, +see]
 1Kambale 3S-have 17 LOC 7book
 ‘Kambale has a book.’
- c. A-wíte esyofarángâ.
 3S-have 10money
 ‘He has money (in general).’
 [-see]
- d. A-wíte **oko** farángâ.
 3S-have 17LOC 10money
 ‘He has money (on him).’
 [+hold, +see]
- e. A-wíte ekitumaíni.
 3S-have 7hope
 ‘She has hope.’
 [-see]
- f. Maryá a-wítý’ ámeso awûwéne.
 1Marya 3S-have 6eye 6beautiful
 ‘Mary has beautiful eyes.’
 [-hold, +see]

- cf: I have a car with me/*I have a house with me

- (10) Nyi-na-wite **oko** mutoka kw’ eyihya.
 1SG-VER.have 17LOC 3car 17LK 24outside
 ‘I indeed have a car outside.’

- (11) a. A-na-wite omutoka
 3SG-VER -have 3car
 ‘He has (owns) a car.’
- b. A-na-wite **oko** mutoka
 3SG-VER.have 17LOC 3car
 ‘He has a car available.’ (He might own it or just have it temporarily)

PATTERN 3

- **External possession—possessor raising**

See Schneider-Zioga & Mutaka (2019) for discussion

[SALIENCY-BASED DIFFM: OBJECTS HIGH IN PERCEPTUAL SALIENCE]

- *oko* marks inalienable possesum; alienable & part/whole possesums are bare

- **not internal possession!**

- (12) [ezípe y-a Sárah] [phrase-internal possession]
9zipper 9-assoc Sarah
'Sarah's zipper'

- **inalienable possession:** 17LOC *oko* dependent-marks the inalienable possesum

- (13) a. ná-kúrugut-a [omugóngó w-a Sárah] [phrase-internal possession]
1S-scrub-FV 3back 3-ASSOC 1Sarah
'I scrubbed Sarah's back.' (lit: I scrubbed the back of Sarah)
- b. ná-kúrugut-a [Sárah] y' [*(*oko*-)mugóngó] [possessor raising]
1S-scrubbed-FV 1Sarah LK' 17LOC-3back
'I scrubbed Sarah's back (Lit: I scrubbed Sarah on the back.)

- inalienable possessors are bare; *oko* marks alienable & part/whole possessors:

- **alienable possession:** 17LOC *oko* dependent-marks the animate possessor

- (14) a. ná-mat-ul-a [ezípe y-a Sárah] [phrase-internal possession]
1S-fasten-REV-FV 9zipper 9-ASSOC 1Sarah
'I unfastened Sarah's zipper' (for example, on a dress she has, not nec. wearing)
- b. ná-mat-ul-a [*(*oko*-)Sárah] kw' [ezípe] [possessor raising]
1S-fasten-REV-FV 17LOC-1Sarah LK' 9zipper
'I unfastened Sarah's zipper.' (she is necessarily wearing the thing with the zipper)

- **part/whole possession:** 17LOC *oko* dependent-marks the possessor/whole

- (15) a. mó-b-erír-y-e [ebíringó by'- omútoka] [phrase-internal possession]
AFF-2-clean-TRANS-FV 8wheel 8-ASSOC' 3car
'They cleaned the wheels of the car.' (the wheels could be separate from the car)
- b. mó-b-erír-y-e [*(*okó*-)mútoká] kw' [ebíringo] [possessor-raising]
AFF-2-clean-TRANS-FV 17LOC-3car LK' 8wheel
'They cleaned the wheels of the car.' (wheels are on the car)

Pattern 1		GOALS & SOURCES
uku/oko	► pronouns, humans:	UKU
	► all others:	OKO
Pattern 2		PREDICATIVE POSSESSION
oko/∅	► possession:	OKO
	► ownership:	∅
Pattern 3		EXTERNAL POSSESSION
oko/∅	► inalienable	
	---possessum marked with OKO	
	► non-inalienable	
	• alienable	
	• part/whole	
	---possessum marked with ∅	
	---possessor/whole marked with OKO	

TABLE 3. SUMMARY – DIFFERENTIAL MARKING PATTERNS IN KINANDE

3. DIFFM IN MORPHOLOGY OR SYNTAX?

- Morphological approaches: dedicated marking on certain objects does not have syntactic correlates
 - o The special marking is the result of impoverishment phenomena in the morphology applying either to DIFFM or to non- DIFFM objects (Halle and Marantz 1993, Keine and Müller 1998, a.o.)
 - o Or via the insertion of a special morpheme to signal certain specifications such as *animacy*, etc. (López 2012, a.o.)
 - o Important prediction: the same syntactic configuration is exhibited by both differentially marked objects and the non-differentially marked ones, implying the same syntax
- What Kinande shows: differential objects are syntactically distinct

4. SYNTACTIC EFFECTS OF DIFFM

Animate/inanimate locative distinction

→ DISTRIBUTION OF OKO/UKU IS SENSITIVE TO SYNTACTIC STRUCTURE

- Animate/inanimate locative distinction

- (16) a. Omundú mw-á-híka **uku** / ***oko** Yesu. [ANIMATE LOCATIVE: UKU]
1person AFF-3S-arrive (-AUG)17LOC/ *17LOC 1Jesus
'Someone came to Jesus.'

- b. Omundú mw-á-híka **uku** /?**oko** Yésú k' omotututu.
1person AFF-3S-arrive (-AUG)17LOC/ 17LOC 1Jesus LK' 18morning
'Someone came to Jesus in the morning.'

- (17) a. Omundú mw-á-híka ***uku** /ok: **oko** muyí. [INANIMATE LOCATIVE: OKO]
1person AFF-3S-arrive (-AUG)17LOC/ 17LOC 3village
'Someone came to the village.'

- b. Omundú mw-á-híka ***uku** / ok: **oko** muyí kw'omotututu.
1person AFF-3S-arrive (-AUG)17LOC/ 17LOC 3village LK' 18morning
'Someone came to the village in the morning.'

- (18) a. N-ibá-**ky'** **oko** / ***uku** Maryâ
1S-steal-7CL 17LOC/ (-AUG)17LOC 1Marya
'I stole it from Mary.'

verb] **enclitic**] **oko** / ***uku**

- b. Ná-**ki**-iba ____ ***oko** /ok: **uku** Maryâ
1S-7OM-steal 17LOC/ (-AUG)17LOC 1Marya
'I stole it from Mary.'

proclitic_verb] ____ **uku** / ***oko**

- c. Ékihi_j kyó w-ibá ____ ***oko** /ok: **uku** Maryâ WH_j.... verb] ____ **uku** / ***oko**
7what 7FOC 2S-steal 17LOC/ (-AUG)17LOC 1Marya
'What did you steal from Mary?'

- **uku** possible when next to verb, but it cares about syntactic structure it is in, too—we return to this in section

- (19) **OKO** / ***UKU** Maryá ko n-ibá ekigulíro.
17LOC (-AUG)17LOC 1Marya 17FOC 1S-steal 7necklace
'It is from Mary that I stole the necklace.'

Predicative possession (have)

→ ORDERING DIFFERENCES, POSSESSION VS. OWNERSHIP

- (20) a. Tu-ná-wítý' **oko** mukátí kó hano.
1pl-indeed-have 17LOC 3bread LK 16here
'We do have bread here (with us).'

OKO POSSESSUM	ADVERB
---------------	--------

- b. Tu-ná-wíté hanó h' **oko** mukáti.
1pl-indeed-have 16here LK 17LOC 3bread
'We do have here (with us) bread'

ADVERB	OKO POSSESSUM
--------	---------------

- (21) a. Tu-ná-wítý' enyúmbá yó hano.
1pl-indeed-have 9house LK 16here
'We do indeed have a house here.'

POSSESSUM	ADVERB
-----------	--------

- b. *?Tu-ná-wíté hanó h' enyúmba.
1pl-indeed-have 16here LK 9house
'We do indeed have a house here.'

*ADVERB	POSSESSUM
---------	-----------

- Bare possessa must remain next to the verb; differentially oko-marked possessa need not**
- Bare possessa sensitive to definiteness effects; differentially oko-marked possessa are not (e.g., (19a) cannot mean: We do indeed have the house here.**
- Small clause structure: possession = have [POSSESSUM [with POSSESOR]]**
(cf. She has a book on her)

Possessor raising constructions

→ INALIENABLE POSSESSION: ORDERING, PASSIVIZATION

- (22) a. mó-na-lak-ír-y-e [Kámbalé] y' [**okó** níndo] POSSESSOR OKO-POSSESSUM
 AFF-1S-hit-TAM-TRANS 1Kambale LK' 17LOC 9nose
 'I hit Kambale in the nose.'
- b. *mó-na-lak-ír-y-e [**okó** níndo] ko [Kámbale] *OKO-POSSESSUM POSSESSOR

 AFF-1S-hit-TAM-TRANS 17LOC 9nose LK 1Kambale
- (23) a. Kámbalej a-lak-i-báwa ____ **okó** níndo POSSESSOR V-PASS ____ POSSESSUM

 1Kambale 3S-hit-TRANS-PASS 17LOC 9nose
 'Kambale was hit on the nose.'
- b. *énindó y-a-lak-i-báwá-**ko** Kámbale *POSSESSUM V-PASS-KO POSSESSOR

 9nose 9-TAM-hit-TRANS-PASS-KO 1Kambale
- c. énindó y-a-lak-i-báwá-**kô** POSSESSUM V-PASS-KO

 9nose 9-TAM-hit-TRANS-PASS-KO
 '(His) nose was hit.'
- d. ***okó** nindo y-a-lak-i-bawâ *OKO POSSESSUM V-PASS

 17LOC 9nose 9-TAM-hit-TRANS-PASS
 '(His) nose was hit.

→ ALIENABLE POSSESSION & PART WHOLE

- (24) a. Mónatulángire [oko nyúngú] kw' [omúkóno].
 AFF-1S-broke-TAM 17LOC 9pot LK 3handle
 'I broke the vessel's handle.'

- b. Mónatulángire [omúkonó] w' [oko nyúngu].
 AFF-1S-broke-TAM 3handle LK 17LOC 9pot
 'I broke the vessel's handle.'

- (25) a. Ebíringó by-éri-báwa okó mútoka.
 8wheel 8-cleaned-PASS 17LOC 3car
 'The wheels were cleaned on the car.'

- b. Okó mútoka kw-éri-báwa ebíringo.
 17LOC 3car 17-cleaned-PASS 8wheel
 'On the car was cleaned the wheels.'

- c. Omútoka éri-báwá-ko ebíringo.
 3car 3cleaned-PASS-KO 8wheel
 Literally: The car was cleaned-on the wheels.
 'On the car was cleaned the wheels.'

- (Alienable possessa behave like part/whole possessa)

INALIENABLE POSSESSION - oko possessum PART/WHOLE & ALIENABLE POSSESSION - bare possessum	WORD ORDER ► strict ordering: POSSESSOR POSSESSUM PASSIVIZATION difficult for possessum; POSSESSUM V-PASS-KO
	► free ordering POSSESSOR POSSESSUM POSSESSUM POSSESSOR PASSIVIZATION easy for possessum; ► POSSESSUM V-PASS-KO ► OKO POSSESSUM V-PASS

TABLE 4. SUMMARY OF PROPERTIES OF DIFFERENTIALLY MARKED POSSESSA

5. DIFFM IN SYNTAX

- syntactic effects in Kinande → therefore, **DIFFM** is syntactic in Kinande (not just a morphological phenomenon)
- two main approaches: dependent Case (Baker 2015, a.o.) and Case licensing
 - o common implementation for DOM: accusative Case feature on the marked objects forces their raising into a domain where they enter into a Case competition with a higher argument (Marantz 1991, Baker and Vinokurova 2010, Preminger 2011, 2014, Levin and Preminger 2015, Baker 2015, a.o.. This is schematically represented in (I):

I. Dependent Case

Let DP1 and DP2 be two nominals in the same domain. If DP1 c-commands DP2:

- a. mark DP1 [= in the clause, ERGATIVE] and/or
- b. mark DP2 [= in the clause, ACCUSATIVE] (Baker 2015, a.o.)

- o Kinande data do not exhibit diagnostics of raising outside of vP, making difficult a dependent Case explanation, especially given that subjects are generated high (see Schneider-Zioga 2000, 2007)
- o Case licensing is the available account then

PATTERN 2—PREDICATIVE POSSESSION

- (26) a. Kámbale a-wíte (*oko) enyúmba. [OWNERSHIP]
 1Kambale 3s-have 17LOC 9house
 ‘Kambale has a house.’
- b. Kámbale a-wíte *(oko) kitábu. [POSSESSION]
 1Kambale 3s-have 17 LOC 7book
 ‘Kambale has a book.’

(27) **Predicative possession:**

a. ownership

b. possession

(28) **Predicative possession**

a.v

b. α

- difference in passivization possibilities:**

- (29) a. Ekitábu ki-wít-w-é-ko (na Kámbale) [DIFFM (possession) : yes]
 7book 7-have-PASS-FV-17LOC (with Kambale)
 Literally: ‘The book was had by Kambale.’
- b.*omútoka a-wít-w-e (na Kámbale) [not DIFFM (ownership): no]
 3car 3-have- PASS-FV (with Kambale)
 intended: ‘The car was had (by Kambale).’

PATTERN 3—EXTERNAL POSSESSION (POSSESSOR RAISING)

- (30) ná-kúrugut-a [Sáráh] y' [*(**oko**-)mugóngó]
1S-scrubbed-FV 1Sarah LK' 17LOC-3back
'I scrubbed Sarah's back.'
- (31) ná-mat-ul-a [*(**oko**-)Sáráh] kw' [ezípe]
1S-fasten-REV-FV 17LOC-1Sarah LK' 9zipper
'I unfastened Sarah's zipper.'
(where the raising construction is involved, Sarah is necessarily wearing the thing with the zipper)

- Locative predicative possession means approximately: "on X is Y," where X is the whole/possessor of something alienable. Here are illustrative examples:

- (32) a. omúti **a-né** - kw' ehinyúnyu
3tree 3-be(assertive) 17LOC 19bird
'The tree has birds (on it).'
- b. etsúkudu yi-**rí-ko** ebíringo
9cart 9be-17LOC 8wheel
'The cart has wheels (on it).'

PATTERN 3: *oko*-marked inalienable possessorum [ex. (13)b, repeated in (30)]
oko-marked alienable possessor [ex. (14)b, repeated in (31)]

- **inalienable possession**
- **alienable/part-whole**

PATTERN 1: DIFFM & ADJACENCY

- more specifically, a certain type of DIFFM – connected to a licensing strategy beyond what is normally assumed for nominals (i.e., structural Case) (Irimia 2018, 2019, a.o.)
- higher animates linked to a [PERSON] specification (Richards 1998, a.o.)
- what needs further attention: the connection between [PERSON] and adjacency (see Van Urk 2020 for [PERSON] licensed under adjacency)
- we see that adjacency is needed for [PERSON] licensing in the examples below (**PATTERN 1:** marking of GOALS/SOURCES) with a structural twist as in (31)
- The twist is when the GOAL/SOURCE is in a specifier position (see 31): in this structure both *oko* and *uku* seem to be allowed

- (34) a. N-ibá-**ky'** **oko** / ***uku** Maryâ
 1S-steal-7CL 17LOC/ (-AUG)17LOC 1Marya
 'I stole it from Mary.'
- verb] **enclitic**] **oko** / ***uku**
- b. Ná-**ki**-iba ____ ***oko** /ok: **uku** Maryâ
 1S-7OM-steal 17LOC/ (-AUG)17LOC 1Marya
 'I stole it from Mary.'
- proclitic**-verb] ____j **uku** /***oko**
- c. Ékihi_j kyó w-ibá ____j ***oko** /ok: **uku** Marya
 7what 7FOC 2S-steal 17LOC / (-AUG)17LOC 1Marya
 'What did you steal from Mary?'
- WH_j.... verb] ____j **uku** /***oko**

(repeats (14b), but with bracketing)

- (35) Omundú mw-á-híka [[**uku** /?**oko** Yésú [k' omotututu]]
 1person AFF-3S-arrive (-AUG)17LOC/ 17LOC 1Jesus LK' 18morning
 'Someone came to Jesus in the morning.'

(36) **CONCLUDING REMARKS**

- patterns of dependent marking in Kinande, similar to oblique DIFFM cross-linguistically
- licensing strategies to derive the *oko*-marked DIFFM in Kinande

THANK YOU!

Comments are highly appreciated
irimiamo@unimore.it, pzioga@fullerton.edu

REFERENCES

- Aissen, Judith L. 2003. Differential object marking: Iconicity vs. economy. *Natural Language and Linguistic Theory* 21(3). 435-483.
 Baker, Mark C., 1988. Incorporation: A theory of grammatical function changing.
 Baker, Mark. 2015. *Case. Its principles and its parameters*. Cambridge: Cambridge University Press.
 Baker, Mark. & Chris Collins. 2006. Linkers and the internal structure of vP. *Natural Language & Linguistic Theory* 24(2). 307-254.

- Baker, Mark C. and Nadia Vinokurova. 2010. Two modalities of case assignment: Case in Sakha. *Natural Language and Linguistic Theory* 28 (3): 593-642.
- Bentley, Mayrene. 1994. *The syntactic effects of animacy in Bantu languages*. Doctoral dissertation. Indiana University. Bloomington, IN.
- Bresnan, Joan & Sam A. Mchombo. 1987. Topic, prounoun and agreement in Chicheŵa. *Language* 63(4). 741-782.
- Bossong, Georg. 1991. Differential object marking in Romance and beyond. In Dieter Wanner & Douglas A. Kibbee (eds.), *New analyses in Romance linguistics*, 143–170. Amsterdam/Philadelphia: John Benjamins.
- Bossong, Georg. 1998. Le marquage différentiel dans les langues de l'Europe. In Jacques Feuillet (ed.), *Actance et valence dans les langues d'Europe*, 193–259. Berlin/New York: Mouton de Gruyter.
- Carstens, Vicki & Loyiso Mletshe. 2016. Negative concord and nominal licensing in Xhosa and Zulu. *Natural Language and Linguistic Theory* 34(3). 761-804.
- Diercks, Michael. 2012. Parameterizing case: Evidence from Bantu. *Syntax* 15(3). 253-286.
- Diesing, Molly. 1992. *Indefinites*. Cambridge, MA: MIT press.
- Downing, Laura L. 2018. Differential object marking in Chichewa. In Seržant, I. A. & A. Wittzlack Makarevich, (eds.), *Diachrony of differential object marking*, 41-67. Berlin: Language Science Press.
- Duranti, A. 1979. Object clitic pronouns in Bantu and the Topicality Hierarchy. *Studies in African Linguistics* 10. 31–45
- Franco, Ludovico & Rita M. Manzini. 2017. Genitive/'s arguments in DOM contexts. *Revue Roumaine de Linguistique* LXII. 427-444.
- Gambarage, J. 2019. *Belief-of-Existence determiners: Evidence from the syntax and semantics of Nata augments*. Vancouver, CA: UBC. (Doctoral dissertation).
- Givón, T. 1984. Direct objects and dative shifting: Semantic and pragmatic case. In Plank, F. (ed.), *Objects. Towards a theory of grammatical relations*, 151-183. London: Academic Press.
- Glushan, Zhana. 2010. *Deriving case syncretism in differential object marking*. Ms., University of Connecticut.
- Halle, Morris & Alec Marantz. 1993. Distributed morphology and the pieces of inflection. In Hale, K. & S. J. Keyser (eds.), *The view from Building 20*, 111–176. Cambridge, MA: MIT Press.
- Halpert, Claire. 2013. Structural case and the nature of vP in Zulu. In *Proceedings of NELS*, Vol. 42, No. 2, 209-222.
- Halpert, Clair. 2015. *Argument licensing and agreement*. Oxford/New York: Oxford University Press.
- Harford Perez, Carolyn. 1985. *Aspects of Complementation in Three Bantu Languages*. Madison, WI: University of Wisconsin-Madison.
- Hawkinson, Anne & Larry M. Hyman. 1974. Natural hierarchies of topic in Shona. *Studies in African Linguistics*. 5(2). 147-170.
- Hyman, Larry M. & Francis X. Katamba. 1993. The augment in Luganda: syntax or pragmatics. In Sam Mchombo (ed.), *Theoretical aspects of Bantu grammar 1*, 209-256. Stanford, CA: Center for Study of Language and Information.
- Irimia, Monica Alexandrina. 2018. Differential objects and other structural objects. *Proceedings of the LSA 2018*, 50(1). 1-15.
- Irimia, Monica Alexandrina. to appear. Types of structural objects. Notes on the differential object marking in Romanian. In A. Bárány & L. Kalin (eds.), *Case, agreement and their interactions: New perspectives on differential argument marking*, 77-127.
- Kalin, Laura. 2018. Licensing and differential object marking: the view from Neo-Aramaic. *Syntax* 21(2). 112-159.
- Keine, Stefan. 2010. *Case and agreement from fringe to core: A minimalist approach*. Berlin/New York, de Gruyter.
- Keine, Stefan & Gereon Müller. 1998. Differential argument encoding by impoverishment. In Richards, M. & A. L. Malchukov (eds.), *Scales, Linguistische Arbeits Berichte*, vol. 86, 83-136. Universität Leipzig.
- Levin, Ted and Omer Preminger. 2015. Case in Sakha: are two modalities really necessary? *Natural Language and Linguistic Theory* 33 (1): 231-250.
- Lewis, M. P., Simons, G. F., & Fennig, C. D. 2015. Ethnologue: Languages of the world. *Dallas, Texas: SIL International*.
- López, Luis. 2012. *Indefinite objects: Scrambling, choice functions and differential marking*. Cambridge, MA: MIT Press.
- Marantz, Alec. 1991. Case and licensing. *Proceedings of the 8th Eastern States Conference on Linguistics (ESCOL 8)*, German Westphal, Benjamin Ao & Hee-Rahk Chae (eds.), 234–253, Ithaca, NY: CLC Publications.
- Miyagawa, Shigeru. 2017. *Agreement beyond phi*. Cambridge, MA: MIT Press.
- Morolong, Mallilo & Larry M. Hyman. 1977. Animacy, objects and clitics in Sesotho. *Studies in African Linguistics* 8(3). 199–218.
- Mursell, Johannes. 2018. Object marking in Swahili is topic marking. *Jezikoslovje* 19.3. 427-455.
- Myler, Neil. 2016. *Building and interpreting possession sentences*. Cambridge, MA: MIT Press.
- Ormazabal, Javier & Juan Romero. 2013. Differential Object Marking, Case and Agreement. *Borealis. An International Journal of Hispanic Linguistics* 2(2). 221-239.
- Partee, Barbara. 1999. Weak NPs in HAVE-Sentences. In J. Gerbrandy, M. Marx, M. de Rijke, and Y. Venema (eds.). *JFAK, a Liber Amicorum for Johan van Benthem on the occasion of his 50th Birthday*, pp.39-57. Amsterdam: University of Amsterdam.
- Pietraszko, Asia. 2019. The coming apart of case and focus in Bantu. [lingbuzz/004750](https://ling.auf.net/lingbuzz/004750). <https://ling.auf.net/lingbuzz/004750>.
- Preminger, Omer. 2011. *Agreement as a fallible operation*. Doctoral dissertation. MIT.
- Preminger, Omer. 2014. *Agreement and its failures*. Cambridge, MA: MIT Press.
- Progrovac, Ljiljana. 1993. Non-augmented NPs in Kinande as negative polarity items. In Sam Mchombo (ed.) *Theoretical aspects of Bantu grammar 1*, 257-270. Stanford, CA: Center for Study of Language and Information.
- Richards, Marc. 2008. Defective agree: Case Alternations, and the prominence of Person. In Richards, M. & A. L. Malchukov (eds.), *Scales, Linguistische Arbeits Berichte*, vol. 86, 137–161. Universität Leipzig.
- Riedel, Kristina. 2009. *The syntax of object marking in Sambaa*. Doctoral dissertation, University of Leiden.
- Schneider-Zioga, Patricia. 2000. Anti-agreement and the fine structure of the Left Periphery. *University of California Irvine working papers in linguistics*, 6. 94-114.
- Schneider-Zioga, Patricia. 2007. Anti-agreement, anti-locality and minimality. The syntax of dislocated subjects. *Natural Language & Linguistic Theory*, 25(2). 403-446.
- Schneider-Zioga, Patricia. 2015a. The linker in Kinande re-examined. In *Selected Proceedings of the 44th Annual Conference on African Linguistics*, 264-276.
- Schneider-Zioga, Patricia. 2015b. Linking, predication, and symmetry: On the syntax of the linker in Kinande. In *Proceedings of the 32nd West Coast Conference on Formal Linguistics*, 323-331. Somerville, MA: Cascadilla Proceedings Project.
- Schneider-Zioga, Patricia. 2019. On the licensing of nominals in Kinande. In Akumbu, P. & E. P. Chie (eds.), *Engagement with Africa: Linguistic Essays in Honor of Ngessimo Mutaka*. Rüdiger Köppe Verlag.

- Schneider-Zioga, Patricia. 2018. Non-verbal predication in Bantu. To appear in *The Oxford Guide to the Bantu Languages*. lingbuzz/004350
- Schneider-Zioga, Patricia & Philip N. Mutaka 2015. The linker in Kinande: A predication relation. *The Journal of West African Languages*, vol 42(2).
- Schneider-Zioga, Patricia & Philip Mutaka. 2019a. Having in Kinande: Alienable and inalienable possession. Ms. California State University, Fullerton.
- Schneider-Zioga, Patricia & Philip Mutaka. 2019b. Proposed New Research Topic for Afranaph: The syntax of having. Afranaph 3, workshop. https://www.africananaphora.rutgers.edu/images/APDW3/Handouts/Afranaph3_Schneider-ZiogaMutakaEDITED.pdf . Washington DC: Georgetown University.
- Seidl, Amanda & Alexis Dimitriadis. 1997. The discourse function of object marking in Swahili. In Singer, Kora & Eggert, Randall & Anderson, Gregory (eds.), *CLS 33: Papers from the Main Session, April 17–19, 1997*, 373–389.
- Silverstein, Michael. 1976. Hierarchy of features and ergativity. In Dixon, R.M.W (ed.), *Grammatical categories in Australian languages*, 112-171. Canberra: Australian Institute of Aboriginal Studies.
- van de Velde, Mark. 2019. Nominal morphology and syntax. In van de Velde, M., K. Bostoen, D. Nurse & G. Philippson (eds.), *The Bantu Languages*, 237-269. London: Routledge.
- van der Wal, Jenneke. 2015. Object clitics in comparative Bantu syntax. In *BLS* (Vol. 41, pp. 7-8)
- van der Wal, Jenneke. 2017. Flexibility in symmetry: An implicational relation in Bantu double object constructions. In Sheehan, Michelle and Laura R. Bailey (eds.), *Order and structure in syntax II: Subjecthood and argument structure*, 115–152. Berlin: Language Science Press.
- Van Urk, Coppe., 2020. Object licensing in Fijian and the role of adjacency. *Natural Language & Linguistic Theory*, 38(1), pp.313-364.