

CGG24

24TH COLLOQUIUM ON GENERATIVE GRAMMAR

Special Workshop on the Lexicon-Syntax-Semantics Interface

Homage Panel

 *in honor of Violeta Demonte* 

May 28th-30th, 2014


Invited speakers

José Camacho (Rutgers U.)
Heles Contreras (U. Washington)

Jaume Mateu (UAB)

Louise McNally (UPF)

M^a Luisa Rivero (U. Ottawa)
Liliana Sánchez (Rutgers U.)
Karen Zagona (U. Washington)
M^a Luisa Zubizarreta (USC)


24th Colloquium on Generative Grammar

in honor of Violeta Demonte

The CGG was first conceived by Violeta Demonte, and was hosted at the UAM in 1991. Since then, it has been organized every year in a different city across the Iberian Peninsula, and in 2014 it returns to Madrid, where CSIC and UAM have joined forces to organize a very special edition of this conference. We dedicate this edition to our colleague, mentor and friend, Violeta Demonte, in the year of her retirement. With the collaboration of institutions, colleagues and participants, we hope to succeed in making this a fruitful as well as memorable event.


Organizers

Olga Fernández-Soriano (UAM) Elena Castroviejo (ILLA-CSIC) Isabel Pérez-Jiménez (UAH/ILLA-CSIC)

Scientific Committee

Karlos Arregi (U. Chicago)
Boban Arsenijevic (U. Nis)
Pilar Barbosa (U. Minho)
Cedric Boeckx (ICREA/UB)
Eulàlia Bonet (UAB)
Ignacio Bosque (UCM)
Josep M. Brucart (UAB)
Cristina Cuervo (U. Toronto)
Hamida Demirdache (U. Nantes)
Luis Eguren (UAM)
M. Victoria Escandell (UNED)
Anamaria Falaus (EHU/UPV)
Suzanne Flynn (MIT)
Ángel Gallego (UAB)
Elena Herburger (Georgetown U.)

M. Lluisa Hernanz (UAB)
Aritz Irurtzun (CNRS-IKER)
Itziar Laka (EHU/UPV)
Dongsik Lim (Hongik U.)
Giuseppe Longobardi (U. York)
Joan Mascaró (UAB)
Jaume Mateu (UAB)
Louise McNally (UPF)
Amaya Mendikoetxea (UAM)
Andrew Nevins (UCL)
Jairo Nunes (U. São Paulo)
Isabel Oltra-Massuet (URV)
Francisco Ordóñez (SUNY, Stonybrook)
Javier Ormazabal (EHU/UPV)
Carme Picallo (UAB)

Carlos Piera (UAM)
Eduardo Raposo (UC, S. Barbara)
Eric Reuland (U. Utrecht)
Gemma Rigau (UAB)
María Luisa Rivero (U. Ottawa)
Alain Rouveret (CNRS)
Cristina Sánchez (UCM)
Michelle Sheehan (U. Cambridge)
Esther Torrego (Ikerbasque/EHU/UPV)
Christina Tortora (CUNY)
Myriam Uribe-Etxebarria (EHU/UPV)
Xavier Villalba (UAB)
Karen Zagona (U. Washington)
Maria Luisa Zubizarreta (USC)

Spanish National Research Council (CSIC)

Universidad Autónoma de Madrid

Center for Social Sciences and Humanities (CCHS-CSIC) in Madrid

PROGRAM

WEDNESDAY (MAY 28th)

8:30 Registration

9:00 Welcome

9:30 -10:10

M. TERESA ESPINAL (Universitat Autònoma de Barcelona) and SONIA CYRINO (Universidade Estadual de Campinas)

Weak definites, expletive definites and bare nominals in Romance

10:10 - 10:50

FRANCISCO ORDÓÑEZ (SUNY, Stony Brook) and FRANCESC ROCA (Universitat de Girona)

Differential Object Marking and Differential Clitic Marking

10:50 -11:30

RICHARD FAURE (Université de Nice-Sophia Antipolis)

Rethinking the interfaces: Why syntax does not feed pragmatics

11:30 -12:00 Coffee break

12:00-12:40

KAREN ZAGONA (University of Washington)

Three functional categories that determine adjectival temporal structure: Anatomy of the 'ser'/'estar' alternation

12:40-13:20

MYRIAM URIBE-ETXEBARRIA (University of the Basque Country)

A unified analysis of aspectual, adverbial and dative flag -ki in Basque

13:20-14:30 Lunch

14:30-15:10

URTZI ETXEBERRIA (CNRS-IKER) and ANASTASIA GIANNAKIDOU (University of Chicago)

Illusory specificity with Spanish 'algunos'

15:10- 15:50

DALINA KALLULLI and SABINE LASZAKOVITS (University of Vienna)

Relative pronouns as complementizers: evidence from German

15:50-16:40 Coffee Break / Poster session I

16:40 -17:20

CARLO CECHETTO (University of Milan-Bicocca) and CATERINA DONATI (Sapienza University of Rome)

Principle C without indexes

17:20 -18:00

ANA MARIA BRITO (Universidade do Porto)

Ditransitive constructions in European Portuguese revisited

18:00-18:40

ANA MÜLLER (Universidade de São Paulo)

Event Plurality in Karitiana

18:40 Business meeting

THURSDAY (MAY 29th)

9:00 - 9:40

MASANORI NAKAMURA (Senshu University)

Derivation of Japanese clefts

9:40 - 10:20

THERESA BIBERAUER (University of Cambridge; Stellenbosch University) and IAN ROBERTS (University of Cambridge)

Conditional Inversion and types of parametric change

10:20 - 11:00

ANNA BARTRA (Universitat Autònoma de Barcelona)

DP Phases: Evidence from Romance superlatives

11:00 - 11:30 Coffee break

11:30 - 12:10

LILIANE HAEGEMAN and LIEVEN DANCKAERT (Ghent University)

Finite raising and wh-agreement in varieties of English

12:10 - 12:50

RICARDO ETXEPARE (CNRS-IKER)

Microparameters in Diachrony: The Basque Verbal Periphrases

12:50 - 13:30

JAVIER GUTIÉRREZ-REXACH (The Ohio State University) and MELVIN GONZÁLEZ-RIVERA (Universidad de Puerto Rico)

Adverbial relatives in Caribbean Spanish

13:30 - 14:30 Lunch

14:30 - 15:10

FERNANDO MARTÍNEZ-GIL (The Ohio State University)

On spirantization and Spanish complex onset phonotactics

15:10 - 15:50

RACHEL KLASSEN (University of Ottawa), JUANA LICERAS (University of Ottawa) and MARÍA LANDA-BUIL (University of the West Indies, St. Augustine)

On the representation of gender in the mind of the bilingual: the view from the interpretation and production of concord and agreement code-switched structures

15:50 - 16:40 Coffee Break / Poster session II

16:40 - 17:20

MARA FRASCARELLI (University of Rome 3) and ÁNGEL L. JIMÉNEZ-FERNÁNDEZ (Universidad de Sevilla)

Imperative clauses at the interfaces: a view from discourse

17:20 - 18:00

ANA MARIA MARTINS (Universidade de Lisboa) and JOÃO COSTA (Universidade Nova de Lisboa)

Three types of fronting in European Portuguese

18:00 - 18:40

ÁNGEL GALLEGO (Universitat Autònoma de Barcelona)

Multiple Wh-Movement in Spanish?

POSTERS

Session I (Wednesday, May 28th)

SILVANA ABALADA, INÉS DUARTE and ANA LÚCIA SANTOS (CLUL)
Left and Right Peripheries: Asymmetries

GRANT ARMSTRONG (University of Wisconsin-Madison)
Types of result modification in Spanish

ALFREDO GARCÍA-PARDO (University of Southern California)
Auxiliary selection in the perfect

ANNA GAVARRÓ (Universitat Autònoma de Barcelona), YALDA HESHMATI (Universitat Autònoma de Barcelona) and KRISTEN SCHROEDER (Universitat de Barcelona)
Passive comprehension in Autism Spectrum Disorders: Danish and Persian

ARES LLOP NAYA (Universitat Autònoma de Barcelona)
'Cap', 'molla', 'got'. Syntactic characterization of three Pyrenean Catalan minimizers

Session II (Thursday, May 29th)

VÍCTOR ACEDO MATELLÁN (Universidade do Minho) and CRISTINA REAL (UAB)
On the distinction between locative 'a' and 'en' in Catalan

ION GIURGEA (The Iorgu Iordan - Al. Rosetti Institute of Linguistics, Bucharest)
An Exclamative Construction in the guise of Focus Fronting

CIRO GRECO (Ghent University)
Wh-clustering and the role of coordination in Italian multiple wh-questions

MARÍA EUGENIA MANGIALAVORI RASIA (CONICET)
Some considerations on deadjectival verbs, scales and lexical roots

ANNA VOLKOVA (Universiteit Utrecht)
Binding Theory and Split Antecedents

CGG Alternates

PILAR BARBOSA (Universidade do Minho)
Pseudoclefts: (echo) questions and answers

FLORIAN SCHÄFER (Universität Stuttgart) and MARGOT VIVANCO (UCM)
Probing the semantics of reflexively marked anticausatives via negation

HADIL KARAWANI (University of Amsterdam / ZAS) and HEDDE ZEIJLSTRA (University of Göttingen)
If you want a future, darling, why don't you get a past?

ÁNGEL GALLEGO (UAB) and ROBERTA D'ALESSANDRO (University of Leiden)
Microparametric variation in the Romance lower functional field

JUANA LICERAS (University of Ottawa), RAQUEL FERNÁNDEZ-FUERTE (Universidad de Valladolid) and ANAHÍ ALBA DE LA FUENTE (University of Montreal)
DP subjects and subject pronouns: the analogical criterion in subject-verb code-switched structures

SPECIAL WORKSHOP IN HONOR OF VIOLETA DEMONTE

FRIDAY (MAY 30th)

9:00 Welcome

9:15 -9:45

MARÍA LUISA RIVERO (University of Ottawa)

Spanish futures and conditionals as inferential and mirative evidentials

9:45 - 10:15

HELES CONTRERAS and KAREN ZAGONA (University of Washington)

A note on participial adjectives

10:15 - 10:45

LOUISE MCNALLY (Universitat Pompeu Fabra)

Adjectives for Violeta

10:45 - 12:00 Coffee break / Poster session

12:00 - 12:30

JOSÉ CAMACHO and LILIANA SÁNCHEZ (Rutgers University)

On the position of verbs in Spanish. Implications for head-movement

12:30 - 13:00

MARIA LUISA ZUBIZARRETA (University of Southern California)

Anchoring the sentence in discourse participants: the case of Paraguayan Guaraní

13:00 - 13:30

JAUME MATEU (Universitat Autònoma de Barcelona)

The lexicon-syntax interface: a personal perspective

13:30 Concluding remarks

19:30 Homage panel & Drinks

POSTERS

SEMOON HOE (Seoul National University) and DONGSIK LIM (Hongik University)

The complement types of attitudes and de se: based on the de se Center shift

ROBERTO MAYORAL (The University of Alabama at Birmingham)

The role of P in transitivity alternations

JUAN ROMEU (LyCC-CSIC)

Two ways of being oriented: The Nanosyntax of 'hacia' and 'para'

MELANIA S. MASÌÀ (ILLA, CCHS-CSIC)

Adjectives of veracity as domain restrictors

HÉCTOR FERNÁNDEZ-ALCALDE (Universidad Autónoma de Madrid)

Two types of transitive verbs in Spanish: ditransitives in disguise

MARIA JOSÉ FOLTRAN and PATRICIA RODRIGUES (Universidade Federal do Paraná)

Agreement mismatch in Brazilian Portuguese

ROZANA NAVES, ELOISA PILATI and HELOISA SALLES (Universidade de Brasília)

The consequences of the split on 3rd verbal morphology to the agreement system in Brazilian Portuguese

Conference website
<http://sites.google.com/site/cgg24th>

Contact Information
24thcgg@gmail.com


ILLA


FYL