

Author Index

The indices cover both volume 1 (shown by 1:) and volume 2 (shown by 2:), followed by page numbers.

- Abbott, Miriam 1: 91; 2: 93–4, 400
Abercrombie, David 1: 287
Abraham, R. C. 2: 114
Adelaar, Willem 2: 181, 184, 204, 286
Aikhenvald, Alexandra Y. 1: 87, 180–1, 236, 238, 241, 255; 2: 31, 406
 on cases 1: 87; 2: 55, 120, 221
 on clitics 1: 222; 2: 21, 23
 on evidentiality 1: 56, 87, 180, 260, 319; 2: 113, 244, 259–60, 419
 on nominal classification 1: 158, 180, 238, 263, 318; 2: 243, 246, 259, 277, 368
 See also entries in the Index of languages
 on Baniwa of Içana, Bare, Manambu, Tariana, Tucano, Warekena and Zekkara.
Aissen, Judith L. 1: 327
Aitken, Percy 2: 271
Akmajian, Adrian 2: 204
Akpati, Elizabeth 2: 278
Alford, Denny Keith 2: 278
Allen, W. S. 1: 279; 2: 10, 12, 214, 259, 391, 305
Alpher, Barry 2: 59, 97, 104
Alvarez, José 2: 286
Amberber, Mengistu 1: 180; 2: 344, 349
Ameka, Felix 1: 54; 2: 36, 254, 280, 285, 288
Andersen, Torben 2: 142
Anderson, Stephen 2: 204, 213, 242–5
Anderson, Victoria 1: 180
Andrade, Manuel J. 1: 179; 2: 60
Andrews, Avery D. 2: 368
Andrews, Edna 1: 241
Anschutz, A. 2: 312
Arms, David G. 2: 108, 145
Arnott, D. W. 2: 86
Asher, R. E. 2: 91, 174, 180, 233, 251, 336, 357
Ashton, E. O. 1: 85
Aspinion, Robert 1: 54; 2: 89
Atatürk, Kemal 1: 20, 55
Austin, Peter 2: 157, 169, 181
Avrorin, V. A. 2: 285

Backhouse, Anthony E. 2: 94
Bakaev, Ch. H. 1: 181

Baker-Shenk, Charlotte 2: 339
Ball, Martin J. 2: 12
Bally, Charles 2: 5
Bani, Ephraim 1: 55
Barentsen, Adrian 2: 372
Bargery, G. P. 2: 114
Barnes, Janet 1: 55–6, 181
Barshi, Immanuel 2: 311
Baudouin de Courtenay, Jan 1: 180, 209
Bauer, Laurie 1: 185, 241; 2: 61
Bazell, C. E. 1: 241–2, 261; 2: 12
Bazin, Louis 1: 55
Beaumont, Clive H. 2: 80
Beck, David 2: 84, 90
Benjamin, Carmen 2: 176
Benjamin, Geoffrey 2: 78
Benveniste, Emile 1: 88, 241; 2: 174, 188, 203, 301, 312
Bergslund, Knut 1: 241
Berlin, Brent 1: 90, 256
Besnier, Niko 2: 322, 349, 351
Bhat, D. N. S. 2: 88, 200, 257, 260, 358, 368
Bhatia, Tej K. 2: 158, 303, 358
Bickel, Balthasar 2: 333, 349, 363
Bing, Janet M. 2: 76
Blackwell, Aleka A. 2: 76
Blake, Barry J. 1: 308; 2: 368
Blandford, F. G. 1: 90
Bloch, Bernard 1: 288
Bloomfield, Leonard 1: 85–88, 328; 2: 2, 10–11, 18–19, 32, 35, 37
Boas, Franz 1: 84; 2: 64, 198, 243–4, 278–9, 281, 282, 288
Bochner, H. 2: 17
Bolinger, Dwight 1: 89–90; 2: 71
Bontkes, Carolyn 2: 409
Borer, Hagit 2: 325
Borgman, Donald M. 2: 193
Bownern, Claire 1: 241
Boxwell, Maurice 2: 198
Boyle, John 1: 353; 2: 456
Breen, J. G. 2: 291
Bright, William 2: 64
Broschart, Jürgen 2: 54
Brown, Cecil H. 1: 262

- Brown, D. Richard 1: 181
 Brown, Penelope 2: 343, 364
 Browne, W. 2: 336
 Bruce, Les 2: 86
 Bugenhagen, Robert D. 2: 231
 Burgess, E. 2: 205
 BurrIDGE, Kate 1: 18, 55; 2: 393, 405
 Burzio, Luigi 1: 91
 Buse, J. E. 2: 70
 Butt, John 2: 176
 Bužarovska, Eleni 2: 361
 Byarushengo, Ernest R. 2: 157
 Bybee, Joan 1: 259, 262; 2: 301
- Canger, U. 1: 326
 Carlin, Eithne B. 2: 197, 311
 Carlson, Robert 1: 55; 2: 236, 251, 343
 Carpenter, Kathie 2: 348
 Cawdrey, Robert 1: 179
 Ceria, Verónica G. 2: 243
 Černý, Václav 2: 158
 Chafe, Wallace 2: 205
 Chalker, Sylvia 1: 91
 Chao, Yuen-Ren 1: 88, 287; 2: 4, 30–1
 Chappell, Hilary 2: 233, 310
 Charney, Jean Ormsbee 1: 180
 Charters, Helen 2: 330
 Churchill, Winston S. 1: 64, 66
 Churchward, C. Maxwell 1: 90, 179–80;
 2: 25, 54, 233
 Clark, Eve V. 2: 61
 Clark, Herbert H. 2: 61
 Clements, George N. 2: 253
 Cokley, Dennis 2: 339
 Cole, Peter 2: 85, 333
 Comrie, Bernard 1: 55, 86; 2: 157–8, 170,
 254, 259
 on relative clauses 1: 89; 2: 320, 326, 330,
 337, 352, 369, 368
 Conklin, Harold C. 2: 196, 198, 258
 Cook, Eung-Do 1: 179, 220–1; 2: 242
 Cook, Kenneth W. 2: 126
 Corbett Greville G. 1: 87, 180; 2: 85, 368
 Corominas, Joan 2: 183
 Coulmas, Florian 2: 231, 233
 Craig, Colette Grinevald 1: 55, 91, 179;
 2: 292, 304, 390, 404, 418
 Crapo, Richley H. 2: 271
 Crazzolara, J. P. 2: 177
 Creissels, Denis 2: 212, 259
 Crisp, Simon 2: 158, 213
 Cristofaro, Sonia 2: 369
 Croft, William 1: 241
 Crowell, Thomas H. 2: 81
- Crowley, Terry 2: 87, 363
 Culy, Christopher 2: 253
 Cummins, George M. III 2: 236
 Curnow, Timothy J. 2: 87, 178, 231, 274,
 300–1, 379, 403
 Cysouw, Michael 2: 258
 Cytowic, Richard E. 1: 90
 Czaykowska-Higgins, Ewa 2: 72, 77
- Daguman, Josephine S. 2: 114, 165, 237
 Dahl, Otto Christian 1: 54
 Dahlstrom, Amy 2: 251
 Dai, John Xiang-Ling 2: 35
 Dallet, J. B. 2: 167
 Davidson, Matthew 2: 61, 402
 Davies, John 2: 331, 344, 353
 Day, Christopher 1: 179
 Deane, P. 2: 312
 DeLancey, Scott 2: 334, 363
 Deloria, Ella 1: 84; 2: 199, 282–3, 288
 Demers, Richard A. 2: 38
 Dench, Alan C. 1: 250, 267, 276; 2: 8, 157
 Derbyshire, Desmond C. 2: 92, 271, 316,
 341
 Deutscher, Guy 2: 379, 385, 390, 393, 405–6,
 408–12, 418, 420
 Devitt, Dan 2: 188
 Di Sciullo, Anna-Maria 2: 35
 Dickens, Patrick 2: 260
 Diessel, Holger 1: 90; 2: 233, 236, 238, 242,
 245, 259–60
 Diffloth, Gerard 1: 90
 Dik, Simon C. 2: 418
 Dimmendaal, Gerrit J. 2: 97, 419
 Dirr, A. 1: 91
 Doke, C. M. 1: 302
 Donaldson, Tamsin 1: 180; 2: 213
 Donohue, Mark 2: 61, 82
 Douglas, Wilfrid H. 1: 262; 2: 291
 Dowling, Bruce T. 2: 368
 Drescher, Bezalel E. 2: 9
 Dryer, Matthew S. 1: 348; 2: 157
 Du Bois, John W. 1: 89
 Dunn, Michael John 1: 181
 Duponceau, Peter S. 1: 241, 260
 Duranti, Alessandro 2: 157
 Durie, Mark 1: 330; 2: 205, 258
 Dutton, Tom E. 2: 136, 194
- Eades, Diana 1: 90; 2: 113
 Eckert, Paul 1: 262
 Elkin, A. P. 1: 317
 Emenanjo, E. Nolue 2: 268, 340
 Emeneau, M. B. 2: 250

- Enfield, N. J. 1: 55, 83; 2: 82, 113, 236, 259, 329, 338, 347
 England, Nora C. 1: 82, 181; 2: 91
 Englebretson, Robert 2: 420
 Enrico, John 2: 140
 Escalante, Fernando 2: 211
 Evans, Nicholas D. 1: 55, 82, 179; 2: 36, 44-5, 49, 61, 208, 311

 Faverey, Margot 2: 176
 Feeling, Durbin 2: 77
 Fenyvesi, Anna 2: 11, 346, 353
 Ferrar, H. 2: 238
 Ferris, Connor 2: 114
 Filimonova, Elena 2: 258
 Firth, J. R. 2: 35
 Fleck, David W. 1: 262; 2: 204, 410, 419
 Fodor, István 1: 55
 Foley, William A. 1: 55, 63, 82, 181; 2: 9, 23-4, 169, 178, 199, 353, 393
 Forchheimer, Paul 2: 258
 Ford, Lysbeth J. 2: 87, 90, 215
 Fortescue, Michael 2: 243, 275, 304
 Fortune, Reo 2: 85
 Fox, Barbara A. 2: 322
 Frachtenberg, Leo J. 2: 37, 42, 64
 Frajzyngier, Zygmunt 1: 179; 2: 79, 82-3, 169, 231, 330, 342
 Franklin, Joice 2: 10
 Franklin, Karl J. 2: 10
 Freeland, L. S. 1: 84
 Fries, Charles C. 1: 89, 283

 Gak, V. G. 2: 35
 Galloway, Brent D. 2: 61
 Gamal-Eldin, Saad 2: 292, 353
 Gardiner, Alan H. 2: 183
 Gary, Judith Olmsted 2: 157, 292, 353
 Genetti, Carol 2: 95, 165, 175, 258
 on relative clauses 2: 319, 334, 342, 357, 363
 on complementation 2: 390, 402, 419
 George Madugu, Isaac S. 2: 74, 92
 Gerzenstein, Ana 2: 286
 Gill David 1: 348; 2: 445
 Giridhar, P. P. 2: 42, 54, 267
 Givón, Talmy 2: 63, 301, 338, 349, 369
 Glasgow, Kathleen 2: 157
 Glass, Amee 1: 262
 Goddard, Cliff 1: 262, 308
 Gorbet, Larry 2: 334
 Gordon, Lynn 1: 54, 181
 Gordon, Raymond G, Jr. 1: xiii, 347
 Graczyk, Randolph 1: 353; 2: 456
 Gragg, Gene 2: 227
 Gray, Louis H. 1: 301; 2: 9, 201
 Green, Diana 2: 244
 Greenbaum, Sidney 2: 245
 Greenberg, Joseph H. 1: 65, 72-3, 90-1, 241, 254; 2: 258
 Gregor, Douglas B. 2: 12
 Grimes, Barbara 1: 90
 Grimes, Charles E. 2: 270
 Guedes, Marymarcia 2: 8
 Guillaume, Antoine 2: 165, 181
 Guirardello, Raquel 1: 179
 Güldemann, Tom 2: 253, 419

 Haag, Marcia 2: 61
 Haas, Mary R. 1: 84; 2: 91, 201, 221-2, 258
 Hackett, Dorothy 1: 262
 Hagège, Claude 2: 81
 Haiman, John 2: 84, 91, 199, 243, 273, 285-6, 293, 368
 Hajdú, Péter 1: 110; 2: 42
 Hale, Horatio 1: 197
 Hale, Kenneth 1: 17, 55; 2: 358, 362
 Hall, T. Alan 2: 27
 Halle, Morris 1: 288
 Halliday, M. A. K. 2: 260
 Halpern, A. M. 1: 55
 Hansen, K. C. 1: 262
 Hansen, L. E. 1: 262
 Harada, S. I. 2: 350
 Harkins, Jean 1: 308
 Harris, Alice C. 2: 168
 Harris, Zellig S. 2: 4
 Harrison, Sheldon P. 2: 101, 390
 Hasan, Ruqaiya 2: 260
 Haspelmath, Martin 1: 180, 241, 260, 262; 2: 148, 258, 347
 Haviland, John 1: 90, 308; 2: 158, 260, 391
 Hayward, Richard J. 2: 170, 237, 243
 Hazlewood, David 2: 25
 Heath, Jeffrey 1: 181; 2: 89, 201, 209
 Hébert, Yvonne M. 2: 38, 61
 Heffernan, J. A. 2: 211
 Heine, Bernd 1: 180; 2: 188, 301-2, 310, 369, 421
 Hellwig, Birgit 2: 419
 Henadeerage, Kumara 2: 326
 Henderson, E. J. A. 1: 283
 Henderson, John 2: 9, 23, 25
 Hengeveld, Kees 2: 188, 418
 Hercus, Luise A. 2: 182, 194
 Hess, Thom 2: 38, 51, 53, 56

- Hewitt, B. G. 2: 326, 344
 Hildebrandt, Kristine 2: 95
 Hill, Archibald A. 1: 65, 90
 Hill, Deborah 1: 55; 2: 252, 386
 Himmelmann, Nikolaus P. 2: 238
 Hinds, John 2: 259
 Hinton, Leanne 1: 90
 Hock, Hans H. 1: 90; 2: 137
 Hockett, Charles F. 1: 146, 180; 2: 4, 69
 Hoffmann, Carl 2: 197
 Hoffmann, J. 2: 43-4
 Hoijer, Harry 2: 60, 215
 Holisky, Dee Ann 1: 91; 2: 121, 141, 157
 Hopper, Paul J. 1: 89; 2: 143, 149, 156, 409
 Horne, Kibble M. 1: 241
 Hosokawa, K. 1: 56
 Hovdhaugen, Even 2: 45
 Huang, Chenglong 2: 79, 82-3, 114, 165, 173
 Huber, Brigitte 2: 334
 Huddleston, Rodney 1: 185; 2: 61, 360
 Hudson, Joyce 1: 262; 2: 8
 Hurch, Bernhard 1: 180, 262
 Hyman, Larry M. 1: 288; 2: 157, 254, 278, 311
 Hymes, Dell 1: 343, 348-9
 Hyslop, Catriona 2: 45, 82, 113, 406, 408

 Ikoro, Suanu 1: 55; 2: 136, 178, 192, 254, 299
 Imedadze, Natela 2: 251
 Ingram, David 2: 258
 Isačenko, Alexander V. 2: 299, 301

 Jacob, Judith M. 2: 231
 Jacobsen, William, Jr. 1: 179; 2: 43, 51, 53, 258
 Jaggar, Philip J. 2: 352
 Jake, Janice 1: 66, 90
 Jakobson, Roman 1: 70, 88, 90, 241, 287
 Jany, Carmen 2: 405, 410
 Jarkey, Nerida 2: 379, 385-6, 393, 398, 404
 Jastrow, Otto 2: 11
 Jauncey, Dorothy 2: 217, 299
 Jefferson, Gail 2: 36
 Jelinek, Eloise 2: 38
 Jerry, Bessie 1: 20
 Jespersen, Otto 1: 87-8; 2: 68, 114, 250, 360
 Jayapul, V. Y. 2: 269
 Johanson, Lars 2: 88
 Johansson, Stig 2: 71, 312
 Johns, Brenda 2: 176
 Johnson, Steve 2: 213
 Jones, Daniel 1: 273, 326; 2: 28
 Jones, Morris 2: 302

 Joos, Martin 1: 344, 349, 353-4
 Joseph, Brian D. 2: 10, 26, 178, 201, 390
 Jungbluth, Konstanze 2: 260

 Kachru, Yamuna 2: 174, 177
 Kautzsch, E. 2: 369
 Kay, Paul 1: 256
 Keenan, Edward L. 1: 55; 2: 157, 204, 242-5
 on relative clauses 1: 89; 2: 320, 324, 326, 330, 336, 350, 361
 Keesing, Roger M. 1: 262
 Kenesei, István 2: 11, 346, 353
 Key, Harold 1: 180, 262
 Khaidakov, S. M. 1: 55; 2: 242
 Kibrik, Aleksandr E. 1: 262
 Kilian-Hatz, Christa 1: 362
 Kilby, David 2: 158
 Kimball, Geoffrey D. 1: 82, 180; 2: 83, 200, 233, 316
 Kinkade, M. Dale. 2: 38
 Kiparsky, Paul 2: 158
 Kita, Sotar 2: 260
 Klamer, Marian 1: 55; 2: 352
 Kleinhenz, Ursula 2: 27
 Kleinschmidt, S. 2: 44
 Klokeid, Terry 1: 55
 Kockelman, Paul 2: 386
 Kodzasov, Sandro V. 1: 262
 Koehn, Edward 2: 274
 Koehn, Sally 2: 274
 König, Christa 2: 120
 Koontz, John 1: 353; 2: 456
 Kornfilt, Jaklin 2: 271
 Koshal, Sanyukta 2: 291
 Krámský, Jiří 2: 34
 Kratochvíl, František 2: 240
 Krishnamurti, Bh. 1: 308; 2: 324
 Kroeber, Paul D. 2: 61, 224
 Kroeger, Paul 2: 56
 Kruspe, Nicole 1: 82; 2: 187
 Kruszewski, Nikolaï 1: 180
 Kuipers, Aert H. 1: 288; 2: 61, 401
 Kulemeka, Andrew T. 1: 302
 Kullavanijaya, Pranee 2: 364
 Kumar, Ann 1: 90
 Kumar, Rajesh 2: 317
 Kumari, T. C. 2: 91, 336, 357
 Kuno, Susumu 2: 326, 350, 364
 Kuroda, S.-Y. 2: 337, 360
 Kuteva, Tania 2: 188, 301, 369, 421

 Laanest, Arvo 1: 181
 Ladefoged, Peter 1: 87, 274, 258

- Lakoff, George 1: 55
 Landar, Herbert 1: 240
 Lang, Adrienne 1: 262
 Langacker, Ronald W. 1: 56
 Langendoen, D. Terence 2: 178
 LaPolla, Randy J. 2: 79, 82–3, 114, 165, 258
 Launey, Michel 2: 61
 Lawler, John M. 1: 330
 Lee, Jennifer 1: 55, 205; 2: 199
 Leech, Geoffrey 2: 456
 Leeding, Velma J. 2: 291
 Leer, Jeff 2: 271
 Lehiste, Ilse 2: 9
 Lehmann, Christian 2: 368
 Lehmann, Thomas 2: 357
 Leslau, Wolf 1: 181; 2: 364
 Levi, Judith N. 2: 455
 Levin, Beth 2: 158
 Levinson, Stephen C. 2: 249, 261
 Levy, Paulette 2: 77, 80, 84, 88
 Lewis, Geoffrey 2: 64
 Li Xinyin 2: 245
 Li, Charles N. 2: 69, 183, 268, 331, 337, 342
 Li, Feng 2: 183
 Lichtenberk, Frantisek 2: 205, 259
 Liddell, Scott K. 2: 339
 Liddicoat, Tony 2: 273
 Lindau, Mona 1: 288
 Lindström, Eva 2: 238
 Longacre, Robert E. 2: 34
 Loogman, Alfons 1: 85
 Lorimer, D. L. R. 1: 90
 Lynch, John 1: 351; 2: 277
 Lyons, John 1: 86, 234; 2: 5, 18, 69, 190, 229, 246, 261
 Lysväg, Per 2: 71
 Lytkin, V. I. 1: 181

 Maddieson, Ian 1: 87, 262, 274, 288
 Mahajan, Anoop 2: 358
 Mahootian, Shahrzad 2: 352, 360
 Majid, Asifa 1: 55
 Maling, J. 2: 148, 158
 Malinowski, Bronislaw 1: 291, 298
 Mallinson, Graham 2: 201, 353, 360, 368
 Malotki, Eckehart 2: 340
 Mamiani, Luis Vincencio 2: 277
 Maring, Joel M. 2: 217, 258
 Marsh, James Lewis 1: 262
 Martin, Jack 2: 280, 287

 Martin, Laura 1: 65, 90
 Masica, Colin 2: 357
 Matisoff, James A. 1: 64, 81; 2: 243, 363
 Matsumoto, Yoshiko 2: 349
 Matthews, P. H. 1: 86, 241; 2: 1–2, 7, 16, 19, 160, 369
 Matthews, Stephen 2: 180, 192
 Maybury-Lewis, David 1: 328
 Mazaudon, Martine 2: 334, 363
 McCarthy, John J. 2: 18
 McConwell, Patrick 2: 197
 McGregor, William 2: 310
 McGuckin, Catherine 1: 54; 2: 281–2, 290
 McKay, Graham R. 2: 196, 293–4, 359
 Meillet, Antoine 1: 25, 88; 2: 9
 Meinhof, Carl 2: 259
 Meira, Sérgio 2: 92, 311
 Mejlanova, U. A. 2: 158
 Merlan, Francesca C. 1: 82, 277; 2: 198, 291
 Meyerstein, Zlata P. 2: 236
 Michael, Ian 2: 247
 Migeod, F. W. H. 2: 114
 Mikkelsen, Line 2: 187
 Miller, Amy 2: 324
 Miller, Jim 1: 91
 Miller, Wick R. 2: 244, 258
 Milner, G. B. 2: 24, 37, 65, 108, 112
 Mitchell, T. F. 1: 180
 Mithun, Marianne 1: 89, 91; 2: 60, 140, 198, 204–5, 257, 284, 311
 on demonstratives 2: 239, 245
 on Tuscarora 2: 239, 293, 300
 Moliner, Maris 2: 183
 Monserrat, Ruth 2: 268
 Morgan, William, Sr. 2: 343
 Morphy, Frances 1: 288
 Mosel, Ulrike 2: 45, 61
 Mous, Maarten 2: 200, 216, 221, 242
 Mpaayei, J. T. O. 2: 86
 Munro, Pamela 2: 167, 333, 337, 350, 352
 Muravyova, Irina A. 1: 262
 Murray, L. 1: 80

 Nababan, P. W. J. 2: 82
 Nagaraja, K. S. 2: 42, 50
 Nakayama, Toshihide 2: 51–2
 Nater, H. F. 2: 61
 Nedjalkov, Igor V. 2: 16, 303
 Nespor, Marina 2: 11, 23, 27, 34–5
 Newman, John 1: 308; 2: 188
 Newman, Paul 1: 60; 2: 227, 352

- Newman, Stanley 2: 2, 22, 103
 Ng, Eve 2: 188
 Nguyễn, Đình-Hòa 2: 78
 Nichols, Johanna 1: 90; 2: 88, 96, 148, 158, 285, 310–11
 Nida, Eugene A. 1: 81, 85, 179
 Nikiforidou, Kiki 2: 263, 265
 Noonan, Michael 1: 54, 91, 288; 2: 125, 231, 280, 286, 288, 303, 418, 420
 Nordlinger, Rachel 2: 53, 217, 221
- Obata, Kazuko 2: 382
 Ochs, Elinor 1: 55
 O'Connor, M. 2: 369
 Ohala, John J. 1: 90
 Okell, John 2: 340
 Oksefjell, S. 2: 312
 Olawsky, Knut J. 2: 92, 178, 182, 299
 Qm̄oruyi, Thomas O. 2: 109–10
 Onishi, Masayuki 1: 55, 128, 330; 2: 149, 158, 178, 195, 244, 292, 300, 379
 Osada, Toshiki 2: 44–5, 49, 61
 Osam, E. Kweku 2: 114
 Osborne, C. R. 1: 205
 Otanes, Fe T. 2: 52–3, 56
 Otsuka, Yuko 1: 180
 Overall, Simon 2: 251
 Owens, Jonathan 2: 167, 299
- Packard, Jerome L. 2: 31, 35
 Pagliuca, William 1: 259; 2: 301
 Palmer, F. R. 1: 56, 288; 2: 84, 88
 Palmer, H. E. 1: 90
 Pāṇini 1: 45; 2: 68
 Paris, Catherine 2: 158
 Parsons, F. W. 2: 107
 Pascual, Joan 2: 183
 Pastika, Wayan 2: 386
 Pawley, Andrew 2: 277
 Payne, David L. 1: 180
 Payne, Doris L. 1: 241; 2: 311
 on Panare 2: 246, 279, 288, 292, 329, 347, 379
 on Yagua 2: 200, 241, 272, 292
 Payne, Thomas E. 1: 327
 on Panare 2: 246, 279, 288, 292, 329, 347, 379
 on Yagua 2: 200, 241, 272, 292
 Pensalfini, Robert J. 2: 167
 Peranteau, Paul M. 2: 448
 Perkins, Revere 1: 259; 2: 301
 Perlmutter, David M. 2: 155
 Pesetsky, David 1: 91
- Phares, Gloria C. 2: 448
 Philippaki-Warburton, Irene 2: 10, 26, 178, 201, 390
 Piau, Julie 2: 200
 Pike, Kenneth L. 1: 88–9, 201, 283, 287–8; 2: 25
 Plaatje, Solomon T. 1: 326
 Plank, Frans 1: 55
 Platero, Paul R. 2: 327, 332–3
 Platt, John T. 1: 262
 Pope, M. K. 2: 227
 Poppe, Nikolai N. 2: 85, 88
 Post, Mark 2: 65
 Poulos, George 2: 87
 Press, Margaret L. 2: 81
 Prista, Alexander da R. 2: 22
 Protagoras 1: 155
 Pullum, Geoffrey K. 1: 81, 94, 106; 2: 35, 342, 360–1
 Pustet, Regina 2: 187, 198, 288, 300
- Quesada, J. Diego 2: 90
 Quirk, Randolph 2: 245, 361
- Ramirez, Henri 2: 205
 Ramstedt, G. J. 2: 83
 Randal, Scott 2: 167, 172
 Rangan, K. 2: 203
 Rankin, Robert 1: 180; 2: 35, 243
 Ransom, Evelyn 2: 418
 Rappaport Hovav, Malka 2: 158
 Refsing, Kirsten 1: 84; 2: 226
 Reh, Mechthild 1: 180; 2: 178
 Rehg, Kenneth L. 2: 200, 231
 Reichard, Gladys A. 1: 90
 Reichmann, W. J. 1: 257–9, 262
 Rennison, John R. 2: 178
 Reuse, Willem P. de 2: 291
 Ribeiro, Eduardo R. 2: 340, 373
 Rice, Keren 2: 12, 199, 279, 287
 Roberts, John R. 1: 53, 56, 181; 2: 84, 199, 279, 288, 293, 352
 Robins, R. H. 1: 90; 2: 10
 Robinson, Stuart P. 2: 391
 Rodrigues, Aryon D. 2: 277
 Rose, Françoise 2: 114
 Rose, Phil 1: 90
 Rosenbaum, Peter S. 2: 419
 Rosetti, Alexandru 2: 31, 34
 Roth, Walter E. 1: 181
 Routenaa, Judy 2: 114
 Rowan, O. 2: 205
 Rubino, Carl 1: 262; 2: 321

- Rumsey, Alan 1: 262, 288, 308
 Rusell, Kevin 2: 18
- Sacks, Harvey 2: 36
 Sadiqi, Fatima 2: 89
 Sadler, Louisa 2: 53, 221
 Sadock, Jerrold M. 2: 44, 242
 Saeed, John I. 2: 66, 114, 200
 Saltarelli, Mario 2: 84, 203, 213, 251
 Sândalo, Filomena 2: 243
 Sandler, Wendy 2: 12
 Sands, Kristina 2: 392
 Sankoff, Gillian 2: 343, 364
 Sapir, Edward 1: 84–8, 226, 265–6
 on morphological processes 1: 138–9, 146
 on possession 1: 54; 2: 310
 on Southern Paiute 1: 84, 265; 2: 99, 197
 on Takelma 1: 84; 2: 89, 218
 on word 2: 1, 31, 35
 on word classes 2: 37–8, 54
 Sari, Nirmala 2: 134
 Sasse, Hans-Jürgen 2: 217, 251
 Saussure, Ferdinand de 1: 25, 87
 Schachter, Paul 2: 37, 52–3, 56, 62, 69, 81,
 321
 Schebeck, Bernhard 2: 196
 Schegloff, Emanuel A. 2: 36
 Schleicher, August 1: 180
 Schmidt, Ruth L. 2: 347
 Schuh, Russell G. 2: 201, 360
 Schultze-Berndt, Eva 2: 217
 Schütz, Albert J. 2: 108, 112
 Seiler, Hansjakob 2: 310–11
 Seki, Lucy 2: 70, 78, 80, 213, 342
 Shibatani, Masayoshi 2: 98
 Shirjaev, E. N. 2: 187
 Shopen, Timothy 1: 86, 318
 Siewierska, Anna 1: 246; 2: 258
 Silverstein, Michael 1: 179
 Sinclair, John 1: 307
 Skorik, P. Ja. 1: 181
 Slater, Keith W. 2: 179, 329
 Smeets, Ineke 2: 229, 242
 Smith, Ian 2: 213
 Smith, Norval 2: 259, 337, 360
 Sneddon, James Neil 1: 181, 2: 181, 231, 241,
 268, 292
 Sohn, Ho-min 1: 55, 77, 82, 103; 2: 333, 338,
 352
 Sokolov, S. N. 2: 85
 Sprigg, R. K. 2: 10
 Staden, Miriam van 1: 55
 Stankiewicz, Edward 1: 180, 209
 Stassen, Leon 2: 187
 Stebbins, Tonya N. 2: 114, 120, 157, 217
 Stenson, Nancy 1: 128; 2: 373, 386, 393, 402
 Stumme, Hans 2: 246
 Subbarao, Karumuri V. 2: 317
 Sumbuk, Kenneth K. 2: 114
 Sutton, P. 2: 218
 Svartvik, Jan 2: 456
 Svorou, Soteria 2: 311
 Swadesh, Morris 1: 88, 179, 215, 240, 287,
 299; 2: 37, 43, 56, 90
 Swanton, John R. 2: 64
 Sweet, Henry 1: 135; 2: 1–2, 19, 36, 61, 227,
 315, 359
 Szemerényi, Oswald J. L. 2: 364
- Takeuchi, Lone 2: 94
 Tamura, Suzuko 1: 179; 2: 166, 205, 226,
 240, 290
 Taumocfolau, Malenaite 1: 179–80
 Teeter, Karl V. 2: 286–7
 Tepjashina, T. I. 1: 181
 Terrill, Angela 2: 261
 Thalbitzer, William 2: 44
 Thiesen, Wesley 2: 201
 Thomas of Erfurt 2: 68
 Thomas, Alan R. 2: 302
 Thomas, David 2: 258, 302
 Thompson, Chad 2: 281–2, 301, 310
 Thompson, Sandra A. 1: 89; 2: 69, 143, 149,
 156, 183, 268, 331, 337, 342
 Thomsen, Marie-Louise 1: 84
 Thornell, Christina 2: 183
 Thráinsson, H. 2: 148
 Timberlake, Alan 2: 170
 Topping, Donald M. 2: 78
 Tosco, Mauro 2: 299, 301, 344, 352
 Toulmin, Stephen E. 1: 1
 Traugott, Elizabeth C. 2: 409
 Travis, Catherine 2: 168, 175, 183
 Trubetzkoy, Nicolai S. 1: 70, 85–8, 235–6,
 272, 287; 2: 8–11;
 Tucker, A. N. 2: 86
 Tuite, Kevin 2: 251
- Ullmann, Stephen 2: 34
 Vago, Robert M. 2: 11, 346, 352
 Valentine, J. Randolph 2: 181, 321, 384
 Valenzuela, Pilar 2: 165, 322, 333
 van den Berg, René 2: 244, 252
 van Driem, George 2: 187
 van Eijk, Jan P. 2: 38, 51, 53, 56, 61, 241, 244

- van Wyk, E. B. 2: 6, 17
Variar, K. M. 2: 91, 183
Vázolyi, Eric G. 1: 262
Velazquez-Castillo, Maura 2: 302, 310–11
Vendryes, Joseph 2: 6–7, 10
Verhaar, John 2: 187
Veselinova, Ljuba 2: 187
Vesper, Don R. 2: 178
Vincennes, St Louis de 2: 187
Vitale, Anthony J. 1: 85
Voegelin, Charles F. 1: 88
Voeltz, F. K. Erhard 1: 302
Vogel, Irene 2: 11, 23, 27, 34–5
Vogt, Hans 1: 241; 2: 53, 61, 346
von Roncador, Manfred 2: 419
- Walsh, Michael J. 2: 332
Waltke, Bruce K. 2: 369
Watanabe, Honoré 2: 61
Waterson, Natalie 2: 11
Watkins, Calvert 2: 364
Watkins, Laurel J. 2: 217, 283, 381
Watters, David E. 1: 82–3; 2: 63, 125, 222, 319, 408
Waugh, Linda R. 2: 114
Weber, David J. 2: 251, 384, 409
Weiner, Edmund 1: 91
Weinreich, Uriel 2: 10, 34
Wells, Rulon S. 2: 2
Welmers, Beatrice F. 2: 81, 84, 114
Welmers, William E. 2: 81, 84, 114
Werth, Elizabeth 1: 90
Westermann, Diedrich 1: 180
- Wetzer, Harrie 2: 114
Whorf, Benjamin Lee 1: 180
Wiesemann, Ursula 2: 201
Wierzbicka, Anna 1: 308
Wilkins, David 2: 259–60
Wilkinson, Melanie 2: 412
Willett, Thomas L. 2: 243
Williams, Corrinne J. 2: 180
Williams, Edwin 2: 35
Williamson, Janis S. 2: 344
Williamson, Kay 2: 84
Willie, Mary Ann 2: 327, 332
Wonderly, William L. 2: 8
Wongkhomthong, Preya 2: 364
Woodbury, Anthony C. 2: 19, 21, 23, 222
Wordick, F. J. F. 1: 288
Wouk, Fay 2: 176
- Xu Weiyaun 2: 69, 78–9, 81, 83
- Yip, Virginia 2: 180, 192
Yoshimura, Chikao 2: 272
Young, Robert W. 2: 343
- Zaenen, A. 2: 148
Zandvoort, R. W. 2: 245
Zeitoun, Elizabeth 1: 83; 2: 382, 387, 405
Zeshan, Ulrike 2: 12, 339
Zhu Deni 1: 179
Žirmunskij, V. M. 2: 1
Zuckermann, Ghil'ad 2: 373, 379, 385, 393, 399, 403, 405
Zwicky, Arnold M. 2: 35

Language Index

- Abaza 2: 213, 305, 326, 345
Abkhaz 2: 135, 326, 345
Abui 2: 240
Acehnese 1: 347, 359; 2: 135, 205, 268, 272
Acoma 2: 217–18, 258
Adjnyamathanha 2: 213
African languages 1: 155, 302; 2: 29, 74, 256, 259, 301
Aguaruna 2: 251
Ainu 1: 84; 2: 96, 205, 207, 225, 379
 copula clauses 1: 101, 179; 2: 166–8
 demonstratives 2: 240–1, 250
 possession 2: 290, 293, 301
Akan 1: 10–11, 55; 2: 75–6, 114, 191, 277
Akkadian 2: 379, 385, 390, 393, 405, 408–12, 420
Alamblak 2: 86
Aleut 2: 271, 292, 305
Algonquian languages 1: 227; 2: 96, 204
Alutor 1: 253, 262
Amele 2: 84, 199, 352
 possession 1: 5–6, 11–12, 54; 2: 278–9, 283, 285, 288, 293, 298
 tense and polarity 1: 47, 56, 162–3, 181
American sign language 2: 339
Amharic 1: 140, 163, 180–1; 2: 213, 344, 349
Angami 2: 267, 270, 272
Anindilyakwa 2: 291
Anywa 1: 140, 186; 2: 178
Apalai 2: 274, 311
Arabana 2: 182
Arabic 1: 142, 180, 196; 2: 84, 86, 292, 321, 35
 also see Classical Arabic
Arapesh 2: 86
Arawak language family 1: 15, 259, 303; 2: 96, 204–5, 241, 311
Archi 2: 151
Arrente 2: 9, 23, 25
Athapaskan 2: 204
Australian languages 1: 45, 165, 180, 223, 296, 308; 2: 31, 69, 97, 157, 182, 283, 291, 399
 phonology 1: 210–11, 250, 270, 283, 288; 2: 8
 pronouns 2: 194, 196, 213, 219, 257–9
Avar 2: 151, 212
Avestan 2: 85
Awa Pit 2: 87, 178, 231–2, 272, 274, 310–11, 403
Axininca Campa 1: 159, 189
Aymara 2: 197
Baagandji 2: 194
Bahnar 1: 90
Bahuana 2: 205
Balto-Finnic languages 1: 165
Bandjalang 2: 87
Baniwa of Içana 2: 158, 276
Banjarese 2: 134
Bantu languages 1: 226, 263; 2: 5, 137, 157
Bardi 1: 231–2, 241, 246
Bare 2: 9
Basque 2: 84, 97, 180, 203, 213, 239, 250–1, 277, 379
Batsbi (Tsova-Tush) 1: 73, 91; 2: 121, 141, 157
Bella Coola 2: 454
Bengali 1: 17, 55, 161, 180; 2: 8, 130, 150, 202, 234, 244, 292, 358
Berber 1: 52; 2: 63, 91, 106
Biblical Hebrew 2: 9, 369
Bilin 2: 84, 88
Bilua 2: 382, 384
Blackfoot 2: 311
Bolivian Quechua 2: 271
Bora 2: 201
Bororo 2: 81
Boumaa Fijian, *see* Fijian
Brahui 2: 260
Burarra (Gun-Nartpa) 2: 157
Buriat 2: 85, 88
Burmese 2: 135
Buru 2: 270
Burushaski 1: 69–70, 90; 2: 97, 141
Caddo 2: 205
Caddoan languages 2: 140
Cairene Egyptian Colloquial Arabic 2: 292, 353
Cambodian, *see* Khmer
Cantonese 2: 180, 192
Carib languages 2: 92–4, 197, 311

- Cashinawa 1: 123–4
 Cavineña 2: 165, 181
 Cayuga: 2: 60, 217–8, 250–1
 Celtic languages 2: 12
 Central Pomo 2: 140
 Chadic languages 2: 197
 Chamorro 2: 78
 Chechen 2: 8, 148, 151
 Chemehuevi 2: 81
 Cherokee 1: 65, 90; 2: 77–8
 Chimariko 2: 410
 Chipewyan 1: 115, 179; 2: 191
 Chinese, *see* Mandarin Chinese, Cantonese
 Chitimacha 2: 90
 Chrau 2: 302
 Chukchi 1: 165, 181
 Classical Arabic 2: 9
 also see Arabic
 Classical Armenian 2: 141
 Classical Greek 2: 263, 265
 also see Greek
 Classical Nahautl 2: 61
 Coast Timsian 2: 217
 Colloquial Arabic 1: 142, 196; 2: 292, 353
 Colloquial Burmese 2: 340, 364
 Colloquial Czech 2: 236
 Colloquial Welsh 2: 183, 302
 Comanche 1: 159, 180
 Coos 2: 37, 42, 64
 Cree 2: 18
 Creek 2: 278, 280, 283–7, 293
 Cup'ik Eskimo 2: 19, 21, 23, 44
 Cushitic languages 2: 300
- Dagbani 2: 92, 299
 Dakota 1: 84, 141, 180; 2: 278, 281–4, 288–9
 also see Lakota
 Danish 2: 342, 364
 Dëne Suñiné, *see* Chipewyan
 Dhaasanac 2: 299–300, 343–4, 352
 Dhalanji 2: 156
 Diegueño 2: 334
 Diyari 2: 169, 181
 Dhamindhung 2: 217
 Djambarrpuyngu 2: 412
 Djapu (a Yolngu dialect) 1: 280, 288
 Djeebbana, *see* Ndjébbana
 Djingulu 2: 167–8
 Dolakha Newar 2: 165, 175, 258, 342, 357,
 390, 404, 414
 Dravidian languages 1: 305; 2: 234, 260
 Dumi 2: 187
 Dutch 2: 6
- Dyrbal 1: 19–20, 61, 68–9, 82–3, 96, 133,
 144–8, 172–7; 221–2; 2: 22, 206–7, 238–9
 adjectives 1: 26; 2: 63, 85–8, 99–104
 antipassive 1: 148, 165–8, 172–3, 188–9,
 234
 avoidance style (Jalnguy) 1: 215–16,
 293–5, 308
 cases and genitive 1: 44–5, 126–8, 188–91,
 213
 complementation strategies 2: 351, 398,
 400–13
 constituent order and word order
 1: 22–4, 233–4
 demonstratives 2: 229, 237, 242, 244, 248,
 250
 derivational suffixes 1: 41, 219–20;
 2: 14–17
 lexicon 1: 22–3, 256, 283, 290–1, 300–8,
 344
 locational suffixes 1: 16–17, 69; 2: 320–1
 noun classes 1: 27–31, 55, 238; 2: 85–6
 phonology 1: 198–200, 210–12, 265–6,
 272–3, 278, 283; 2: 30
 possession 1: 5–6; 2: 268–9, 272, 275
 reduplication 1: 140, 294; 2: 56, 87
 relative clauses 2: 319–24, 334, 341–2, 349,
 351–2, 364, 407–8
 structure/word class correspondence
 1: 110; 2: 41
 transitivity 2: 121–2, 131, 134, 150, 157
- East Tucanoan 2: 89
 Edo 2: 109–10, 126
 Egyptian 2: 183
 Egyptian Colloquial Arabic 1: 142, 180;
 2: 321
 Emerillon 2: 114
 Emmi 2: 87, 90, 97–8
 Enga 1: 257, 262
 English 1: 22–3, 76, 79, 107–8, 118–22, 137–9,
 172–6, 225, 241, 255, 283, 301, 305;
 2: 27–30
 adjectives 1: 52–3, 113, 240, 303; 2: 70–1,
 76, 80, 90, 99, 104, 114
 clause linking: 1: 133–7, 228
 comparatives 1: 177–9, 201–2
 complement clauses 1: 30–34, 55, 97,
 129–32; 2: 370–90, 394–401, 408, 411,
 417–20
 constituent order 1: 37–8, 72–3
 copula constructions 1: 100–1; 2: 163,
 170–4, 177, 180, 183, 186–7
 definiteness 1: 160–1, 180

- English (*cont.*)
 demonstratives 2: 223-8, 231-6, 245-52, 260
 derivational processes 1: 149-52, 185, 217-19; 2: 16, 46-9
 irregular forms 1: 15, 140, 205-6
 number marking 1: 143, 158, 184-5, 302; 2: 55
 orthography 1: 67, 90, 281
 passive 1: 166-8, 231
 phrasal verbs 1: 36-7, 290
 phonology 1: 9, 264-6, 272, 277
 possession 1: 5-6, 229; 2: 262-6, 295-9, 302, 311
 pronouns 1: 10, 18, 47, 115; 2: 200-4, 207, 210
 relative clauses 1: 23; 2: 313-6, 319-20, 324-5, 329, 346-51, 359-62, 367
 semantic types 1: 42-3, 50, 104-6, 394-411
 time specification 1: 118-22, 154
 transitivity 1: 98-105; 2: 118-9, 124, 127-34, 144, 147, 149, 154, 147
 word 2: 2-5, 17-26, 36
 word classes 1: 24-7; 2: 39-40, 61
 Eskimo 1: 65, 90; 2: 19, 21, 23, 44-5, 204, 243, 275, 291, 304
 Estonian 1: 51, 164-5; 2: 8, 149-50, 170
 Evenki 2: 16, 303
 Ewe 1: 5-6, 54; 2: 253, 278, 280, 285, 288
- Fijian 1: 23-4, 59-60, 82-3, 90, 108, 141, 199-200, 255, 286-8, 301-3, 307-9; 2: 23-4, 161-4
 adjectives, *see* distinguishing word classes
 complement clauses 2: 386, 393, 400-2, 420
 constituent order 1: 74-5, 91, 233
 demonstratives 2: 229-33, 240, 242, 251
 distinguishing word classes 2: 37-8, 42, 46, 52-6, 65, 71-2, 78-83, 100, 108-12
 number words 1: 191-3, 213
 phonology 1: 66-7, 197-9, 278, 281-2
 possession 1: 303; 2: 270-8, 284-8, 298, 307-10
 pronouns 2: 191-2, 202, 208, 215, 218
 relative clauses 1: 186-8, 213; 2: 321, 327-9, 336, 339, 353-6
 transitivity 2: 131-2, 135, 143-7, 157-8
 sentence 1: 133, 179
 word 2: 4, 8-9, 20-26, 36
- Finnish 1: 159; 2: 86, 180, 298, 392
 adjective class 1: 63, 68, 88
 cases 1: 12, 223; 2: 148, 158, 167
 Finno-Ugric languages 2: 277
 Flinders Island language 2: 218
 Fox 2: 250-1
 French 1: 160, 270; 2: 4-7, 114, 180, 227, 278, 298-9, 320
 demonstratives 2: 231-2, 238, 242
 gender 1: 12, 155-7, 163
 pronouns 1: 18, 202, 204
 Fula 2: 86
- Gaaguju 2: 182
 Gala 1: 21; 2: 201
 Gapapaiwa 1: 6, 54; 2: 281-5, 290
 Georgian 1: 45; 2: 239, 250-1, 364
 German 1: 68, 160, 224; 2: 4-5, 41, 227, 239, 292, 298-9, 316
 gender 1: 12, 155, 163
 phonology 1: 224, 267, 272
see also Pennsylvania German
 Germanic languages 1: 15; 2: 27, 364
 Girramay: dialect of Dyirbal, q. v.
 Goemai 2: 419
 Gog-Nar: 2: 291
 Gokana 2: 251
 Gola 1: 161, 180
 Gooniyandi 2: 182
 Greek 1: 76, 155, 160, 225-6; 2: 5, 10, 26, 68, 177, 390
 cases and genitive 2: 45-6, 225
 gender 1: 155; 2: 68
 pronouns 2: 190, 201
see also Classical Greek
 Greenlandic Eskimo 2: 275, 304
 Guajiro 2: 286
 Guaraní 2: 8, 140, 302, 310
 Gugada (dialect of the Western Desert language) 1: 260
 Gugadj 2: 291
 Gumbaynggirr 1: 60, 90; 2: 113, 182
 Gurindji 2: 197-8
 Guugu Yimidhirr 2: 142, 158, 182
- Haida 2: 5-6, 54, 64, 140
 Hanis 2: 37, 42, 64
 Hanunóo 2: 140
 Harar Oromo, *see* Oromo
 Hārāuti 2: 210
 Hausa 1: 60; 2: 234, 246, 251, 352, 360, 419
 adjectives 2: 74-6, 107, 114
 Haya 2: 311

- Hdi 1: 15, 179
 Hebrew 1: 12, 163-4; 2: 353, 363
see also Modern Hebrew
 Hindi 1: 165; 2: 135, 162, 174, 177, 358
 Hixkaryana 2: 92-3, 239, 270-1, 316
 Hmar 2: 317-8, 333, 339
 Hopi 2: 240
 Hua 2: 84, 91-2, 199, 243, 272-3, 285, 293, 368
 Huichol 2: 135
 Hungarian 1: 12, 20, 55, 2: 5, 11, 15, 63, 88, 181, 346, 353, 364
 Icelandic 2: 148-50
 Igbo 2: 53, 109; 2: 269-70, 277-8, 340
 adjectives 2: 63, 74-5, 81, 84, 114
 Ijo 2: 64
 Ilocano 2: 197, 258, 321
 Indo-Aryan 2: 141, 234, 357
 Indo-European 1: 8, 15, 155-6, 224; 2: 4, 41, 97, 213, 277, 301, 360, 364
 Indonesian 1: 178, 181; 2: 181, 231-3, 241, 268, 292, 386, 420
 Ingush 2: 88, 148, 151
 Iranian 2: 141
 Iraqw 2: 200, 216, 221, 292
 Irish 2: 373, 381, 393, 402
 Iroquoian 2: 60
 Israeli sign language 2: 12
 Italian 2: 21
 Jacalteco 1: 18, 55, 118, 179; 2: 92, 304, 404
 Jalnguy, *see* Dyirbal avoidance style
 Japanese 2: 94-5, 98-9, 169, 277, 298, 304, 349-50
 pronouns and demonstratives 2: 201-3, 231-3, 239, 259
 Jarawara 1: 23, 60, 82-3, 117, 137, 140, 152, 233, 255, 290, 324; 2: 17, 23-4, 84, 238
 adjective class 2: 74-6, 86, 114
 complementation 2: 372, 379-89, 393, 400, 403
 copula clauses 2: 165, 170, 173-4, 180, 184
 gender 1: 62-3, 156-7, 238
 lexicon 1: 301-2, 302, 306, 308
 number system 1: 11, 159
 phonology 1: 278; 2: 23, 29
 pronouns 2: 205, 215, 221
 possession 1: 230; 2: 278, 281-5, 293, 296-300, 304, 311-12
 relative clauses 2: 319, 321, 349, 352, 356
 sentence 1: 75, 91, 133, 179
 transitivity 2: 124-5, 132-5, 144-7, 154, 157
 Jersey Norman French 2: 272-3
 Jirrbal: dialect of Dyirbal, q.v.
 Juuhoan 2: 260
 Kabardian 1: 288
 Kabyle 2: 167-8
 Kaiké 2: 222-3
 Kalispel 2: 53
 Kalkatungu 2: 135
 Kamairá 2: 70, 78, 80, 213, 221, 293, 342, 404
 Kambara 1: 24, 55; 2: 352
 Kamula 2: 75-6, 114
 Kana 2: 136, 178, 192, 254, 299
 Kanada 2: 200, 260
 Karajá 2: 201, 340, 363, 373
 Karbi 2: 169, 272
 Karok 2: 64
 Kayardild 1: 82-3; 2: 36
 number system 1: 10-11, 55; 2: 191
 pronouns 1: 115, 179; 2: 208
 Kazakh 2: 11
 Kewa 2: 10
 Kham 1: 82-3; 2: 63, 74, 125, 319, 408-9
 Khmer 1: 69; 2: 202, 231-3, 242, 277
 Kinyarwanda 2: 442
 Kiowa 2: 217-8, 283, 331-2
 Kiranti 2: 333, 349
 Kiriri 2: 277
 Koasati 1: 82-3, 152, 180, 233; 2: 93, 200, 316
 Kobon 2: 331, 343, 353
 Koiari 2: 136, 194
 Kolokuma dialect of Ijo 2: 64
 Koran (or !Oro) 2: 259
 Korean 1: 65, 73, 90, 265; 2: 277
 adjectives 2: 63, 77, 82-3, 99, 103
 relative clauses 2: 320, 333, 338, 352
 state verbs 1: 19-20, 55
 Korku 2: 42, 50
 Koromfe 2: 178
 Koyukon Athabaskan 2: 281-4, 289, 292, 301, 310
 Krahn/Wobé 2: 76
 Kresh 1: 163, 181
 Kugu Muminh (or Kugu Nganhcara) 2: 213
 Kuman 2: 200
 Kurdish 1: 165, 181
 Kurukh 2: 178
 Kwakiutl 2: 244
 Ladakhi 2: 291
 Lahu 1: 64, 81, 83; 2: 243

- Lak 1: 12, 15–16, 55; 2: 242
 Lakota 2: 140, 199, 344, 364
also see Dakota
 Lango 1: 6, 11–12, 54, 279, 288; 2: 125, 231–2, 239
 possession 2: 278, 280, 283–8, 298, 303
 Lao 1: 83; 2: 113, 236, 259, 329, 338, 347
 Lardil 1: 17, 55; 2: 182
 Latin 1: 79–80, 97, 155, 240, 282; 2: 85, 124, 150, 190, 213, 265, 299
 cases and prepositions 1: 9, 45–6, 96, 165, 224–5, 299; 2: 123, 150, 265
 constituent order and word order 1: 37–8, 71–2
 copula clauses 1: 101, 254; 2: 160, 183
 fusional character 1: 43–4, 49, 55, 117, 144–6, 217, 220; 2: 58, 216
 word 2: 2–5, 10, 15, 17
 word classes 1: 25–6, 52, 102, 110, 194; 2: 38–41, 63, 68
 Latvian 2: 298
 Lavukaleve 2: 261
 Lezgian 1: 152, 189; 2: 151, 158, 347
 Lillooet 2: 51, 53, 241, 244
 Longgu 1: 10–11, 55; 2: 252
 Luiseno 1: 50, 56
 Luritja (dialect of the Western Desert language) 2: 211
 Lushootseed 2: 51, 53

 Maasai 1: 73; 2: 86
 Mabuiag: dialect of West(ern) Torres Strait language, q.v.
 Macedonian 2: 361
 Macushi 1: 73, 91; 2: 93–4, 399
 Madi-Madi (dialect of Wemba-Wemba) 2: 220–1
 Maká 2: 286
 Makah 2: 51, 53, 401–2
 Malagasy 1: 18–19, 55; 2: 320, 324
 Malay 1: 83
 Malayalam 2: 91–2, 180, 183, 260, 336, 357
 Mali (Baining) 2: 120, 157
 Mam 1: 82–3, 168, 181; 2: 64, 90
 Mamu: dialect of Dyrbal
 Manambu 1: 83, 164, 181, 277, 306–8; 2: 13–14, 362: 408–12
 copula clauses 2: 169, 173, 176–7, 182, 184, 300
 pronouns 2: 199, 201, 206–7
 relative clauses 2: 316, 349–50, 352
 transitivity 2: 124, 145, 154, 157

 Manange 2: 95
 Mandarin Chinese 1: 5–7, 110–11, 179, 227; 2: 42–3, 173, 183
 adjectives 1: 52; 2: 63, 69–70, 78–9, 81, 83, 88, 95
 demonstratives 2: 233, 246–7
 phonology 1: 267, 277, 279, 288
 possession 2: 268–9, 272, 278
 relative clauses 2: 330, 339, 342
 word 2: 4–5, 30–31, 35
 Mangap-Mbula 2: 231–2
 Mangarayi 2: 198, 291
 Mangghuer 2: 179, 329
 Mantaoran (Rukai) 1: 83; 2: 382, 387, 409
 Mao Naga 2: 42, 54
 Mapuche 2: 229, 242
 Margi 2: 197
 Maricopa 1: 5–6, 54, 163, 181
 Martuthunira 1: 250, 267, 276; 2: 157, 182
 Matses 2: 204, 410, 419
 Mayali 2: 311
 Mayan languages 2: 80, 141
 Mbyá (variety of Guaraní) 2: 8
 Mende 2: 212
 Menomini 1: 328
 Middle English 1: 51
 Mingrelian 2: 168
 Miya 2: 201, 360
 Modern Hebrew 2: 325, 342
 complementation 2: 373–4, 379, 385, 393, 399, 403, 405
 see also Hebrew
 Modern Standard Arabic 2: 84
 Mohawk 2: 284
 Mojave 2: 81, 167–8, 333–4, 337, 339, 343, 350, 352
 Mokilese 2: 101, 399
 Moses-Columbia Salish (Nxaʔamxcin) 2: 22, 27
 Motuna 1: 330; 2: 178, 195, 300
 Muna (Sulawesi) 2: 244, 252
 Mundari 2: 43–4, 49, 50, 178
 Mupun 2: 79, 82–3, 169, 231–3, 330, 352, 364
 Murinypata 2: 332
 Muskogean 2: 96
 Myky 2: 269–70, 272

 Nakkara 2: 135
 Nanai 2: 283
 Navajo 2: 327, 332–3, 337, 343
 Ndjébbana 2: 293
 Nenets 1: 110; 2: 42

- Ngajan: dialect of Dyirbal, q.v.
 Ngandi 1: 163, 181
 Ngiyambaa 1: 161–2, 180; 2: 213
 Nhangu 2: 196
 Nilo-Saharan languages 2: 97
 Nishnaabemwin: dialect of Ojibwe, q.v.
 Njangumarta 2: 182
 Nootka
 possession 1: 5–6, 11–12, 54
 structure/word class correspondence
 1: 111, 179; 2: 37, 45, 51–2, 56–9, 61,
 103
 North-east Ambae 2: 45, 82, 113, 406, 408
 North-eastern Neo-Aramaic language 2: 11
 Northern Sotho 2: 5, 17
 Northern Subanen 2: 75–6, 114, 165–6, 237,
 248
 Nuer 2: 177
 Nunggubuyu 2: 63, 89, 97–9, 201–2, 209
 Nuuchahmulth, *see* Nootka
 Nyawaygi 1: 277, 284–6, 300, 303

 Oceanic languages 1: 313; 2: 8, 45, 54, 70,
 101, 202, 205, 259,
 possession 2: 276–7, 284, 288, 290
 Ojibwe 2: 181, 321, 384
 Old English 1: 62; 2: 3, 220, 227
 Old Norse 2: 342, 364
 Olgolo 1: 9, 54
 Oroco 2: 167–8, 227, 299–300

 Paamese 2: 135
 Palikur 2: 244
 Panare 2: 246, 278–9, 285, 288, 292, 327, 329,
 337, 379
 Papantla Totonac 2: 77, 80, 84, 88
 Papuan languages 1: 308, 313; 2: 198–99
 Parecis 1: 140; 2: 205
 Pāri 2: 142
 Passamaquoddy 2: 188
 Patjtjamalh 2: 215, 221
 Pennsylvania German 1: 18, 55; 2: 393, 405
 Persian 2: 330, 352, 360
 Pitjantjatjara (dialect of the Western Desert
 language) 2: 8
 Pitta-Pitta 1: 165; 2: 182
 Polish 2: 135, 170
 Pomoan languages 2: 204
 Ponapean 2: 200, 231–2, 239
 Portuguese 1: 18, 67, 160, 237–8, 281; 2: 21–2,
 129, 176, 260
 Punjabi 2: 152, 158, 303, 358
 Purki 2: 203

 Quechua 1: 9, 45; 2: 60, 85, 97, 181, 184, 197,
 204, 271, 409
 demonstratives 2: 239, 250–1
 relative clauses 2: 333, 339, 349
 Qeqchi Maya 2: 386
 Qiang 2: 79, 114, 165
 Quileute 1: 137, 179; 2: 60

 Rarotongan 2: 70
 Rembarnga 2: 359, 362
 Rotuman 1: 69, 90
 Rukai (Mantauran) 1: 83; 2: 382, 387, 409
 Rumanian 2: 201, 353, 360
 Russian 1: 225, 281, 290; 2: 4, 88, 135, 292,
 316, 372
 copula clauses 2: 162, 167, 170, 181, 187
 genders 1: 12, 156
 tense and aspect 1: 162, 181

 Sahaptin 2: 97
 Salinan 1: 227
 Salish(an) languages 1: 190; 2: 96, 241
 distinguishing noun from verb 2: 22, 27,
 38, 43, 51–56, 59–61
 Samoan 1: 141, 210; 2: 13, 44–5, 61, 126
 Sango 2: 183
 Sanskrit 1: 45–6; 2: 68, 137, 190
 phonology 1: 8, 10, 12, 272, 279–80
 Sanuma 2: 193
 Sarcee 1: 220–1; 2: 242
 Sare 2: 75, 114
 Semelai 1: 83, 187; 2: 82
 Semitic 1: 139, 143, 301, 350; 2: 9, 189, 201,
 310
 Serbo-Croatian 2: 336
 Shih 2: 246
 Shipibo-Konibo 2: 166, 322, 333
 Shoshone 2: 244
 Shuswap 2: 401, 420
 Sierra Miwok 1: 84–5; 2: 97
 Sign languages 2: 12, 339
 Sinhala 2: 326
 Siouan (languages) 1: 84; 2: 35, 64, 96, 197,
 243
 Siriono 1: 140
 Siuslawan (Lower Umpqua) 2: 64
 Slave 2: 199, 278–9, 283, 287, 298
 Slavic languages 1: 86, 153–4
 Somali 2: 66, 75–6, 114, 200, 301
 Sorowahá 2: 259
 Southeastern Tepehuan 2: 243
 Southern Paiute 1: 84, 265; 2: 99, 197
 Southern Sotho 2: 5

- Spanish 1: 67, 281; 2: 63, 70, 129, 148, 213, 216, 260, 300
 copula clause 2: 168–9, 175–6, 178, 183
 Srnanan 2: 176
 Sumerian 1: 84, 159, 180; 2: 162
 Sundanese 2: 10
 Supyire 1: 12, 55; 2: 236, 246, 250–1, 343, 364
 Surui 2: 209
 Swahili 1: 12, 85, 157, 177; 2: 86, 239, 277
- Tachelhit 1: 5–6, 12, 54
 Tagalog 2: 37, 52–3, 56, 59
 Takelma 1: 84, 218; 2: 63, 89–90
 Tamambo 2: 217, 299
 Tamil 2: 108, 174, 177, 233, 242, 250–1, 260, 302, 320, 357
 Tarascan 2: 97
 Tariana 1: 20, 83, 164, 181, 290; 2: 54, 84, 241, 293
 adjectives 1: 194–6, 213; 2: 83, 88–9
 complement clauses 2: 379, 382–6, 390, 393, 406, 409–10
 copula clauses 2: 163–4, 169, 179
 evidentials and tense 1: 15, 18–19, 44
 relative clauses 2: 321, 330, 348–9
 pronouns 2: 205, 210–11, 221
 transitivity 2: 124, 126, 145, 147
 word 2: 8, 17, 21, 33
 Tarma Quechua 2: 181, 184
 Tawala 2: 135
 Telugu 1: 69, 307–8; 2: 108, 135, 224, 242, 247, 260
 Temiar 2: 78
 Tennet 2: 167–8, 172
 Teribe 2: 64, 90
 Thai 2: 5, 63–5, 113, 119, 202, 239, 300
 Tialo 2: 272, 298
 Tibetan 2: 10
 Tibeto-Burman languages 2: 222, 258, 319, 333–4, 342, 363
 Tigak 2: 80
 Tiriyo (or Trio) 2: 92–3, 197–8, 311
 Tiwi 1: 39, 40, 55, 116, 205, 227; 2: 199
 Tjaitjala (dialect of Wemba-Wemba) 2: 219
 Tlingit 2: 64
 Toba-Batak 2: 82
 Tok Pisin 1: 21, 320; 2: 343, 364
 Tongan 1: 160, 180, 284, 288; 2: 54
 transitivity 1: 99–100, 179; 2: 116–8, 154, 161
 Tonkawa 1: 140; 2: 60, 215
- Totonac 2: 77, 80, 84, 88, 90
 Trio (or Tiriyo) 2: 92–3, 197–8, 311
 Trumai 1: 100, 179
 Tsimshian 2: 96, 278–9, 285–6, 292
see also Coast Tsimshian
 Tsova-Tush (Georgian name for Batsbi) 2: 121, 157
 Tswana 2: 5
 Tübatulabal 1: 88
 Tucano 1: 13, 15, 55, 47, 56^x
 Tucanoan languages 1: 15, 20, 210, 221; 2: 89, 205
 Tukang Besi 2: 61, 82
 Tunica 1: 84; 2: 64, 91, 201, 221–2, 287, 293
 Tupuri 2: 81
 Turkic languages 1: 226; 2: 11, 88
 Turkish 1: 9, 12, 20, 55, 161, 227; 2: 64, 271
 word 2: 10, 12, 15, 17, 23–4
 Tuscarora 2: 239, 241, 293, 300
 Tuvaluan 2: 322, 349, 351
 Tuyuca 1: 13–14, 55, 162, 181
 Tyaddyuwurru (dialect of Wemba-Wemba) 2: 219
 Tzotzil 1: 69–70, 90, 304, 308; 2: 391
- Udmurt 1: 164, 181
 Ungarinjin 1: 260, 262
 Upper Necaxa Totonac 2: 84, 90
 Uradhi 2: 363
 Urarina 2: 178, 181
 Urdu 2: 347, 358
 Ute 2: 301, 338, 349
- Venda 2: 87
 Veps 1: 164
 Vietnamese 1: 148, 226; 2: 58, 63, 78, 234, 277
- Waga-Waga 2: 182
 Waikuruan languages 2: 243
 Wakashan languages 1: 37, 43, 45, 51–56, 59–60
 Walmatjari 2: 8, 182
 Wambaya 2: 217
 Wappo 2: 331, 349, 372
 Wardaman 1: 82–3, 277; 2: 182
 Warekena 1: 191–6, 213, 245; 2: 8–9, 126, 156–7; 275, 393, 320–1
 Warlpiri 1: 282, 306; 2: 135, 213, 218–9, 358, 362
 Warray 2: 182
 Warrgamay 1: 197, 203, 238, 277, 300; 2: 24, 237, 248

- Watjarri 2: 213, 241
 Welsh 2: 320, 326
 Wemba-Wemba 2: 219–21
 Weri 2: 198
 West Greenlandic (Eskimo) 2: 275,
 304–5
 Western Desert language 1: 260, 262,
 307; 2: 8, 182, 211, 258
 West(ern) Torres Strait language 1: 12–14,
 23, 53, 55
 Wetan 2: 348
 White Hmong 2: 379, 385–6, 393, 398,
 404–6
 Wirangu 2: 182
 Wiyot 2: 286–7
 Worora 1: 260
 Wunambal 2: 191

 Xhosa 2: 5

 Yagua 2: 200, 241, 272, 274, 292, 298, 346,
 364
 Yana 1: 227
 Yaqui 2: 211
 Yawuru 1: 52, 56; 2: 63, 151
 Yiddish 2: 10, 17

 Yidiñ 1: 50–1, 118, 133, 146–8, 170, 179–80,
 255; 2: 101, 207–8, 259
 classifiers 1: 18, 157; 2: 86
 demonstratives 2: 226, 236, 242, 245
 lexicon 2: 297–9, 307–8
 phonology 1: 206–9, 213, 273, 288
 possession 2: 278, 280, 283, 288, 296, 298,
 302
 transitivity 2: 128, 139, 144, 157
 Yimas 1: 23, 55, 82–3, 162, 181; 2: 9, 23–4,
 169, 178, 199, 353–4, 393–4
 adjectives 2: 63, 74, 76
 Yingkarta 2: 8
 Yir-Yoront 2: 69, 104, 182
 Yokuts 2: 2, 22, 97
 Yoruba 2: 74, 92, 169
 Yuma 1: 140
 Yuman languages 1: 5, 26, 55; 2: 120, 333–4
 Yurok 1: 70, 90
 Yuwaalaraay 2: 180

 Zayse 2: 170, 237, 243
 Zekkara 2: 348
 Zoque 2: 8
 Zulu 2: 5
 Zuni 2: 96, 103

Subject Index

Note that entries in the glossary (which appears in both volumes) are not included in this index.

- A, S and O core arguments 1: 76–7, 98–100, 122–5, 228–9; 2: 116–23, 129–33, 138–40, 147–55, 161–2, 166–70, 292–4
- ablative 1: 132, 145–7, 224, 231–2, 282; 2: 291
- absolutive 1: 76, 122–3; 2: 116–23, 137, 145–52, 165, 167
- accent, *see* stress
- accessibility hierarchy 2: 320–4
- accompaniment 1: 126
- accusative 1: 9, 76, 122–3, 161; 2: 116–23, 147–52, 162, 167–8, 172
- active articulator 1: 269
- active voice 1: 167, 240
- active/stative, *see* split-S marking, fluid-S marking
- Activity type of complement clause 2: 382–421
- addition type of clause linking 1: 134–6
- adjective class 1: 52–3, 112–14, 194–6, 243–5, 304–5; 2: 62–114
- criteria for recognition 2: 70–73
- distinguished from noun class 2: 69, 84–8, 106–7
- distinguished from verb class 2: 77–83, 105–6
- grammatical properties 2: 63–5
- semantic content 2: 73–6
- adjoined relative clause 2: 358–9
- adjunct 1: 101–2
- adposition 1: 73, 127, 224–5, 231–3
- adverb 1: 109, 301; 2: 76, 82, 88
- AFFECT semantic type 1: 104; 2: 127–33, 147, 394
- affective case 2: 151
- affinal kin 1: 6–7
- affix 1: 221–5
- affix(ation) 1: 141–4, 217–8, 269
- AGE semantic type 1: 114; 2: 73–6, 79, 82–5, 104
- Agent semantic role 1: 99, 104–5; 2: 127–33, 153
- agglutinating language 1: 226–7
- agreement 1: 220, 230
- airstream mechanisms 1: 271
- alienable possession 1: 5–7, 11–12, 230; 2: 277–312
- allative 1: 132, 227–8
- allomorph 1: 179, 185
- allophone 1: 180, 264–6
- alphabet 1: 264–5
- also see* orthography
- alternative syntactic frame 1: 98–9, 105–6
- ambitransitive 1: 77–8, 103–4; 165, 305; 2: 100, 124–6, 143–7, 154–7, 300
- analytic language 1: 226–8
- analysis, linguistic 1: 182–99, 243–7
- anaphora 1: 332; 2: 247–61
- ANNOYING semantic type 2: 129, 397
- antipassive 1: 165–8, 172–4, 207–8; 2: 237
- apical place of articulation 1: 267, 276
- applicative 1: 165, 168–71; 2: 123, 186
- apposition, *see* verbless clause, complementation strategies
- archiphoneme 1: 272
- argument, *see* core argument, peripheral argument
- argument identity 1: 175–7
- article 1: 160–1; 2: 51, 55
- articulator 1: 268
- aspect 1: 86, 154, 162–5; 2: 52–4, 177–8, 181–5, 188, 301
- motivating split marking 2: 141
- aspiration 1: 250, 271–2; 2: 9–10
- associated motion affixes 1: 50–1, 180
- atelic 1: 153
- ATTENTION semantic type 1: 104; 2: 127–30, 146–52, 385–413
- Attribution semantic relation 1: 101; 2: 159, 171–84, 188
- augmented term in pronoun system 1: 115; 2: 196–9, 253
- auxiliary 1: 96, 125, 130, 154, 166
- aversive 1: 127
- avoidance style 1: 214–16, 293–5
- base 2: 37
- BEGINNING semantic type 2: 402–17
- benefactive semantic relation 2: 159, 171–84

- beneficiary 1: 108, 126
bilateral opposition 1: 70, 235-6
binarism 1: 70-1
blood relation 1: 6-7
body part terms 1: 5-7, 22-3, 55, 303
bound form 1: 145, 217
bound pronoun 1: 39-40, 55, 82, 116-7,
125-6, 159; 2: 169, 209-23
boundedness 1: 153
- cardinal vowels 1: 173-4
case 1: 12-13, 43-5, 85, 125-6, 164-5, 224-5;
2: 55, 88
cataphora 2: 247-61
causal 2: 291, 362-3
causative 1: 165, 168-78; 2: 17, 165, 186
certainty, degree of 1: 153
changing valency 1: 165-71
circumfix 1: 141
classifiers 1: 18, 87, 157-8; 2: 55, 86, 248
clause 1: 75-6, 93-102, 132-7, 228
clause linking 1: 94-5, 133-7; 2: 352, 374-5,
410-14
clause structure 1: 97-102, 110-12, 254
click 1: 271, 282; 2: 29
clitic 1: 221-5; 2: 20-2, 215-8, 254
co-existing phonological systems 1: 283
Cogitator semantic role 1: 104-5;
2: 127-30
cohesiveness 2: 14-15
COLOUR semantic type 1: 53, 114, 194, 196,
304; 2: 73-6, 79, 92-5, 104, 114
colour terms 1: 256, 291-2
comitative 1: 145-8
command 1: 95-6
common argument in a relative clause
construction 1: 105, 246; 2: 313-69
comparative construction 1: 62, 113, 177-9,
210; 2: 64-6, 71-2, 77, 82, 88-91, 265,
320, 342, 347, 364
complement clauses 1: 27, 30-1, 91, 94,
128-32, 201-3; 2: 171, 185, 361,
370-411
grammatical criteria for 2: 375-81
grammatical parameters for 2: 384-9
types and meanings 2: 388-94
complement-taking verbs 2: 253, 370-424
complementation strategies 1: 83; 2: 351-2,
405-15
apposition strategy 2: 409-15
clause chaining strategy 2: 410-14
nominalization strategy 2: 408-14
purposive strategy 2: 399-415
relative clause strategy 2: 399-414
serial verb construction strategy
2: 404-14
complementary distribution 1: 285
complementizer 1: 333
completion 1: 153
composition 1: 153-4
compounding 1: 138-9, 304-5; 2: 23, 26,
56, 155
concord 1: 230
condensed relative clause 2: 359-60
conditional 1: 135-6
configurational language 1: 72
congruent/non-congruent, *see*
conjunct/disjunct contrast
conjugation 1: 207-12, 239
conjunct/disjunct contrast 1: 334; 2: 222-3,
259
conjunction 1: 134-7
conjunctive writing system 2: 6
consanguineal relation 1: 6-7
consequence type of clause linking
1: 134-6
consonant system 1: 7-8, 250, 266-73
constituent 1: 232
constituent order 1: 37-8, 71-5, 126, 233-4,
254-5; 2: 164-5
construct state 2: 310
construction 1: 228-9
content interrogative/question 1: 95-6, 159;
2: 233-4, 346, 364, 368-9
also see interrogative/indefinite word
continuous 1: 153
contrast type of clause linking 1: 134-6
contrastive focus 1: 174-5
convenience sample 1: 263
copula clause 1: 100-1; 2: 66-114, 159, 188,
300-3
copula complement 1: 100-1; 2: 66-114, 159,
188
copula subject 1: 100-1; 2: 66-114, 159-168
core argument 1: 97-101, 122-8, 246-7;
2: 116-59
also see A, S and O
co-relative construction 2: 356-8
CORPOREAL semantic type 1: 54, 300; 2: 147,
394
correlative construction, *see* co-relative
construction
coverb 1: 52, 103, 305
creole 1: 21-2; 2: 176, 343
- dativ 1: 128; 2: 148-52, 290-1
DECIDING semantic type 2: 397
declarative mood 1: 95-7

- definiteness 1: 49, 160–2; 2: 55
 deictic reference, *see* demonstrative
 demonstrative 1: 71, 108, 117, 159; 2: 183, 188, 227–47, 346, 364, 369
 local adverbial demonstrative 2: 224–51
 manner adverbial demonstrative 2: 224, 229, 233
 nominal demonstrative 2: 224–51
 verbal demonstrative 2: 224, 229–31, 242, 251
 dependencies between grammatical systems 1: 162–5, 181, 255
 derivation 1: 142–52, 180, 218–21; 2: 15–16, 46–50, 56, 61, 385–6
 determiner 1: 27–9, 128, 180
 detransitivizing derivations 1: 165–8, 175–7
 dictionary 1: 48, 215
 DIFFICULTY semantic type 2: 74, 76, 95
 DIMENSION semantic type 1: 53, 114, 194–6, 304; 2: 73–6, 79, 92–5, 104, 114
 diphthong 1: 198–9
 direct speech 1: 307–8; 2: 171, 397–8, 419
 disjunct/conjunct contrast 1: 334; 2: 222–3, 259
 disjunction type of clause linkage 1: 136–7
 disjunctive writing system 2: 6
 dissimilation 1: 270
 ditransitive, *see* extended transitive
 Donor semantic role 1: 63–4, 115, 229; 2: 127–8, 134–7
 double case 1: 45, 56
 dual number 1: 9–10, 158; 2: 191–217
 durative 1: 153

 E syntactic function 2: 116–19, 161–2
 ejective 1: 271, 313
 elaboration, *see* pronoun elaboration
 enclitic, *see* clitic
 environment affecting language 1: 15–17
 equipollent opposition 1: 236, 272
 ergativity 1: 76, 82, 86, 89, 91, 123–8, 188–9, 246, 261; 2: 116–23, 147–56, 162, 165, 167, 169, 291
 essive 2: 170
 ethics of fieldwork 1: 311
Ethnologue 1: xiii, 73, 91; 2: xiv
 evaluation 1: 4
 evidentiality 1: 13, 18, 56, 87, 153, 162–4, 260–1; 2: 260
 exclusive 1: 335; 2: 194–6, 258
 Existence semantic relation 2: 160, 174
 Experiencer semantic role 1: 53–4, 104–5; 2: 127–30, 150–1

 explanation 1: 205–13
 extended intransitive 1: 99–100, 229; 2: 116–24, 144, 150
 extended transitive (or ditransitive) 1: 99–100; 2: 116–18, 134
 extra-language typology 1: 247–8
 extent (non-spatial setting) 1: 153

 Fact type of complement clause 2: 380–421
 feminine
 as unmarked gender 1: 240
 also see noun classes, gender
 fieldwork 1: 297–9, 209–30
 finite 1: 80, 91
 fluid-S marking 1: 77–8, 124–5; 2: 121, 126, 141
 focal clause 1: 133–6
 focus 1: 174–5
 focus system 2: 52
 foot 1: 148, 206
 formal markedness 1: 237–40
 formal theories 1: 3–4, 183–4
 fourth person pronoun 1: 260–1; 2: 203–5
 free form 1: 145, 217
 fricative 1: 269
 functional markedness 1: 237–40
 fused relative clause 2: 356–60
 fusion of morphemes 2: 215–6
 fusional language 1: 226–7
 future time marking 1: 154

 gender 1: 12–13, 43, 87, 155–8, 180, 290, 335; 2: 54–5, 86–7, 200–222, 246, 259, 297
 also see noun classes
 generic noun 1: 300–2
 genitive 1: 44–5, 73; 2: 123, 148–50, 167, 268–312
 Gift semantic role 1: 53, 104–6, 229; 2: 127, 134–7
 GIVING semantic type 1: 104–6; 2: 127–8, 134–7, 145–6, 157, 394
 glossing, conventions for 1: 61, 216
 glottalic airstream mechanism 1: 271
 glottalization 1: 280
 government 1: 231
 gradual opposition 1: 236, 272
 grammatical word 1: 93, 108, 116, 138, 221–4; 2: 1–36
 criteria for 2: 12–19

 half-conjunction 1: 134–6
 harmonic pronoun 1: 17
 'have' 2: 290, 298–302

- head (of noun phrase) 1: 229–32; 2: 296–8
 heterorganic 1: 276
 historical explanation 1: 62–3, 205, 209–13
 homonymy, multiple 1: 290
 homorganic 1: 198, 276
 honorific pronoun 1: 17–18
 HUMAN PROPENSITY semantic type 1: 53, 114, 304; 2: 73–6, 79, 81, 92–5, 104, 114, 146

 iconicity 2: 289–90
 ideophone 1: 302; 2: 30
 Identity semantic relation 1: 101; 2: 159, 170–83, 187
 immersion fieldwork 1: 317–25
 imperative 1: 13, 77, 95–7; 2: 78, 154, 181, 185–6
 imperfect 1: 153
 imperfective 1: 154
 impersonal form 2: 204–5
 Impression semantic role 1: 104–5; 2: 127–30, 150–1
 inalienable possession 1: 5–7, 11–12, 230; 2: 277–312
 inclusive 2: 194–6, 258
 inclusory construction, *see* pronoun elaboration
 indefinite form 2: 205
 index of comparison 1: 177–8
 indicative mood, *see* declarative mood
 indirect speech 2: 397–8, 419
 inductive basis for generalizations 1: 2, 184h
 infinitive 1: 79–80
 infix 1: 141, 146–7, 180, 217; 2: 52, 215, 259, 305
 inflection 1: 96–7, 142–7, 203, 213–21; 2: 15–16
 ingressive airstream mechanism 1: 271
 inner locative 1: 119
 instrument(al) 1: 98–9, 126–8, 188–9; 2: 121–3, 170
 interjection 1: 283; 2: 27–30, 36
 internal change 1: 140
 interrogative mood 1: 95–7; 2: 186
 interrogative/indefinite word 1: 17–18, 216; 2: 233–4
 also see content interrogative/question
 intonation 1: 24, 67–8, 75, 95–6, 133, 137, 187–8, 283
 intra-language typology 1: 247–8
 intransitive, *see* transitivity
 irrealis 1: 153

 isolating language 1: 226–7
 item-and-arrangement model 1: 146
 item-and-process model 1: 146

 Judgment to complement clause 1: 31–33, 42; 2: 395

 karaka 1: 45
 kin term 1: 5–7, 26, 256, 262, 300; 2: 40, 47, 262–6, 278, 298

 labile, *see* ambitransitive
 laminal place of articulation 1: 267, 276
 language contact 1: 15, 83, 209, 283; 2: 205, 220
 language planning 1: 20
 lateral 1: 269, 275–6
 lexicon (and lexeme) 1: 47–54, 214–7, 253–5, 289–308; 2: 4–5
 lexicostatistics 1: 215, 240
 LIKING semantic type 1: 32–4, 104–5; 2: 127–30, 148–50, 157, 397–413
 liquid 1: 269
 Location semantic relation 1: 101; 2: 159–61, 169, 172, 176, 179, 180–8
 locative 1: 128; 2: 151
 locutor/non-locutor, *see* conjunct/disjunct contrast
 logophoric pronoun 2: 252–4, 419
 long vowel 1: 196–9, 209–13, 281–2

 Manip semantic role 1: 99, 104–5; 2: 127–33
 manner of articulation 1: 269–71, 276
 mark of comparison 1: 177–8
 marked nominative 2: 167–8, 172
 markedness 1: 235–41, 272–3; 2: 120, 137–40, 166–8, 181, 246–7
 masculine
 as unmarked gender 1: 237
 also see noun classes, genders
 medial clause 2: 410
 Medium semantic role 1: 53, 104–6; 2: 127–31
 Message semantic role 1: 53, 104–6; 2: 127–31, 136
 middle 1: 235
 minimal pair 1: 273
 minimal term in pronoun system 1: 115; 2: 196–9, 258
 modal verb 1: 109; 2: 402
 modality 1: 96, 153; 2: 52–4, 301
 modifier 1: 106–8, 230
 mood 1: 95–6

- mora 1: 197–8, 281–2
 morpheme 1: 145, 180
 morphological processes 1: 83–4, 138–44,
 217–8; 2: 53
 morphology 1: 85–6, 89, 138–52, 180, 217–21
 ‘mother-in-law language’, *see* avoidance
 style
 MOTION semantic type 1: 119; 2: 145–6, 394
 multilateral opposition 1: 70–1, 235–6
 mutation 2: 12

 naming 2: 173–4
 narrative case 2: 168
 nasal 1: 269, 276
 nasalization 2: 9–10
 negation 1: 83, 137–8; 2: 57, 186, 385, 401–2
 negative copula 2: 178–9
 neutralization 1: 164, 272; 2: 199–200, 217
 nominal hierarchy 1: 123, 179; 2: 137–41
 nominalization 1: 129–31, 150–1; 2: 263–7,
 292, 326, 363, 403–14
 nominative 1: 76, 122–3; 2: 116–23, 147–52,
 167–72
 non-canonical marking of core
 arguments 1: 127; 2: 147–52
 non-canonical relative clauses 2: 356–61
 non-configurational languages 1: 72
 non-nuclear verb 1: 293–5
 non-restrictive relative clause 2: 314–5,
 352–4
 non-spatial setting 1: 152–5
 noun 1: 51–3, 102–3, 302–4; 2: 37–61
 criteria for 2: 38–41
 grammatical categories associated
 with 2: 54–5
 noun classes (and genders) 1: 12–13, 27–31,
 87, 155–8, 163–5; 2: 54–5, 86–9, 239,
 245–6
 noun incorporation 1: 68–9, 89; 2: 155,
 310–11
 noun phrase (NP) 1: 106–8, 229–30;
 2: 50–51, 68–9, 85
 nuclear verb 1: 293–5
 number system 1: 9–11, 43, 87, 143, 153–9,
 163–5, 184–5, 237; 2: 55, 87, 154, 191–2,
 246
 numeral (number) 1: 175, 207, 301; 2: 72, 93

 O, S and A core arguments 1: 76–7, 98–100;
 122–5, 228–9; 2: 116–23, 129–33, 139–40,
 147–55, 161–2, 166–70, 292–4
 object incorporation, *see* noun
 incorporation

 obstruent 1: 269
 omission of copula verb 2: 180–2
 onomatopoeia 1: 68–9; 2: 30
 oppositions 1: 70–1, 236, 272–3
 orthography 1: 66–7, 90, 286
also see alphabet
 outer locative 1: 119
 overlapping between word classes,
 semantic 2: 99–103

 parameter of comparison 1: 177–9
 particle 2: 37
 partitive 2: 148–50, 158, 167
 passive articulator 1: 268
 passive voice 1: 165–8, 172–4, 240–1, 245–6;
 2: 136–7, 183, 373–4, 377–8
 paucal number 1: 9–10, 158; 2: 101–2, 199,
 202
 pause 2: 9–10, 18–26, 35
 Perceiver semantic role 1: 53–4, 104–5;
 2: 117, 127–30, 150–3
 perfect 1: 153
 perfective 1: 153–4
 peripheral argument 1: 97–101, 126–8,
 189–91; 2: 116
 peripheral place of articulation 1: 270, 276
 person system 1: 115–16, 163–5; 2: 191–2,
 245–6
also see pronoun
 pertensive 2: 268–312
 phase of activity 1: 153, 155
 phoneme 1: 88, 145, 264–6, 287
 phonoaesthesia, *see* sound symbolism
 phonological rules 2: 11–12
 phonological word 1: 93, 197–200, 206–7,
 221–5, 249–51, 267; 2: 1–36
 criteria for 2: 7–12
 phonology 1: 200–1, 216–7, 249–51, 264–88
 phonotactics 1: 273–9, 290
 phrasal verbs in English 1: 35–7, 67, 290;
 2: 5, 395
 phrase 1: 106–10, 254–5
 PHYSICAL PROPERTY semantic type 1: 53,
 114, 202, 205, 314; 2: 73–6, 79, 92–5, 104,
 114
 pidgin 1: 21
 pivot 1: 168, 172–5, 235; 2: 237, 321, 411–12
 place of articulation 1: 268–9, 276
 plural number 1: 9–10, 158–9; 2: 191–261
 polar question/interrogative 1: 95–6; 2: 166
 polarity 1: 138, 162–5
 politeness strategies 1: 17–18; 2: 201–3
 polysynthetic 1: 226–8, 241

- portmanteau form 2: 215–6
 Possessed, parameters relating to 2: 277–90
 possession 1: 5–7, 11–12; 2: 51, 55, 219–22, 262–312
 Possession semantic relation 2: 171, 174–81
 possessive phrase 1: 107, 229–30
 possessive relation, nature of 2: 274–7
 Possessor, parameters relating to 2: 271–4
 possible consequence type of clause linking 1: 152
 postposition, *see* adposition
 posture verb 1: 257, 262, 307
 Potential type of complement clause 2: 392–421
 pragmatics 1: 68, 95–7, 246, 325, 327; 2: 61, 109, 119, 161, 172–3, 179, 332, 334, 352, 356, 398, 403
 predicate 1: 78–9, 98–101; 2: 40–1, 51–2, 77–8, 162–4
 prediction 1: 4
 prefix, *see* affix(ation)
 preposition, *see* adposition
 preverb 2: 5
 primary sources, need to refer to 1: 64–6
 primary verbs 1: 54, 131; 2: 394
 primitive languages, lack of 1: 21
 privative marking 2: 11
 privative opposition 1: 236, 272
 proclitic, *see* clitic
 progressive 1: 153
 pronoun (personal) 1: 115–17; 2: 189–223, 247–61
 harmonic 1: 17
 honorific 1: 17–18
 also see bound pronoun
 pronoun elaboration 2: 207–10, 259
 proper noun/name 1: 102, 108
 prosody 1: 251, 279–83; 2: 10–11
 prototypical pattern 1: 4–9
 psychological reality of phonological units 1: 26; 2: 26, 31
 pulmonic airstream mechanism 1: 271
 punctual 1: 153
 purposive construction 1: 96–7, 124, 136; 2: 142, 291, 399, 415
 QUALIFICATION semantic type 2: 74
 QUANTIFICATION semantic type 2: 74, 76, 93, 95
 quantifier 1: 107, 301; 2: 50–1, 59, 81, 101, 189, 230
 question 1: 95–6
 realis 1: 153
 reality 1: 153
 Recipient semantic role 1: 53, 104–6, 126–8, 229; 2: 127, 134–7
 reciprocal 1: 176–7
 recursion 2: 16–17
 reduplication 1: 139–40, 180, 253–4, 262, 294; 2: 13–16, 24–7, 55–6, 207
 for distinguishing between word classes 2: 65–6, 69, 78–9, 87, 114
 reflexive 1: 77, 176–7; 2: 154, 185, 347
 relative clause 1: 23–4, 89, 93–4, 107, 120, 186–8; 2: 81, 142, 185, 313–69, 374–5, 399–414
 function of 2: 350–2
 marking of 2: 338–48
 meaning of 2: 352–4
 non-canonical 2: 356–61
 restrictive and non-restrictive 2: 314–6, 352–4
 structure of 2: 348–50
 relative pronoun 2: 344–8, 363–4
 REST semantic type 1: 119; 2: 145–6, 394
 restrictive relative clause 2: 314–6, 352–4
 retroflex 1: 268, 279–80; 2: 10
 rhotic 1: 248, 265–6, 269–71, 284–6, 288
 root 1: 138–48, 199–200, 217–8
 rounding 1: 273–4
 S, A and O core arguments 1: 76–7, 98–100; 122–5, 228–9; 2: 116–23, 129–33, 139–40, 147–55, 161–2, 166–70, 292–4
 S = A type ambitransitive, *see* ambitransitive
 S = O type ambitransitive, *see* ambitransitive
 sampling 1: 257–63
 sandhi rules 2: 12
 science, linguistics as a branch of 1: 1–4
 scrambling rule 1: 72
 secondary concept 1: 50, 131; 2: 394–5, 399–400
 secondary predicate 1: 41–3
 secondary verb 1: 54, 131; 2: 394–414
 segmental features as criteria for phonological word 2: 7–10
 self repair 2: 19, 30
 semantic overlap between word classes 2: 99–103
 semantic roles 1: 53–4, 104–6; 2: 127
 semantic types 1: 31–3, 53–4, 102–6, 300; 2: 127, 394–421

- semi-vowel 1: 269–71, 275, 284
 sentence 1: 75–6, 91, 132–7
 serial verb construction 1: 83, 109, 132, 139, 178, 290, 305; 2: 52, 58–60, 69, 82, 136, 404–21
 shifter 1: 114; 2: 189
 also see pronoun, demonstrative, temporal item
 sign languages 1: 90; 2: 12
 SIMILARITY semantic type 2: 74, 76
 singular number 1: 9–10, 158–9
 social niceties 2: 201–2
 sonorant 1: 269
 sound symbolism 1: 68–70, 90; 2: 242
 spatial item 1: 107, 118–22, 152
 spatial shifter 1: 114
 Speaker semantic role 1: 53–4, 104–6; 2: 127–31
 SPEAKING semantic type 1: 104–6; 2: 127–31, 146, 397–413
 SPEED semantic type 2: 73–6, 79, 93–5, 104
 split ergativity 1: 122–6; 2: 137–42, 206, 208, 212, 234
 split-S marking 1: 77–8, 82, 124–5; 2: 120, 126, 140–1, 155–6, 221
 stance verb 2: 161, 182–8
 standard error in sampling 1: 258–9
 standard of comparison 1: 177–9
 statement 1: 95–6
 stative/active, *see* split-S marking, fluid-S marking
 stem 1: 138–42
 Stimulus semantic role 1: 53, 104–5; 2: 127–30, 150–1
 stop 1: 269, 276
 stress (or accent) 1: 251, 280–3; 2: 10–12
 stress shift 1: 14, 160–1, 180
 subject 1: 76–7, 98, 229
 subjunctive 1: 97; 2: 183, 391
 substitution anaphora/cataphora 2: 248–50
 subtraction 1: 140–1
 suffix, *see* affix(ation)
 supporting clause 1: 133–6
 suprasegmental 1: 279, 297; 2: 10
 switch-reference marking 1: 82, 174; 2: 185
 syllable 1: 249, 277–9
 syllable structure 1: 9, 249–50, 275–9
 symbolic type of morphological process 1: 226
 synharmonism 2: 11
 synthetic language 1: 226–8
 systems, grammatical 1: 247, 252
 tabooing 2: 31
 Target semantic role 1: 99, 104–5; 2: 127–33
 telic 1: 153
 temporal item 1: 107, 114, 118–22, 248; 2: 107, 222, 242
 temporal type of clause linking 1: 134–5
 tense 1: 12–14, 154–5, 162–5, 239; 2: 52–4, 181–4, 301
 motivating split marking 2: 141
 textual anaphora/cataphora 2: 248–50
 thesaurus 1: 296–9, 308, 319
 THINKING semantic type 1: 32–4, 104; 2: 127–30, 146–7, 396–413
 third person 2: 189–90, 203
 Thought semantic role 1: 104; 2: 127–30
 time word, *see* temporal item
 tones 1: 140, 251, 279; 2: 10–12, 178
 topic 1: 171–5, 234–5; 2: 172
 topicalization 1: 235
 traditional grammar 1: 7, 114; 2: 123, 225, 369
 transitivity 1: 89, 103–5, 165, 168–71; 2: 115–58
 tree structure 1: 48, 292
 trial number 1: 9–10, 158
 tripartite marking of S, A and O 1: 123–4; 2: 118–9, 139, 154–7
 typology, linguistic 1: 242–63

 unaccusative 2: 155–6
 unergative 2: 155–6
 unit augmented term in pronoun system 2: 180–5, 294
 unmarked, *see* formal markedness, functional markedness

 valency-changing derivation 1: 165–71, 227, 235–6
 VALUE semantic type 1: 114; 2: 73–6, 79, 92–5, 104, 114
 verb 1: 52–4, 103, 305–6; 2: 37–61
 criteria for 2: 38–41
 grammatical categories associated with 2: 52–4
 verb phrase 1: 108–10
 verbalization 1: 150–1
 verbless clause 1: 341; 2: 160–188
 verbless clause complement 1: 341; 2: 160–188
 verbless clause subject 1: 341; 2: 160–188
 vicious circles in definitions 1: 292

- visibility 2: 243–4
vocabulary, *see* lexicon
voice system 1: 167, 273–5
voicing 1: 271–2
vowel harmony 1: 142, 251, 274, 279;
2: 7, 10, 12, 20, 24, 32–3
vowel system 1: 7–8, 249–50
- WANTING semantic type 2: 403–13
word 1: 92–3, 223–4; 2: 1–36
definitions of 2: 1–5, 34
word classes, recognition of 1: 25–7, 102,
191–3; 2: 38–41
- word classes and clause structure 1: 110–12;
2: 41–50
word order 1: 37–8, 71–5, 233–4; 2: 15
also see constituent order
word-and-paradigm model 1: 144
writing a grammar 1: 57–63
writing systems 2: 5–6
- yes/no question, *see* polar
question/interrogative
- zero 1: 143–4
zero derivation 2: 46–50

Books by R. M. W. Dixon

ON LINGUISTICS

Linguistic science and logic

What *is* language? A new approach to linguistic description

The Dyirbal language of North Queensland

A grammar of Yidip

The languages of Australia

Where have all the adjectives gone? and other essays in semantics and
syntax

Searching for Aboriginal languages, memoirs of a field worker

A grammar of Boumaa Fijian

Words of our country: stories, place names and vocabulary in Yidiny,
the Aboriginal language of the Cairns-Yarrabah region

Ergativity

The rise and fall of languages

Australian languages: their nature and development

The Jarawara language of southern Amazonia

A semantic approach to English grammar

with Bruce Moore, W. S. Ramson, and Mandy Thomas

Australian Aboriginal words in English, their origin and meaning

*with Grace Koch*Dyirbal song poetry, the oral literature of an Australian rainforest
people

ON MUSIC

with John Godrich

Recording the blues

with John Godrich and Howard Rye

Blues and gospel records, 1890–1943

NOVELS (*under the name Hosanna Brown*)

I spy, you die

Death upon a spear

EDITOR OF BOOKS ON LINGUISTICS

Grammatical categories in Australian languages
 Studies in ergativity

with Barry J. Blake

Handbook of Australian languages, Vols 1–5

with Martin Duwell

The honey ant men's long song, and other Aboriginal song poems
 Little Eva at Moonlight Creek: further Aboriginal song poems

with Alexandra Y. Aikhenvald

The Amazonian languages

Changing valency: case studies in transitivity

Areal diffusion and genetic inheritance: problems in comparative linguistics

Word, a cross-linguistic typology

Studies in evidentiality

Adjective classes: a cross-linguistic typology

Serial verb constructions: a cross-linguistic typology

Complementation: a cross-linguistic typology

Grammars in contact: a cross-linguistic typology

The semantics of clause linking: a cross-linguistic typology

with Alexandra Y. Aikhenvald and Masayuki Onishi

Non-canonical marking of subjects and objects