Corrective *but* coordinates clauses not always but sometimes*

Maziar Toosarvandani Massachusetts Institute of Technology

April 10, 2012

Abstract

The semantic contrast between COUNTEREXPECTATIONAL and CORRECTIVE but has long interested linguists (see Anscombre and Ducrot 1977 and much subsequent work). Recently, Vicente (2010) has proposed that the two types of but also differ in their syntax. While counterexpectational but coordinates constituents from a variety of different categories, corrective but always coordinates full clauses. These clausal coordination structures are then subject to reduction by ellipsis to derive their surface form. I argue that this CLAUSE-ONLY COORDINATION HYPOTHESIS is incorrect. Corrective but, like other coordinators, is able to combine both clausal and subclausal constituents. Only a crosscategorial syntax for corrective but accounts for the full range of contexts in which it occurs. Furthermore, when ellipsis does apply, it often must apply to subclausal coordination structures for its identity constraint to be satisfied.

1 Introduction

Since at least the work of Anscombre and Ducrot (1977), linguists have observed that the coordinator *but* has two seemingly distinct meanings. (Other early discussions include Lang 1984:238–262 and Horn 2001:402–413.) On the one hand, there is the well-known COUNTEREXPECTATIONAL meaning of *but*, illustrated in (1), and, on the other hand, there is its CORRECTIVE meaning, illustrated in (2).¹

(1) Max eats chard but hates it.

counterexpectational

(2) Max doesn't eat chard, but spinach.

corrective

^{*}I thank Annahita Farudi, Kyle Johnson, Line Mikkelsen, Luis Vicente, and audiences at the Linguistic Society of America Annual Meetings in San Francisco and Pittsburgh and the Berkeley Syntax and Semantics Circle for their very helpful questions and suggestions. I am, in addition, extremely grateful to the editor and an anonymous reviewer for numerous probing comments, which improved greatly both the structure and content of the paper.

¹The term 'corrective' is a misnomer, since this *but* does not actually require the speaker to correct a previous utterance, though this is a possible use (McCawley 1991, Toosarvandani 2010:49f., 2011:26–30).

Both types of *but* have truth conditions identical to those of *and*. The counterexpectational sentence in (1) is true just in case Max eats chard and he hates it, as shown by the translation in (3); and, the corrective sentence in (2) is true just in case Max does not eat chard and he eats spinach, as shown by the translation in (4). Counterexpectational *but*, however, contributes another meaning component. It conventionally implicates that generally, if the first conjunct holds, the second conjunct does not. So, in (1), we are led to expect that, if Max eats chard, he is not going to hate it. This implicature is explicitly denied by the second conjunct itself—Max eats chard, and he DOES hate it.² No such expectation is present in the corrective *but* sentence in (2).

- (3) $[[(1)]] = \mathbf{eat}(\mathbf{chard})(\mathbf{max}) \wedge \mathbf{hate}(\mathbf{chard})(\mathbf{max})$ Expectation: $\mathbf{eat}(\mathbf{chard})(\mathbf{max}) \rightarrow \neg \mathbf{hate}(\mathbf{chard})(\mathbf{max})$
- $(4) \qquad [\![(2)]\!] = \neg eat(chard)(max) \wedge eat(spinach)(max)$

Since, in such diverse languages as German (Pusch 1975, Abraham 1979, Lang 1984:238–262), Hebrew (Dascal and Katriel 1977), Persian (Toosarvandani 2010:26f.), and Spanish (Schwenter 2000, Vicente 2010) the counterexpectational and corrective meanings are associated with phonologically distinct lexical items, it is usually assumed that English, too, has two distinct lexical items, though they are both pronounced as *but*.³

In a recent paper, Vicente (2010) proposes that counterexpectational and corrective *but* differ not just in their semantics but also in their syntax. Both are coordinators, which usually combine constituents from a variety of different types (Huddleston and Pullum 2002:1291). But while counterexpectational *but* has the typical crosscategorial syntax of a coordinator, corrective *but* only combines full clauses. These claims about the syntax of *but* can be summarized as follows:

- (5) a. Corrective *but* (*sino*) always requires its conjuncts to be full clauses.
 - b. Counterexpectational *but* (*pero*) allows its conjuncts to be smaller than clauses.

(Vicente 2010:385)

I do not dispute that counterexpectational *but* coordinates constituents of any size. I take up instead Vicente's conjecture that corrective *but* in English only coordinates full clauses—(5a) above—which for convenience I will call the CLAUSE-ONLY COORDINATION HYPOTHESIS. I will not be concerned with the syntax of either *sino* or *pero*, which are the lexical items in Spanish dedicated to the corrective and counterexpectational uses of *but* respectively.

At first glance, the Clause-Only Coordination Hypothesis would seem to fail immediately to account for examples like (2), where the constituent following corrective *but* is not a full clause but the DP *spinach*. How does corrective *but* always coordinate full clauses if, on the surface, it can be followed by just a subclausal constituent? Paralleling earlier work by McCawley (1991, 1998:612–622), Vicente argues — convincingly, I think — that corrective *but* sometimes coordinates constituents somewhat larger than what is visible on the surface because ellipsis applies to reduce the second coordinate to a remnant. In (2), for instance, he assumes that corrective *but* coordinates two full clauses, though everything in the second one is not pronounced (represented by striking it out), except for the DP *spinach*:

²Because the expectational component can be denied, it is usually treated, following Grice (1975), as a conventional implicature—though, see Bach 1999 for a dissenting view.

³In Toosarvandani 2011, I argue that English *but* is, in fact, polysemous in the same way that modals are, and that this gives rise to its counterexpectational and corrective uses.

(6) [[Max doesn't eat chard] but [Max eats spinach]].

Vicente's account of (2) in terms of clausal coordination followed by ellipsis makes sense of the interpretation of this sentence. As shown by the translation in (4), sentence negation, which occurs at the left edge of the verb phrase, is interpreted inside the first conjunct. Corrective *but* therefore coordinates constituents large enough to contain sentence negation in the first coordinate, even though all we see is a DP following corrective *but*.

While (2) may not be so problematic, the Clause-Only Coordination Hypothesis nevertheless cannot be maintained. I argue that corrective *but* is able, like other coordinators, to combine constituents from a wide variety of types, and that sometimes these are constituents smaller than a full clause:

- (7) Max eats not chard but spinach.
- (8) $[(7)] = \neg eat(chard)(max) \land eat(spinach)(max)$

The sentence in (2) and the one in (7) have the same meaning. Comparing the logical translations in (4) and (8), they both entail that Max does NOT eat chard and that he DOES eat spinach. There is a negative element in corrective *but*'s first conjunct—sentence negation in (2) and constituent negation in (7). This negative element is obligatory, since removing it from either sentence is infelicitous, e.g. #Max eats chard but spinach. I show that, in examples like (7), corrective but coordinates two subclausal constituents—in this case, two DPs—contra the Clause-Only Coordination Hypothesis.

This is a positive result because there is something suspiciously arbitrary about the Clause-Only Coordination Hypothesis. Why would corrective *but* combine full clauses and not some other category — say, noun phrases or verb phrases? After all, a coordinator like *and* is able to have a crosscategorial distribution because of its meaning. As Keenan and Faltz (1985:46) put it, 'the meaning of *and* is much more general and much more abstract, for it relates meanings drawn from essentially ANY type. Its meaning is category independent, since no matter what type is chosen, *and* relates pairs of meanings from that type in the same way, namely, in the way expressed by the meet operator in boolean algebra. . .' Since the coordinator *and* expresses a relation between the elements in a category that does not depend on what that category is or any particular properties its elements may have, it can combine members from a wide variety of categories. Corrective *but* has precisely the same meaning as *and*, so a restriction on the syntactic categories it can coordinate, such as the Clause-Only Coordination Hypothesis, would be entirely unmotivated from the perspective of its meaning.

My argument proceeds in the following way. First, in §2, I present an array of corrective *but* sentences like (7), which I argue involve subclausal coordination without any ellipsis. Then, in §3, I defuse three syntactic arguments against a subclausal coordination analysis for these sentences, involving agreement, binding, and the Coordinate Structure Constraint. In §4, I consider a semantic argument against the subclausal coordination analysis—involving the interpretation of negation—and show that it is not really an argument at all. In §5, I turn to the reduction operation that is active in corrective *but* sentences, showing that its interaction with coordination is more complicated than originally thought. While ellipsis can apply to clausal coordination structures with corrective *but*, it can also apply to subclausal coordination structures, including some of the original corrective *but* sentences that Vicente was interested in. In a sentence like (2), ellipsis must, in fact, apply to

the coordination of vPs for its identity constraint to be satisfied. Finally, in §6, I close by raising some open questions this more elaborate understanding of the syntax of corrective *but* raises for the theory of ellipsis in coordination structures.

2 Two forms of corrective but

Consider the two corrective *but* sentences from above side by side. Both have the same meaning. Neither (9) nor (10) has an expectation that is denied. Both sentences are true just in case Max does not eat chard and he does eat spinach.

(9) Max doesn't eat chard, but spinach.

anchored form

(10) Max eats not chard but spinach.

basic form

McCawley (1991) calls sentences like (9) with sentence negation corrective *but*'s ANCHORED FORM; and, he calls sentences like (10) with constituent negation its BASIC FORM. This is a useful terminological distinction—and I will use it for now—but it will not translate ultimately into a useful analytical distinction.

Why are there different negative elements in the anchored and basic forms? To answer this question, I start with why corrective *but*'s first coordinate always contains a negative element. In work elsewhere (Toosarvandani 2011), which builds on work by Kasimir (2006), I argue that corrective *but* imposes a pragmatic constraint on the question under discussion. The first conjunct of a corrective *but* sentence must entail, and the second conjunct must entail the negation of, different answers to the same, sometimes unpronounced, negative wh-question. This constraint is satisfied if the first coordinate contains a negative element and the second coordinate does not.⁴ I am being careful to talk about a 'negative element' since, as we will see in §2.3, this does not always have to be negation.

I follow Vicente in taking the anchored form to involve coordination of relatively large constituents—large enough to contain sentence negation in its first coordinate—the second coordinate of which ellipsis reduces to a remnant. In the basic form, though, I propose that corrective *but* coordinates two subclausal constituents. If, in (10), corrective *but* conjoins two DPs, as shown in (11), no ellipsis is necessary to derive the surface string. (I stick here with a tribranching structure for coordination out of convenience; nothing I say here rules out an asymmetric structure like Munn's (1993).)

(i) Einstein's approach was
$$\left\{\begin{array}{c} \text{not religious} \\ \text{\#irreligious} \end{array}\right\}$$
, but rational.

A reviewer takes contrasts like (i) to show that corrective *but*'s need for a negative element is morphosyntactic in nature rather than pragmatic. Kasimir suggests that incorporated negation is infelicitous with corrective *but* because, unlike sentence negation, it does not obey the Law of the Excluded Middle $(p \lor \neg p)$. There are, however, adjectives with incorporated negation that do obey the Law of the Excluded Middle (e.g. *impossible*). In Toosarvandani 2011, I propose that corrective *but* sentences answer sometimes implicit negative wh-questions, and that a sentence with incorporated negation cannot serve as a felicitous answer to a negative wh-question.

⁴As Horn (2001:392) observes, corrective *but* is not licensed by incorporated negation:

With corrective *but* coordinating DPs, the negative element in the first coordinate cannot be sentence negation, which occurs at the left edge of the verb phrase. Instead, the negative element in this basic form sentence is constituent negation, which adjoins to the first DP coordinate (cf. Iatridou 1990:574, Kim and Sag 2002:351–364).

As expected, corrective *but* exhibits all the properties of a coordinator in the basic form. It combines two constituents of the same type, such that the resulting coordinate structure has a distribution identical to the original constituents. And, these subclausal coordination structures behave like a single constituent. They can be fronted (12), and they can appear in the pivot of an *it*-cleft (13) or a pseudocleft (14).

- (12) Content with Hermia! No; I do repent / The tedious minutes I with her have spent. / **Not Hermia but Helena** now I love. ⁵
- (13) The Queen of Hearts is no longer making idle threats and when her minions are after Alice, it's **not wordplay but weaponplay** that's needed.⁶
- What is the evidence which impels Mr. Ellmann to defend 'Wilde's subtle effort' against Proust? As far as I know, what Wilde's bon mot aroused was **not Proust's indignation** but his compassion.⁷

A central property of prototypical coordinators like *and* or *or* is that they are able to combine constituents from a wide variety of types (Huddleston and Pullum 2002:1291). Corrective *but* coordinates various subclausal constituents, with constituent negation adjoining to the first coordinate:

- (15) **Not the neighborhood library perhaps, but the special engineering library** will play a crucial role.⁸
- But the putting-forward, **not of detailed and scientifically 'finished' hypotheses, but of schemata for hypotheses,** has long been a function of philosophy.⁹

⁵William Shakespeare. A midsummer night's dream, Act II, Scene 2, lines 111–113.

⁶http://www.challengingdestiny.com/reviews/alice.htm, March 24, 2009.

⁷Susan Sontag. 'Vautrin's cigar.' *The New York Review of Books*. October 27, 1977. Accessed from http://www.nybooks.com/articles/8365.

⁸http://www.kurzweilai.net/may-the-smartest-machine-win-warfare-in-the-21st-century, March 19, 2011.

⁹Hilary Putnam. 1975. *Mind*, *language*, *and reality: Philosophical papers*, Volume 2. Cambridge: Cambridge University Press, p. 433.

- (17) **Not one but two** former home secretaries have blamed television and films for what is happening in society.¹⁰
- What was true, however, was that the I.O. was bound **not to but from** Guernsey, where she had loaded a goodly cargo of brandy and gin...¹¹
- (19) The tragedy of *The Changeling* is an eternal tragedy, as permanent as *Œdipus* or *Antony* and *Cleopatra*; it is the tragedy of the **not naturally bad but irresponsible and undeveloped** nature, caught in the consequences of its own action.¹²
- (20) We were shown how we were being **not slowly but quickly** poisoned and we demanded and obtained a pure food law.¹³

These basic form sentences all have parses available where corrective *but* coordinates subclausal constituents with no ellipsis: i.e. DPs (15), PPs (16), determiners (17), prepositions (18), and nominal or verbal modifiers (19–20).¹⁴

I am proposing that the basic form sentences in (10–20) all involve subclausal coordination—thereby falsifying the Clause-Only Coordination Hypothesis—and that no ellipsis applies to derive their surface form. Of course, coordinate structures are often structurally ambiguous, since various operations can obscure their underlying form. Therefore, I still need to show that subclaual coordination with no ellipsis is the ONLY possible parse for these sentences. Below, I consider three possible alternatives. The first two alternatives treat basic form sentences as underlying clausal coordination structures to which either ellipsis applies, as in §2.1, or movement, as in §2.2. The final alternative, which I discuss in §2.3, treats corrective *but* in the basic form as an entirely different lexical item, saving the Clause-Only Coordination Hypothesis, but only by removing the offending sentences from its purview. None of these alternatives can account for the full range of corrective *but* sentences that is attested.

2.1 The basic form does not involve ellipsis

Suppose that, in basic form sentences, corrective but did indeed coordinate full clauses. How, then, would their surface forms, in which only a single full clause is evident, arise? McCawley

- (i) The attempt **not to impose meaning on the students, but to allow meaning to be discovered intersubjectively**, was fairly successful when reading *Lord of the Flies* and *Animal Farm* in the ways described above. (Roger Elliott. 1990. Encouraging reader-response to literature in ESL situations. *ELT Journal* 44:191–198.)
- (ii) But even if we accept the branching idea—not that humans descended directly from the ape but that both share a common ancestor—a formidable stumbling block remained.

 (Friedel Weinert. 2009. Copernicus, Darwin, & Freud: Revolution in the history and philosophy of science. Oxford: Wiley-Blackwell, p. 132.)

These obviously do not bear on the question of whether the Clause-Only Coordination Hypothesis holds or not.

¹⁰The British National Corpus, K5C 880.

¹¹E. Keble Chatterton. 1912. *King's cutters and smugglers, 1700–1855*. London: George Allen and Company, p. 205.

¹²Frank Kermode, ed. 1975. Selected prose of T. S. Eliot. New York: Mariner Books, p. 190.

¹³Julian Heath. 1913. Work of the Housewives League. *The Annals of the American Academy of Political and Social Science* 48:121–126.

¹⁴Corrective *but* can also coordinate nonfinite and finite embedded clauses, as in (i) and (ii) respectively.

(1991:198f.) proposes that, just like the anchored form, the basic form involves clausal coordination and ellipsis. The sentence in (10), for instance, would have a structure roughly like the following:

(21) [[Max eats not chard] but [Max eats spinach]].

Just like the anchored form sentence in (9), everything in the second conjunct would be deleted except for the DP *spinach*. If such an analysis were available for all basic form sentences, the Clause-Only Coordination Hypothesis could be maintained. There are three arguments, however, that it is not, in fact, available.¹⁵

2.1.1 Argument 1: The basic form does not obey islands

In the anchored form, the remnant cannot originate inside an island, as Vicente shows (pp. 394–398) for the Coordinate Structure Constraint (22a) and for adjunct islands (22d). To these, I add the sentential subject constraint (22b) and the Complex NP Constraint (22c).

(22) a. * Alfonse didn't cook rice and beans, but potatoes. (= ...but Alfonse cooked [rice and potatoes].)

- (i) No he visto a una chica con un vestido azul sino **con** zapatos negros. not have seen to a girl with a dress blue but **with** shoes black 'I haven't seen a girl in a blue dress, but a girl in black shoes.'
- (ii) ?* No he visto a una chica con un vestido azul sino zapatos negros.not have seen to a girl with a dress blue but shoes black'I haven't seen a girl in a blue dress, but a girl in black shoes.' (Vicente 2010:398)

For Vicente, this is because the remnant in the anchored form undergoes movement, as I will discuss in detail in §5. In the text, I am concerned with corrective *but* in English, but we can test whether *sino* in Spanish also allows preposition stranding in the basic form. When it appears with constituent negation in its first coordinate, the following phrase need not include the preposition:

(iii) En este caso participar tiene que ver con no sólo aportar recursos, sino in this case participate.INFIN have.PRES.3SG that see.INFIN with not only contribute.INFIN resources but decidir acerca de su uso.

decide.INFIN about of its use

'In this case, participating has to do not only with the contributing resources, but deciding about their use.' (http://www.monografias.com/trabajos31/notas-escuela-comunidad/notas-escuela-comunidad.shtml, December 8, 2011)

In (iii), a DP, decidir acerca de su uso 'deciding about their use', follows sino. If this constituent were the remnant of the same ellipsis operation found in the anchored form, this would be completely unexpected. But if, as I am arguing, corrective but can coordinate subclausal constituents, (iii) would simply involve a DP coordination structure embedded under the preposition con 'with'. The basic form thus appears to permit preposition stranding because it does not involve ellipsis.

¹⁵There is another way in which the constituent following corrective *but* in the basic form does not behave like the remnant in the anchored form. As Vicente demonstrates for Spanish (p. 398f.)—a language with obligatory piedpiping of prepositions—the preposition in the remnant cannot be omitted. When *sino*, the correlate of corrective *but*, occurs in the anchored form with sentence negation (*no*), a preposition in the remnant, such as *con* 'with' in (i), cannot be omitted without resulting in ungrammaticality, as in (ii).

- b. * That Alfonse ate the rice isn't fantastic, but the beans. (= ...but [that Alfonse ate the beans] is fantastic.)
- c. * Alfonse didn't smash the vase that Sonya had brought from China, but from Japan. (= ...but Alfonse smashed [the vase that Sonya had brought from Japan].)
- d. *Jasper didn't choke when he saw Sally, but John. (= ...but Jasper choked [when he saw John].)

These sentences are all ungrammatical because the constituent following corrective *but* originates inside an island. Since the island itself goes missing, the judgments are given relative to a certain interpretation. The sentence in (22a), for instance, is ungrammatical under an interpretation in which Alfonse cooks both rice and potatoes.

The parallel basic form sentences do not show the same island sensitivity:

- (23) a. Alfonse cooked rice and not beans but potatoes.
 - b. That Alfonse ate not the rice but the beans is fantastic.
 - c. Alfonse smashed the vase that Sonya had brought not from China but from Japan.
 - d. Jasper choked when he saw not Sally but John.

The sentences in (23a–d) are all grammatical with the relevant interpretations. For example, (23a) entails that Alfonse cooked both rice and potatoes. I conclude that this 'island-containing' interpretation arises because, in these basic form sentences, corrective *but* simply coordinates subclausal constituents, and consequently there is no island present to induce an island violation. In (23a), the DP *potatoes* is simply coordinated with the DP *not beans* by corrective *but*, and this coordinate structure is coordinated with *rice* by *and*.

As a reviewer observes, a proponent of the Clause-Only Coordination Hypothesis could assume that, as in the anchored form, corrective *but* in the basic form coordinates clauses, but that the type of ellipsis active in the basic form violates island constraints. There are, after all, some types of ellipsis where the remnant exhibits island-violating behavior. As was famously observed by Ross (1969:276f.), the wh-phrase remnant in sluicing can originate inside an island when it has an overt indefinite correlate. Consider, for instance, (24), where the indefinite correlate *some language* of the wh-remnant *which language* is contained within a complex NP island.

- (24) The administration has issued a statement that it is willing to meet with one of the student groups, but I'm not sure which. (Chung et al. 1995:272)
- (25) * Tony sent Mo a picture that he painted, but it's not clear with what.

(Chung et al. 1995:279)

(26) *Abby wants to hire someone who speaks GREEK, but I don't remember what OTHER languages. (Merchant 2008:148)

Crucially, however, when the remnant lacks an overt correlate altogether, as in (25), it does obey island constraints (Chung et al. 1995:278f.). Or, when, as in (26), the remnant (*what other languages*) stands in a contrastive focus relationship to its correlate (*Greek*), it also obeys islands (Merchant 2008:148).

This last case is particularly relevant since the remnant in anchored form sentences is in the same contrastive focus relationship to its correlate in the first conjunct, as shown in (27). It seems

plausible to assume that the island sensitivity of corrective *but*'s remnant should have the same source as that of contrast sluices like (26), which Merchant (2008:150f.) attributes to the island-sensitive nature of covert focus movement.

- (27) Max does not eat CHARD, but SPINACH.
- (28) Max eats not CHARD but SPINACH.

But as shown in (28), the corresponding basic form sentence has an identical focus structure. Consequently, if the constituent following corrective *but* were, indeed, the remnant of ellipsis, it would be highly mysterious why it would not also be sensitive to island constraints. The partisan of the Clause-Only Coordinate Hypothesis would somehow have to tie the island (in)sensitivity of the constituent following corrective *but* to the choice between sentence and constituent negation. Without such a connection—which, to my mind, is not at all obvious—positing an island-insensitive ellipsis operation solely for the basic form strikes me as *ad hoc*. In contrast, if corrective *but* coordinates subclausal constituents in the basic form, as I am arguing, then its island insensitivity would fall out without any additional assumptions.

2.1.2 Argument 2: The surface string for all basic form sentences cannot be generated by clausal coordination

There are basic form sentences whose surface strings are impossible to generate through ellipsis applied to clausal coordination structures. In the anchored form, corrective *but* and the accompanying remnant always occur in sentence-final position. Since the second coordinate follows the first coordinate, the remnant, which derives from the second coordinate, always occurs after all material in the first coordinate. In the basic form, however, corrective *but* need not occur in sentence-final position. As Vicente observes (p. 400), it can occur in sentence-initial position (see also (15) and (17) above):

- (29) a. Not a mathematician but a physicist discovered the neutron.
 - b. Not three but four girls are sunbathing on the lawn. (Vicente 2010:400)

Ellipsis cannot derive the sentences in (29) since this would require it to apply to the first coordinate. That is, their structures would have to be:

- (30) a. [[Not a mathematician discovered the neutron] but [a physicist discovered the neutron]].
 - b. [[Not three girls are sunbathing on the lawn] but [four girls are sunbathing on the lawn]].

But as Vicente mentions (p. 388), the Backwards Anaphora Constraint prevents ellipsis from applying to an element that precedes its antecedent in a coordinate structure (Langacker 1969:171). A structure like (30a) or (30b) is thus impossible for basic form sentences where corrective *but* occurs in initial position.

Early generative work did countenance an operation of backwards gapping, particularly in verb-final languages like Japanese (Ross 1970). Hankamer (1979:103–123) shows, however, that these gaps actually involve a different operation—right node raising—which is standardly analyzed as rightward across-the-board movement (see Sabbagh 2007 for a recent discussion). Right

node raising cannot be responsible for deriving the basic form sentence in (29a) for two reasons. First, right node raising has a distinctive intonational contour, which Selkirk (2002) describes as the DUNCECAP pattern (see also Hartmann 2000:88–108). In a typical right-node-raising sentence, the right edge of each TP coordinate bears a L+H*L- contour—that is, a sharp rise to a high pitch accent on the last stressed syllable (L+H*) followed by a sharp fall (L-). Basic form sentences do not have the duncecap intonation. The sentence in (29a) is realized with regular falling pitch accents (H*) on a mathematician and on a physicist. Second, it is a property of right node raising that the constituent that undergoes rightward across-the-board movement must be a single constituent (Bresnan 1974:615). There are plenty of basic form sentences that, for this reason, cannot be analyzed as involving full clausal coordination and right node raising. In (29b), for instance, the string girls are sunbathing on the lawn, which does not form a constituent, would have to across-the-board move.

A reviewer suggests a possible clausal coordination analysis for (29b). The NP complement of the subject determiner *girls* goes missing independently through noun phrase ellipsis, and then the constituent comprising *are sunbathing on the lawn goes missing* undergoes right node raising. Setting aside the question of intonation, this is not possible since it would be a violation of the Backwards Anaphora Constraint, which noun phrase ellipsis obeys (like other types of ellipsis). It is ungrammatical for an elided NP to precede its antecedent in a coordinate structure. Any qualms in this regard can be set aside simply by choosing a parallel basic form sentence where the determiner is one that does not license noun phrase ellipsis (*every*, *a*, *no*, *the*, etc.):

(31) Not every but some girl is sunbathing on the lawn.

Since *every* does not license noun phrase ellipsis, there is no ellipsis operation or combination of operations that can derive (31) from underlying clausal coordination.

Even more problematic are basic form sentences where corrective *but* occupies sentence-medial position. Consider, for instance, the following sentences, repeated from (16), (18), and (19) above:

- (32) But the putting-forward, **not of detailed and scientifically 'finished' hypotheses, but of schemata for hypotheses**, has long been a function of philosophy. 16
- (33) What was true, however, was that the *I.O.* was bound **not to but from** Guernsey, where she had loaded a goodly cargo of brandy and gin. . .
- (34) The tragedy of *The Changeling* is an eternal tragedy, as permanent as *Œdipus* or *Antony* and *Cleopatra*; it is the tragedy of the **not naturally bad but irresponsible and undeveloped** nature, caught in the consequences of its own action.

If these examples involved full clause coordination, the constituent immediately following corrective *but* would be left over from removing everything else in the second clausal coordinate. But how does this remnant end up inside the first coordinate? Material from the first coordinate both precedes and follows the remnant. There is simply no parse for corrective *but* in sentence-medial position involving the underlying coordination of full clauses. Instead, corrective *but* must coordinate two PPs in (32), two prepositions in (33), and two attributive adjectives in (34).

¹⁶Hilary Putnam. 1975. *Mind, language, and reality: Philosophical papers*, Volume 2. Cambridge: Cambridge University Press, p. 433.

Vicente considers ungrammatical sentences that superficially resemble the ones we have been considering. In (35), corrective *but* appears to coordinate subject DPs, and in (36) it appears to coordinate attributive adjectives.

(35) *Two mathematicians but seven astrophysicists didn't get their papers published.

(Vicente 2010:387)

(36) * I didn't read a short but long book.

(Vicente 2010:389)

Again, these sentences cannot derive from underlying clausal coordinations since, as Vicente puts it (p. 389), they would have to '[feature] backward ellipsis within a coordinate structure, which is not a licit operation.' Why could they not involve subclausal coordination with no ellipsis, though? Because both sentences contain sentence negation. If corrective *but* did indeed coordinate two subject DPs in (35), its first coordinate, the DP *two mathematicians*, would not contain a negative element; nor would its first coordinate in (36), which would simply be the adjective *short*. These sentences do not have parses with subclausal coordination available, then, since they would not satisfy corrective *but*'s requirement for a negative element in its first coordinate. Consequently, they are ill-formed.

2.1.3 Argument 3: Subject quantifiers can take scope over corrective but in the basic form

A reviewer offers another argument against the Clause-Only Coordination Hypothesis. Quantifiers in subject position can take scope over corrective *but* in the basic form:

- (37) No child ate not chard but spinach.
 - 'There was no child who did not eat chard and who ate spinach.'

 $no > \wedge$

(38) At most five students drank not the whiskey but the gin.

'There were at most five students who did not drink the whiskey and who drank the gin.'

at most five $> \land$

The sentence in (37) is true in a state of affairs where there are no children who did not eat chard and who ate spinach. In other words, every child ate chard or did not each spinach. This is completely expected if corrective *but* can coordinate subclausal constituents in the scope of the subject quantifier. If corrective *but* only coordinated full clauses, however, this sentence should only have the stronger interpretation where conjunction takes wide scope over the quantifier *no child* in each conjunct. That is, no one did not eat chard, and no one ate spinach. Similarly, the sentence in (38) is true in a state of affairs where at most five students did not drink the whiskey and who drank the gin. Under the Clause-Only Coordination Hypothesis, this sentence should only have a stronger interpretation: at most five students did not drink the whiskey, and at most five students drank the gin.

2.2 The basic form is not an 'adjacent initial edge coordination'

Since ellipsis fails to derive the problematic corrective *but* sentences in (29), Vicente suggests instead (p. 402f.) that these sentences are ADJACENT INITIAL-EDGE COORDINATIONS, in the sense of Bianchi and Zamparelli (2004). They are underlying full-clause coordination structures that look

like subclausal coordination structures because they have been reduced through some other operation—specifically, movement.

From Bianchi and Zamparelli's very brief statement of how adjacent initial-edge coordinations are derived (p. 326), I gather that (29a) would have the following structure:

For Bianchi and Zamparelli, corrective *but* would coordinate two F(ocus)Ps, in the sense of Rizzi (1997). Since, from this full-clause coordination structure, they are trying to derive what looks to be subclausal coordination of subject DPs, they have to fashion a constituent that contains just corrective *but* and the DPs *not a mathematician* and *a physicist*. They do this by first raising the two DPs to Spec-FP of their respective coordinates, and then by across-the-board remnant moving the two TPs to Spec-G(round)P, a projection dedicated to backgrounded information. Finally, they have to get this constituent into a sentence-initial position, which they do by moving it into an unidentified position in the left periphery above the FP and GP projections (here, XP).

There is a very basic problem with this whole project. In a sentence like (29a), the string *not* a mathematician but a physicist simply does not occupy a left-peripheral position. Basic form sentences can contain a focused element in the focus position, so that corrective but and its two DPs do not occur in sentence-initial position:

(40) THE NEUTRON, not a mathematician but a physicist discovered.

All clauses contain only one FP, as Rizzi (1997:295) shows, and the specifier of that FP in (40) is occupied by the focus-bearing direct object, *the neutron*. How, then, could *not a mathematician* and *a physicist* also occupy this position in their respective coordinates; and, how could the entire coordinate structure occupy an even higher left-peripheral position? If, instead, corrective *but* coordinates subclausal constituents, it occurs with its two DP coordinates exactly where it appears on the surface—in Spec-TP.

More generally, since Bianchi and Zamparelli treat corrective *but* as occupying a left-peripheral position, they predict that it should only occur in sentence-initial position. This was not a problem when corrective *but* was coordinating subject DPs, but it frequently coordinates other kinds of subclausal constituents that, as I showed above, occupy a sentence-medial position. There is simply no way of deriving any of the sentences in (32–34) through the combination of movement processes proposed by Bianchi and Zamparelli, since given their linear position corrective *but* and its coordinates cannot be located in the left periphery.

2.3 The basic form is not a two-place determiner

Deriving the basic form from full-clause coordination plus ellipsis or a sequence of movement operations always fails, then, since corrective *but* can occur anywhere in a sentence—not just in initial or final position. This essential fact about the distribution of corrective *but* follows completely straightforwardly if it can coordinate subclausal constituents. When, for instance, corrective *but* combines with two subject DPs, as in (29a), the resulting coordinate structure occupies the same sentence-initial position that subject DPs occupy normally. When it combines with two prepositions introducing a verbal adjunct, as in (33), the resulting coordinate structure occupies the same sentence-medial position. And, when corrective *but* combines with two object DPs, as in (10), the resulting coordinate structure occupies the same sentence-final position. To my mind, this speaks definitively against trying to assimilate corrective *but*'s basic form to full clause coordination.

Alternately, the Clause-Only Coordination Hypothesis could be saved if in the basic form corrective *but* were a different lexical item than in the anchored form. This would simply remove the troublesome basic form sentences in (15–20) from the scope of the hypothesis altogether. Along these lines, a reviewer suggests that the collocation of constituent negation and corrective *but* that we find in the basic form is actually a single lexical item—a TWO-PLACE QUANTIFICATIONAL DETERMINER, in the sense of Keenan and Moss (1985). These are collocations like *more...than...*, *fewer...than...*, and *as many...as...* that Keenan and Moss treat as complex quantificational determiners that take TWO property-type arguments (see also Beghelli 1994). In (41), the complex determiner *more...than...* takes the NPs *students* and *teachers* as its two arguments.

(41) The principal met with more students than teachers.

Keenan (1987) makes a concrete proposal for the internal structure of the resulting generalized quantifiers. The DP *more students than teachers* is a multiply-headed noun phrase (I have updated Keenan's original structure to conform to the DP Hypothesis):¹⁷

Presumably, a postsyntactic process would break apart the two parts of the complex determiner and interpolate them with the two NPs to produce the correct word order. The primary motivations for this structure are primarily semantic. *More...than...* and its ilk satisfy constraints on quantificational determiners, such as conservativity, and make the right predictions about how they interact semantically with predicates and nominal modifiers.¹⁸

On the face of it, it is not impossible that the collocation of *not* and corrective *but* is a complex quantificational determiner, at least in some basic form sentences. After all, the bare nouns *chard* and *spinach* in (10) might plausibly be parsed as NPs, so that the entire sentence has the following structure:

¹⁷Alternately, if ternary branching is too much, Keenan suggests (p. 481) that the two NP constituents could form a constituent together with the determiner as its sister.

¹⁸I think that we should be concerned—as Keenan is himself (see the discussion on p. 489f.)—that all of the arguments for the structure in (42) are semantic in nature. He provides no syntactic arguments, and I suspect that one would be hard pressed to find any such arguments.

This analysis cannot, however, be generalized to ANY of the basic form sentences in (15–20). In these examples, the two constituents being combined by *not* and corrective *but* CANNOT be parsed as NPs. For instance, we find corrective *but* unambiguously combining entire DPs, as in (44a) or the naturally occurring example in (15). When the two-place determiner *more...than...* appears with two DP sisters, though, the result is ungrammaticality, as shown in (44b). Moreover, corrective *but* can combine directly with two determiners, as in (45a); this is completely ruled out, however, with *more...than...*, as shown in (45b).

- (44) a. Not a mathematician but a physicist discovered the neutron.
 - b. * More a mathematician than a physicist discovered the neutron.
- (45) a. Not three but four girls are sunbathing on the lawn.
 - b. * More three than four girls are sunbathing on the lawn.

Even more striking are the examples in (16–20), in which corrective *but* is flanked by such constituents as two prepositions or two attributive adjectives. Determiners—even two-place ones—simply do not have this distribution. Neither (44a), (45a), nor any of the examples in (16–20) are problematic if corrective *but* coordinates subclausal constituents of various categories.

This approach, moreover, treats *not* and corrective *but* as a single, fixed expression, even though this collocation of lexical items arises through the interaction of independent principles. Recall that corrective *but* requires a negative element somewhere inside its first coordinate because of how sentences containing corrective *but* interact with an (implicit) question (Kasimir 2006, Toosarvandani 2011). This pragmatic constraint can be satisfied by sentence negation when corrective *but* coordinates larger constituents (the anchored form) or by constituent negation when it coordinates smaller constituents (the basic form). But it can also be satisfied by a variety of other negative expressions, including negative determiners like *no* (46) or *neither* (47) and the bipartite negative coordinator *neither*...*nor* (48) (see Toosarvandani 2010:42ff. for additional examples).²⁰ Note that,

¹⁹Note that (44b) and (45b) do have somewhat unrealistic METALINGUISTIC COMPARATIVE interpretations, in which the speaker conveys, roughly, that it is more appropriate to say that the principal met with the students than to say that she met with the teachers. The metalinguistic comparative has the same form as other degree comparatives in English, though not the same distribution—it is crosscategorial—and for this reason it is assigned a different syntax in the still-developing literature on the construction (see Giannakidou and Stavrou 2009, Giannakidou and Yoon 2011, Morzycki, to appear).

²⁰The negative determiner *kein* in German is often decomposed into negation and an indefinite determiner because these two components, while they might be pronounced as a single phonological word, are able to take scope independently (Jacobs 1980). A reviewer suggests that, if negative determiners and coordinators in English were decomposed

since negation is not present, corrective *but* belongs to neither the basic nor the anchored form in these examples.

- (46) He shared some of Plato's misgivings about democracy; but, because he was **no recluse but a man of the world acquainted with public affairs**, he declared his preference for limited democracy, 'polity', over other forms of government.²¹
- (47) With which we hope the customer buys a 33 1/3 phonograph and a flock of records, a 45 phonograph and an equally large supply of records, or **neither one but a pile of his favorite artists on 78 r.p.m.**, pays the dealer in cash, and walks out humming gaily.²²
- (48) Most of these moves were admittedly stopgap; e.g., it is entirely possible that **neither Jupiter nor Thor but the Navy's solid-fuel Polaris** is the IRBM of the near future.²³

These are all instances of corrective *but*, and not counterexpectational *but*. In (46), there is no expectation that, if someone is not a recluse, then they are not a man of the world; nor does (47) convey the expectation that, if the customer does not buy either a 33 1/3 rpm or 45 rpm phonograph, they will not buy a pile of 78 rpm records; and, finally, there is no expectation in (48) that, if the IRBM of the future is not the Jupiter or Thor rockets, then it is not going to be the Polaris rocket.

The Clause-Only Coordination Hypothesis could have been maintained if basic form sentences were excluded from its purview by treating them as involving a different lexical item altogether. Since corrective *but* sounds and means the exact same thing in both the basic and anchored forms, such a strategy seems unlikely from the start. The only remotely plausible possibility, suggested by a reviewer, is that corrective *but* is a two-place determiner in the basic form. This analysis fails, though, since corrective *but* does not have the distribution of such a determiner, and since the relationship between corrective *but* and the negative element in its first coordinate is not a fixed, lexical one. Instead, I conclude that corrective *but* coordinates constituents of different sizes. Since corrective *but*'s first coordinate must contain a negative element, it can show up with constituent negation, as in the basic form (10), and sentence negation, as in the anchored form (9), though it can also occur with negative elements like negative determiners or coordinators.

into sentence negation and another meaning component, the examples in (46–48) could have the same underlying structure as anchored form sentences, which for Vicente would involve full clause coordination and ellipsis.

There are a few considerations that, to my mind, militate against such an approach. First, it is not clear that in English the negative determiner *no* exhibits the same behavior as German *kein*. Potts (2000) shows that, while the negation in *no* is not able to take independent scope over a universal quantifier in subject position, it can do so for the modal *need*. And, even if it did, lexical decomposition is not the only way of treating the split readings found in German (see Geurts 1996 and de Swart 2000, among others). Most importantly, however, *no* can occur with corrective *but* in sentence-medial position:

(i) He taught **no recluse but a man of the world** his preference for limited democracy.

In (i), corrective *but* must be coordinating two DPs, as I argued in §2.1.2. Similar examples are easily created for the other negative elements in (46–48).

²¹ 'History of education.' 1998. *The New Encyclopædia Brittanica*, 15th edition.

²²Joe Caida. 'Let's not get dizzy on new record speeds; they're here.' *The Billboard*, January 15, 1949, p. 3.

²³ 'Defense: The organization man.' *Time Magazine*, January 13, 1958. Accessed from http://www.time.com/time/magazine/article/0,9171,862823.html.

3 Three syntactic counterarguments

I now consider three potential counterarguments to my proposal that corrective *but* coordinates constituents of different sizes, including subclausal ones. The first two attempt to show that, when corrective *but* coordinates DPs, it does not behave like more canonical coordinators with respect to subject-verb agreement (§3.1) and binding (§3.2). The final counterargument attempts to show that, when corrective *but* coordinates subclausal constituents, it allows for extraction of a coordinate (§3.3), which should be ruled out by the Coordinate Structure Constraint. I show that none of these syntactic counterarguments go through.

3.1 Subject-verb agreement

Vicente observes that, when corrective *but* appears to coordinate two DP subjects, as in (49), the verb agrees in singular number. This differs from *and*, which triggers plural verbal agreement on the verb, as in (50).

(49) Not a boy but a girl
$$\left\{\begin{array}{c} is \\ *are \end{array}\right\}$$
 sunbathing on the lawn. (Vicente 2010:402)

(50) A boy and a girl
$$\left\{\begin{array}{c} *is \\ are \end{array}\right\}$$
 sunbathing on the lawn.

Since corrective *but* does not pattern like the more canonical coordinator *and* in this respect, Vicente concludes it does not coordinate subclausal constituents.

But verb agreement with coordinated subjects is more complex than Vicente's original counterargument would suggest. Not all coordinators behave identically. While *and* can control plural agreement, *or* and *neither*...*nor*... control singular agreement:

(51) A boy or a girl
$$\left\{\begin{array}{c} is \\ *are \end{array}\right\}$$
 sunbathing on the lawn.

(52) Neither a boy nor a girl
$$\left\{\begin{array}{c} is \\ *are \end{array}\right\}$$
 sunbathing on the lawn.

As McCawley (1998:301) observes, *and* pools the properties of its arguments for the purposes of determining verb agreement, while other coordinators, like *or* and *neither...nor...*, require that the verb agree with each of their arguments individually. Contrastive *but* could simply fall into this latter class of coordinators, and so verb agreement shows nothing about the types of constituents it coordinates.²⁴

3.2 Binding

If corrective *but* coordinates DPs directly, then these coordinates would not c-command out of the coordinate structure. The following paradigm of binding data, suggested by a reviewer, might then seem problematic:

²⁴Ideally, as a reviewer points out, we would want an explanation for why corrective *but* patterns with *or* and *neither...nor...*, rather than *and*, with respect to verb agreement. I agree, but I leave this for future research.

- (53) a. Not Alice but Bob_i taught himself_i calculus.
 - b. * Not Alice but Bob_i taught him_i calculus.
 - c. * Not Alice but he_i taught Bob_i calculus.

Corrective *but* coordinates the two DPs *not Alice* and *Bob*. Yet, in (53a), the second DP manages to bind a reflexive pronoun in object position. (Note that the sentence is grammatical only if Alice is construed as a male individual.²⁵) The second DP coordinate can also trigger Condition B and C violations, as shown in (53b) and (53c) respectively.

The interaction between binding and coordination is more complicated, however, than the most basic version of Binding Theory would suggest. Consider, for instance, the parallel sentences in (54), which substitute *or* for corrective *but*. They show the exact same binding pattern.

- (54) a. Alice or Bob_i taught himself_i calculus.
 - b. * Alice or Bob_i taught him_i calculus.
 - c. * $\left\{\begin{array}{c} Alice \text{ or } him_i \\ He_i \text{ or } Alice \end{array}\right\}$ shaved Bob_i .

Even though the second coordinate *Bob* does not c-command out of the coordinate structure, it can bind a reflexive pronoun in object position (54a). (Again, Alice is presupposed to be a male individual.) And, it produces Condition B and C violations (54b–c).

Corrective *but* behaves just like other coordinators with respect to binding, and so the pattern in (53) does not comprise an argument against corrective *but* coordinating subclausal constituents. Instead, the data in (53–54) simply show that Binding Theory must be elaborated more generally to account for coreference patterns in subclausal coordination structures.

3.3 Coordinate Structure Constraint

Vicente observes (p. 314) that some apparent cases of subclausal coordination with corrective *but* do not seem to obey the Coordinate Structure Constraint. In (55a), what looks like corrective *but*'s first DP coordinate has moved to sentence-initial position. I see no principled reason why *only* and *also* are included in this example, since without them, as in (55b), the sentence is still grammatical.

(55) a. Not only Mary did he invite, but also Lucy.

(Vicente 2010:402)

b. Not Mary did he invite, but Lucy.

If (55a–b) involved subclausal coordination, the first clause of the Coordinate Structure Constraint, which disallows extraction of coordinates (Ross 1967:161), would be violated. Vicente concludes that corrective *but* therefore cannot coordinate subclausal constituents.

But as in Vicente's treatment of the anchored form, when corrective *but* occurs in sentence-final position, the sentence could involve underlying clausal coordination and ellipsis. Such a derivation for the sentence in (55b) would produce the following structure:

²⁵The reviewer consulted three native speakers of English who disagree with my judgement that Alice must exceptionally be taken to be male. There appears to be some dialectical variation on this point.

Constituent negation is adjoined to the object DP *Mary*, which satisfies corrective *but*'s requirement for a negative element in its first coordinate. This negated DP fronts to Spec-CP, triggering subject-auxiliary inversion. The second coordinate is reduced to the remnant *Lucy* by ellipsis. As expected, the topicalized DP in the first coordinate exhibits all the signs of having undergone A'-movement:

- (57) a. [DP] Not (only) herself_i did Mary_i invite $\langle DP \rangle$ but (also) Lucy.
 - b. $[DP \text{ Not (only) } her_{*i/i}] \text{ did } Mary_i \text{ invite } \langle DP \rangle \text{ but (also) Lucy.}$
 - c. $[DP \text{ Not (only) } Mary_{*i/i}] \text{ did she}_i \text{ invite } \langle DP \rangle \text{ but (also) Lucy.}$
- (58) [DP] Not (only) Mary did he invite $\langle DP \rangle$ without meeting pg but (also) Lucy.

The fronted DP reconstructs to satisfy Principle A (57a); a nonreflexive pronoun or R-expression contained in the fronted DP triggers Principle B and C violations in its reconstructed position (57b–c). And, in (58), extraction of *not* (*only*) *Mary* licenses a parasitic gap (*pg*).

Of course, there are completely unambiguous cases of subclausal coordination (as I showed in §2). When, for instance, corrective *but* occurs in sentence-medial position, it can only be parsed as subclausal coordination:

(59) He invited not (only) Mary but (also) Lucy to the party.

In (59), corrective *but* must coordinate two DPs, *not* (*only*) *Mary* and (*also*) *Lucy*, since there is no other way of deriving its linear position between the verb and the PP modifying the verb phrase. As expected, extraction of the first DP coordinate is ungrammatical, as in (60), since it violates the Coordinate Structure Constraint. The structure for (60) is given in (61).

(60) * Not (only) Mary did he invite but (also) Lucy to the party.

Contrary to Vicente's claim, then, corrective *but* does obey the Coordinate Structure Constraint when it coordinates subclausal constituents. There are some cases, like the ones in (55), where extraction seems possible, but these sentences are in fact best analyzed as involving clausal coordination and ellipsis. They thus do not comprise a counterargument to my claim that corrective *but* can coordinate subclausal constituents.

At this point, it should be clear that the terminological distinction between the basic and anchored forms does not correspond to any useful analytical distinction. Recall that, for McCawley, the anchored form contains sentence negation, and the basic form contains constituent negation. In the examples we have seen so far, when the first coordinate contains sentence negation, ellipsis is always involved. When it contains constituent negation, however, the second coordinate may or may not be reduced. In the sentence in (59)—like the original basic form sentence *Max eats not chard but spinach*—corrective *but* coordinates two DPs, and no ellipsis is needed to derive the surface form. In (55b), though, even though the first coordinate contains constituent negation, corrective *but* coordinates two full clauses, with the second clause being reduced to a DP remnant. For this reason, I will cease using McCawley's terminology in the rest of the paper.

4 A semantic counterargument

A reviewer offers another argument for the Clause-Only Coordination Hypothesis and correspondingly against corrective *but* coordinating subclausal constituents. In classical logic, negation is a truth-functional sentence operator (it takes a sentence that denotes a truth value as an argument and returns a sentence that denotes a truth value). Consequently, the argument goes, corrective *but* must always coordinate full clauses, since how else would negation be able to take scope just inside the first conjunct? That is, how else would all corrective *but* sentences translate schematically as $\neg p \land q$?²⁶

²⁶Vicente puts forward an argument (p. 386f.) that might easily be confused with this one. He observes that sentence negation never takes wide scope over conjunction in corrective *but* sentences. When *and* coordinates two DPs, it does allow for a wide-scope negation interpretation, i.e. $\neg(p \land q)$. Therefore, he concludes, corrective *but* does not coordinates to a coordinate of the confused with this one.

Expressions that semantically take a truth value as argument need not, however, have a full clause for sister. In early transformational grammar, *and* was treated as always coordinating full clauses, with the superficial appearance of subclausal coordination derived by transformation (see, for instance, Chomsky 1957:35–38). Semanticists have since shown, though, that *and* can be given a natural meaning that maintains the truth conditions of the traditional truth-functional sentence connective while allowing for a wider syntactic distribution (Gazdar 1980, Rooth and Partee 1982, Partee and Rooth 1983). Partee and Rooth, for instance, propose (p. 364) that *and* in English corresponds to the meet operator □ defined in (62).²⁷

(62)
$$X \sqcap Y = \begin{cases} X \land Y, & \text{if } X \text{ and } Y \text{ are truth values} \\ \lambda Z(X(Z) \sqcap Y(Z)), & \text{if } X \text{ and } Y \text{ are functions} \end{cases}$$

When the meet operator's arguments are truth values, it is equivalent to classical conjunction (\wedge). When its arguments are functions, however, the meet operator returns a function whose range is the meet of the two input functions' ranges. The meet operator is thus defined for functions whose range is the domain of truth values or, if the function is more complex, the innermost function's range is the domain of truth values. The truth conditions of *and* end up equal to those of classical truth-functional conjunction even when it coordinates subclausal constituents.

Much in the same fashion, negation can be treated as classical negation even when it adjoins to a subclausal constituent. Take the two corrective *but* sentences in (63), repeated from (29), which I argued cannot be analyzed as involving clausal coordination plus gapping (§2.1), an 'adjacent-initial edge coordination' (§2.2), or a complex determiner (§2.3).

- (63) a. Not a mathematician but a physicist discovered the neutron.
 - b. Not three but four girls are sunbathing on the lawn. (Vicente 2010:400)

In these sentences, corrective *but* coordinates two subclausal constituents—two DPs in (63a) and two Ds in (63b). The semantic counterargument described above claims that this is impossible since negation must, if it is to take scope just inside the first conjunct, be adjoined to the first subclausal coordinate, a position where it cannot be interpreted as a truth-functional sentence operator. But it is a textbook exercise to give a lexical entry for *not*, when it adjoins to a DP or D, that assigns it the truth conditions of classical negation. Consider, for instance, Chierchia and McConnell-Ginet's (2000:511–514) definitions for *not* in (64) and (65), where it combines with a generalized quantifier or quantificational determiner respectively:²⁸

nate DPs. This line of reasoning neglects the fact that corrective *but*, unlike *and*, has an independent requirement for there to be a negative element in its first coordinate. This constraint must satisfied even when corrective *but* coordinates DPs—by constituent negation or another DP-internal negative element.

- (i) Some student lives in New Jersey and works in New York. (Some student lives in New Jersey, and some student works in New York.) (Keenan and Faltz 1985:5)
- (ii) Mary and John met. (# *Mary met, and John met.) (Winter 2001:31)

While (i) is a paradigm example for the boolean treatment for conjunction, (ii) is not obviously accounted for by the flexible-type meet operator in (62). See Winter 2001:32–45 for a discussion of previous approaches to these cases of so-called non-boolean conjunction, as well as a proposal for assimilating such cases to the meet operator.

²⁷One reason *and* cannot always coordinate full clauses is that there are conjunctions that do not distribute:

²⁸For the sake of presentation, I have rewritten Chierchia and McConnell-Ginet's denotations. The lexical entries in (64) and (65) are equivalent to their entries in (32b) and (36b) on p. 514f.

(64)
$$\| \operatorname{not} P \| = \lambda f(\neg P(f)) : \langle \langle e, t \rangle, t \rangle$$

(65)
$$[\![\text{not } \mathscr{P}]\!] = \lambda f \lambda g(\neg \mathscr{P}(f)(g)) : \langle \langle e, t \rangle, \langle \langle e, t \rangle, t \rangle \rangle$$

To illustrate, take the sentence in (63), which has the following parse:²⁹

Assuming that indefinite DPs have denotations in the domain of generalized quantifiers—functions from sets of entities to truth values (type $\langle \langle e, t \rangle, t \rangle$)—either as their basic meaning or through type shifting (Partee 1986)—then the sentence in (63) is interpreted as in (67). Since corrective *but* has the same truth conditions as *and*, it is translated as the crosscategorial meet operator from (62).

Interpreted as a generalized quantifier, the DP *a mathematician* denotes the set of sets containing a mathematician. Similarly, the DP *a physicist* denotes the set of sets containing a physicist. Negation, which adjoins to *a mathematician*, returns its complement: the set of sets that do not contain a mathematician. The coordination of these two DPs denotes another generalized quantifier, the set of sets that do not contain a mathematician and that do contain a physicist. This generalized quantifier takes the property denoted by the verb phrase as its argument so that the entire sentence ends up with the desired meaning: it is not the case that a mathematician discovered the neutron, and it is the case that a physicist discovered the neutron. Negation takes scope just within the first conjunct, even though syntactically it adjoins to a DP.

As we saw in §2, not all the basic form sentences involve DP coordination or the coordination of determiners—the coordination of PPs, prepositions, adjectives, adverbs, etc. is also possible. To interpret constituent negation when it is adjoined to these constituents, researchers in the tradition of Boolean Semantics give both sentence and constituent negation a single, unified meaning, much like that of *and* above (Keenan and Faltz 1985, Winter 2001). Since many natural language expressions denote in semantic domains that have the properties of a boolean algebra, *and* can be

²⁹Rothstein (1988) argues that, in examples like *Not every student passed*, constituent negation does not adjoin to the sentence-initial generalized quantifier, but to the root node of the sentence. It is clear, however, that negation forms a constituent with the DP subject: i.e. *Not every boy and not every girl passed*.

treated as the boolean meet operator, much as in Partee and Rooth's definition in (62), and *or* can be treated as the boolean join operator. Negation, then, corresponds to the boolean complement operator, which can be represented as in (68). (This is simply a restatement of Winter's (2001:23) flexible-type complement operator so that it is parallel in form to (62).)

(68)
$$-X = \begin{cases} \neg X, & \text{if } X \text{ is a truth value} \\ \lambda Y(-X(Y)), & \text{if } X \text{ is a function} \end{cases}$$

When the complement operator takes a truth value as an argument, it is interpreted as classical negation (\neg) . When it takes a function as an argument, it returns a function whose range is the complement of the original function's range. By introducing the complement operator recursively in this way, the truth conditions of *not* are equivalent to classical, truth-functional negation, regardless of whether it combines with a full clause or some subclausal constituent.

Two reviewers worry that this treatment of negation and its relationship to corrective *but* does not account for the intuition—often alluded to, but not fully substantiated—that constituent negation, unlike sentence negation, cannot stand on its own but requires a continuation with corrective *but*:

(69) Max eats not chard #(but spinach).

Removing corrective *but* and the second DP coordinate in (69) is, I grant, infelicitous. But it is simply not the case that constituent negation never stands on its own. The classic examples of constituent negation, from Klima's (1964) seminal paper, occur perfectly felicitously without a continuation:

- (70) a. He found something interesting there **not** long ago.
 - b. He had spoken with someone else **not** many hours earlier.
 - c. There was some rain **not** long ago.
 - d. He married a **not** unattractive girl.
 - e. Writers **not** infrequently reject suggestions.
 - f. He is content with **not** 200 a year.
 - g. **Not** a few authors criticized him severely.

(Klima 1964:305)

Moreover, even when constituent negation does occur with a continuation, this does not have to involve corrective *but*. The continuations of PP-adjoined constituent negation in (71–72) are introduced by *rather* and *instead*.

- (71) Though he spoke **not** in anger—**rather** in infinite sadness—he fairly turned her out.³⁰
- (72) Saturday was my last full day in Nipton. So, of course The Raven and I spent most of the day **not** in Nipton. **Instead**, we headed for the Mitchell Caverns in the Providence Mountains...³¹

³⁰Henry James. 1902. *The wings of the dove.* New York: Charles Scribner's Sons, p. 24.

³¹http://faultline.org/index.php/site/item/not_to_scale/, April 8, 2011.

Thus, there is no logical dependency between constituent negation and corrective *but*. The former can occur without the latter (70–72), and the latter can occur without the former (46–48).

While aspects of the use of constituent negation remain mysterious, what is relevant for our discussion of the syntax of corrective *but* is simply the meaning of constituent negation. It is clear that constituent negation has the same truth conditions as sentence negation, even in examples like (71–72) where there is a continuation. The author in (71) conveys that it is not the case that he spoke in anger; and, in (72), the author expresses that it is not the case that he spent most of the day in Nipton.³² These truth-value-reversing semantics for constituent negation are captured by Chierchia and McConnell-Ginet's definitions for *not* in (64–65) and by the crosscategorial entry in (68). It is thus possible to interpret *not* when it combines with subclausal constituents with the same truth conditions as the classical truth-functional sentence operator. Therefore, the interpretation of negation does not provide an argument against corrective *but* coordinating subclausal constituents.

5 The reduction operation

So far, I have not said much about what the reduction operation active in corrective *but* sentences is. Vicente assumes that it is ellipsis applied to CP coordination structures (since, of course, he assumes the Clause-Only Coordination Hypothesis). In most current thinking, ellipsis is a deletion operation that takes place at the level of PF (Merchant 2001). It can apply to constituents of different sizes to derive verb phrase ellipsis (73), sluicing (74), and noun phrase ellipsis 75).

- (73) Max has made key lime pie before, and Sam has [vp made key lime pie before], too.
- (74) Liz kissed someone at the party, but she doesn't know who $\frac{\text{TP Liz kissed } \langle \text{who} \rangle}{\text{I}}$.
- (75) I bought the red convertible, and Sam bought the blue $\frac{1}{NP}$ convertible.

In verb phrase ellipsis, a vP is deleted under identity with a preceding vP, as in (73). In sluicing, the TP in a constituent question is deleted, leaving the wh-phrase behind, as in (74). In noun phrase ellipsis, an NP is deleted under identity with a preceding NP, as in (75).

(i)
$$[\![\text{oxi}]\!] = \lambda p \lambda q (\neg R(\alpha)(p) \land R(\alpha)(q))$$
 where R is the attitude 'correct to say' (Giannakidou and Stavrou 2009:71)

Given this lexical entry, constituent negation would only express something about the ATTITUDE of an individual α towards two propositions. But as I discuss in the text, all of the examples in (69–72) in fact express something about the truth or falsity of a proposition at a world of evaluation. This is nothing more than the truth-reversing semantics of classical negation.

There are three additional reasons why Giannakidou and Stavrou's semantics for Greek *oxi* cannot be extended to English constituent negation. First, constituent negation does not always occur with a continuation, as in (70a–g). Such a continuation is, however, required by the two-place function in (i). Second, even when constituent negation does have a continuation, it does not, as in (72), have to be contained in the same sentence. The lexical entry in (i) requires both propositions to occur inside the same sentence so they can combine compositionally. And, third, the lexical entry in (i) fixes the relationship of the two propositions in terms of 'correctness to say'. But in (72), the author CLEARLY is not expressing that it is incorrect to say that they spent the day at Nipton—he is simply contrasting spending time in Nipton on their last day with spending time elsewhere.

 $^{^{32}}$ For precisely this reason, the metalinguistic meaning that Giannakidou and Stavrou (2009:71f.) give to the marker of constituent negation in Greek, oxi, cannot be correct for English constituent negation (see also Giannakidou 1998:50f.). They take oxi to be a two-place operator on propositions, conveying that it is not correct for an individual α to say the first proposition but that it is correct for α to say the second one:

The reduction operation in corrective *but* sentences does not look like any of these phenomena. In the corrective *but* sentences that Vicente was originally interested in, such as (76), repeated from (9) above, it is not a constituent that goes missing but everything in the second coordinate except for the remnant DP *spinach*.

(76) Max doesn't eat chard, but spinach.

Instead, Vicente invokes a thread of the ellipsis literature, originating in Merchant 2004, that treats fragment answers to questions as arising from the application of ellipsis to a full clause. The corrective *but* sentence immediately above would, under this view, involve movement of the remnant to a left-peripheral position, such as Spec-CP, followed by TP ellipsis:

(77) $\left[\underset{\text{CP}}{\text{CP Max doesn't eat chard}}\right]$ but $\left[\underset{\text{CP}}{\text{CP pchard}}\right] \left[\underset{\text{TP Max eats }}{\text{Hax doesn't eat chard}}\right]$.

But there is a difficulty with treating this sentence as involving coordination of CPs and ellipsis of TP. Identity is required between the constituent that is deleted and its antecedent. In §5.1 below, I show that, since in (76) corrective *but* contains sentence negation in its first coordinate, the TP of the second coordinate is not identical to the TP of the first coordinate. Thus, the derivation of (76) cannot involve full clausal coordination and ellipsis, though there are other corrective *but* sentences that do. While Vicente focuses on the analogy to fragment answers, the remnant in (76) actually has a closer profile to gapping. In §5.2, I consider whether a popular treatment of gapping — small coordination with across-the-board movement (Johnson 2004, 2009) — can be extended to corrective *but*. ³³ It cannot. But as I suggest in §5.3, an ellipsis account of the sentence in (76) is possible if corrective *but* coordinates vPs. Such a small coordination plus ellipsis analysis has been proposed elsewhere for gapping more generally (Coppock 2001, Lin 2002). To derive corrective *but* sentences like (77), then, ellipsis must be able to apply to subclausal coordination structures—contra the Clause-Only Coordination Hypothesis.

5.1 Ellipsis

Vicente (p. 382) treats the reduction operation found in corrective *but* sentences as ellipsis of a full clause, along 'the lines of [Merchant (2001, 2004)] and related work—that is, in terms of movement of the remnant of ellipsis to the left periphery plus PF deletion of IP.' The remnant in corrective *but* sentences, in other words, arises in the same way that Merchant (2004) proposes fragment answers do. The remnant raises to a left-peripheral position, such as Spec-CP, and TP deletes at PF. Since the TP is elided under identity with an antecedent TP, the fragment answer conveys the appropriate propositional content. The relevant identity condition can be stated as

³³There are a few minority theories of gapping, including nonconstituent deletion (Ross 1970, Hankamer 1973, Sag 1976, Hankamer 1979, Neijt 1979, van Oirsouw 1987, Wilder 1994, 1997, Hartmann 2000), sharing (Moltmann 1992), copying (Repp 2009), and base-generation of remnants (Sag et al. 1985, Oehrle 1987, Culicover and Jackendoff 2005). I do not consider them for reasons of space.

follows, which is a simplified version of Merchant's (2001:26) eGIVENness identity constraint:

- (78) IDENTITY CONSTRAINT ON ELLIPSIS

 An elided phrase XP_E must have an antecedent phrase XP_A , such that modulo \exists -binding of any traces in XP_E and XP_A :
 - (i) XP_E entails XP_A , and
 - (ii) XP_A entails XP_E .

The elided and antecedent phrases must mutually entail each other, modulo existential quantification over the traces of movement (which are interpreted as free variables).

Let's look at how the identity constraint works out for (76), which Vicente assumes involves movement of the remnant in the second coordinate to Spec-CP followed by ellipsis of TP:

To calculate identity between the antecedent and elided TPs, the correlate of the remnant in the antecedent must be factored out. Merchant (2008:148f.) assumes this can happen through LF movement. Parallel to overt movement of DP₄ *spinach* in the second coordinate, DP₂ *chard* in the first coordinate raises covertly to a left-peripheral position (indicated with an arrow originating in DP₂'s pronounced position).

Even so, the identity constraint on ellipsis is not satisfied in (79), because the first coordinate contains sentence negation, which occurs at the left edge of the verb phrase. The antecedent and elided TPs thus do not entail each other:

(80) a.
$$[TP_A] = \exists x (\neg \mathbf{eat}(x)(\mathbf{max}))$$

b. $[TP_E] = \exists x (\mathbf{eat}(x)(\mathbf{max}))$

If there is something that Max does not eat, it does NOT follow that there is something that he does eat. And, if there is something that Max does eat, it does NOT follow that there is something that he does eat. The corrective *but* sentences that Vicente was originally concerned with thus cannot involve coordination of full clauses (CPs). Since the first coordinate contains sentence negation, the identity constraint on ellipsis is not satisfied—the antecedent and target TPs are not identical.

There are, however, corrective *but* sentences that involve full clausal coordination. Recall that, while (81), repeated from (55b) above, might seem to violate the Coordinate Structure Constraint, I argued that it has the structure in (82). The negative element in the first coordinate is constituent negation, even though corrective *but* coordinates two CPs.

(81) Not Mary did he invite, but Lucy.

Since the direct object DPs *not Mary* and *Lucy* have raised overtly to Spec-CP in their respective coordinates, the elided and antecedent TPs are identical. Modulo \exists -binding of the traces of these DPs, we can see that TP_A and TP_E entail one another:

(83) a.
$$\llbracket \operatorname{TP}_{A} \rrbracket = \exists x (\mathbf{invite}(x)(\mathbf{he}))$$

b. $\llbracket \operatorname{TP}_{E} \rrbracket = \exists x (\mathbf{invite}(x)(\mathbf{he}))$

Constituent negation in the first coordinate does not enter into the identity calculation since it is adjoined to the direct object DP, which has been extracted from the antecedent phrase.

5.2 Across-the-board movement

While Vicente draws a parallel between the remnant in corrective *but* sentences and fragment answers, they have a profile that resembles gapping, which is illustrated in (84–85).³⁴

³⁴The ellipsis operation in (84) sometimes goes by the name stripping (or bare argument ellipsis). Following Johnson (2004:3), I assume that stripping is simply gapping with one remnant.

- (84) Max brings gin to parties, and vodka, too.
- (85) Sam often brings an apple for the teacher, and a browny for the principle.

In (84), everything in the second coordinate of a coordination structure has gone missing except for a single phrase, the DP *vodka*; in (85), everything in the second coordinate has gone missing except for two phrases, the DPs *Liz* and *brownies*. The reduction operation in corrective *but* sentences similarly can leave behind two remnants:

(86) Sam didn't bring an apple for the teacher, but a browny for the principle.

In Johnson's (2004, 2009) influential theory of gapping, small coordination structures—coordination of just vPs—underly the sentences in (84–85). Everything in the second vP coordinate goes missing—not through ellipsis but because the vPs in both coordinates undergo across-the-board movement. The gapping sentence in (84) with one remnant has the following structure:

This derivation proceeds in three steps. First, the remnant, DP₂ vodka, and its correlate in the first coordinate, DP₂ gin, raise to adjoin to the vPs containing them. Second, the two vPs—which are now identical because they no longer contain those DPs—undergo across-the-board movement to the specifier of a functional projection located immediately above the coordination (here, Spec-XP). Third, and finally, the subject, DP₁ Max, raises out of the vP to Spec-TP.

Such a derivation is not, however, possible for the corrective *but* sentence in (76), since it does not derive the correct linear order of the verb and negation. For (76), corrective *but* would

coordinate two vPs, the first containing sentence negation:³⁵

(88) Step 1

Sentence negation must be contained within the first coordinate, since semantically negation takes scope only inside the first conjunct.

The first step in the derivation raises the remnant and its correlate in the first coordinate to a vP-adjoined position. The final two steps in the derivation produce an ungrammatical string:

(89) Steps 2 and 3

The vPs of each coordinate across-the-board move to Spec-XP, after which the subject DP raises to Spec-TP. This produces an illicit word order: the main verb *eat* precedes sentence negation.

 $^{^{35}}$ For simplicity, I assume that sentence negation is adjoined to the left edge of the vP. Of course, following Laka (1990:86–171), we might want to assume that sentence negation is one member of a more abstract category, Σ. If so, then in (76) corrective *but* would coordinate two ΣPs.

Johnson's across-the-board movement treatment of gapping fails for corrective *but*, then, since its first coordinate always contains a negative element. Accordingly, across-the-board movement of vPs to a higher position can never produce the correct linear order for the main verb and negation.

5.3 Ellipsis redux

It is, in fact, somewhat difficult to tell how large the constituents are that corrective *but* combines in (76). If the Clause-Only Coordination Hypothesis does not hold, as I have argued, corrective *but* might, in fact, coordinate something smaller than full clauses, as in Johnson's across-the-board movement account. The small size of the coordination structure would be hard to see if ellipsis applied to the second coordinate, as in the proposals of (Coppock 2001, Lin 2002) for gapping.

Under this small coordination plus ellipsis approach to gapping, the sentence in (76) would have the parse in (90), where corrective *but* coordinates two vPs.

Just as with clausal ellipsis, the remnant in the second coordinate, DP₃ spinach, must raise and adjoin outside the phrase that is elided. But in this small coordination structure, it is the vP of the second coordinate that goes missing under identity with the vP of the first coordinate.

In fact, there is independent evidence from quantifier binding that corrective *but* in (76) coordinates vPs. In (91a–b), a quantifier in subject position can take scope over corrective *but*, which takes sentence negation in its first coordinate.

- (91) a. No child didn't eat chard but spinach. 'There was no child who did not eat chard and who ate spinach.' $no > \land$
 - b. At most five students didn't drink the whiskey but the gin.
 'There were at most five students who did not drink the whiskey and who drank the gin.'
 at most five > \(\)

(91a) is true in a state of affairs where there is no child who both did not eat chard and did eat spinach; and, (91b) is true in a state of affairs where at most five students both did not drink the whiskey and drank the gin. Another argument, provided by Johnson (2009:297f.), that corrective *but* does not coordinate full clauses in (76) comes from quantifiers in subject position, which can bind a variable in the remnant:

(92) No woman didn't talk to an old friend, but her girlfriend.
'There is no woman such that she did not talk to an old friend and she talked to her girlfriend.'

No woman only c-commands the remnant *her girlfriend* if corrective *but* coordinates constituents smaller than full clauses (such as two vPs).

For the vP in the second coordinate of (90) to be elided, it must be identical to the antecedent vP in the first coordinate. As before, I assume that the correlate in the first coordinate, DP_2 chard, can be factored out of the identity calculation by covert movement.³⁶ The traces of the remnant and its correlate are \exists -bound, as are the traces of the external arguments of each vP, which have across-the-board moved to subject position:

(93) a.
$$\llbracket vP_A \rrbracket = \exists x \exists y (\mathbf{eat}(x)(y))$$

b. $\llbracket vP_E \rrbracket = \exists x \exists y (\mathbf{eat}(x)(y))$

The elided and antecedent vPs entail each other, satisfying the identity constraint on ellipsis. Negation does not factor into this calculation, since it is located outside the antecedent vP. So, when the negative element in the first coordinate is sentence negation, corrective *but* must coordinate vPs for the identity constraint on ellipsis to be satisfied. This is only possible if the Clause-Only Coordination Hypothesis does not hold and corrective *but* is able to combine subclausal constituents.³⁷

Finally, before moving on, I want to consider how the small coordination plus ellipsis account extends to the sentences in (94a–j) with constituent negation, which a reviewer takes to be problematic. In each of these examples, constituent negation adjoins to a phrase that does not immediately precede corrective *but*; the coordinator appears in sentence-final position. To derive this surface order, corrective *but* must coordinate elements larger than are visible on the surface, with the second

- (i) * Max doesn't eat chard, but Sam.Intended: 'Max does not eat chard; and, Sam eats chard.'
- (ii) ?? Not Max eats chard, but Sam.
 Intended: 'Max does not eat chard; and, Sam eats chard.'

Regardless of whether the negative element is sentence negation, as in (i), or constituent negation, as in (ii), the remnant of ellipsis cannot be a subject. This restriction does not follow, in any way that I see, from either Vicente's treatment of corrective *but* or my own.

³⁶Coppock (2001:140) offers an alternate way of doing this that relies on the fact that the remnant and its correlate are both focused in gapping sentences. She invokes an addition clause in Merchant's (2001) definition of the eGIVENness identity constraint that allows not just traces to be ∃-bound but also expressions that are in focus. This gives the same result as covert movement of the correlate.

³⁷A lingering mystery, originally identified by McCawley (1991:192), is why subject remnants are always impossible with corrective *but*:

coordinate being reduced to a remnant. But how, then, is the identity constraint on ellipsis satisfied when corrective *but*'s first coordinate contains constituent negation?³⁸

- (94) a. He invited not Mary to the party, but Lucy.
 - b. He sent not just Mary to London, but the whole team.
 - c. He argued with not Mary about finances, but Lucy.
 - d. They revealed not the answers to the students, but the questions.
 - e. Someone left not a letter for us, but a postcard.
 - f. This pissed not Bill off, but Sue.
 - g. He gulped not one down, but five!
 - h. They detained not Bill for his indiscretions, but Mary.
 - i. They reengineered not the scissors for their flaw, but the paper handler.
 - j. They sent not the child to its room, but the older girl.

As with (76), corrective *but* in these examples could be coordinating vPs.³⁹ The sentence in (94) would, for instance, have the structure in (95).

³⁸A reviewer suggests a problem for an ellipsis account involving the possibility of sloppy interpretations for the possessive pronouns in (94h–j). The reviewer suggests that (94h) only has a sloppy reading if Mary is construed as male, and that (94i) and (94j) lack sloppy readings altogether. I do not agree completely with these judgments. My intuition is that, in (94h) and (94j), sloppy interpretations for the possessive pronouns *his* and *its* are difficult, if not impossible, to get, since their binders, *Mary* and *the older girl*, do not agree in gender. But I have no problem with a sloppy interpretation for *their*, even though it does not agree in number with its binder, *the paper handler*. But as Kitagawa (1991:519–528) documents, there is significant dialectical variation regarding whether a sloppy interpretation is possible under ellipsis when there are mismatches in gender or number. Some speakers, including the reviewer and myself, do not allow a gender mismatch, while others do, giving rise to a sloppy interpretation. Consequently, we can conclude nothing from these facts about whether ellipsis applies in the derivation of (94a–j).

³⁹Given my assumptions about ellipsis, it would also be possible for corrective *but* to coordinate full clauses in (94a–j). At present, I see no way of deciding between these analytical options. What is important, however, is that these examples do not pose a problem for the identity constraint on ellipsis.

Corrective *but* coordinates two vPs. The remnant in the second coordinate, DP₃ *Lucy*, undergoes overt movement to adjoin outside the vP, while its correlate in the first coordinate, DP₂ *not Mary*, raises covertly. At LF, vP_A and vP_E consequently satisfy the identity constraint on ellipsis, since they mutually entail one another. The constituent negation in the first coordinate is, in particular, not a problem since it is adjoined to the correlate DP, which raises covertly out of the antecedent vP.

6 Conclusion

Vicente (2010) makes the novel argument that the syntax of corrective *but* is restricted—it is a coordinator that only coordinates full clauses. This conjecture, which I called the Clause-Only Coordination Hypothesis, is not correct. I identified sentences with corrective *but* that Vicente did not originally consider, in which corrective *but* does not coordinate full clauses. Instead, I proposed that corrective *but* has a crosscategorial syntax just like any other coordinator—that is, it is able to combine both clausal and subclausal constituents. This account provides intuitively satisfying analyses for a wide range of corrective *but* sentences. The analytical differences between my account and Vicente's account are summarized in Table 1 for a representative set of examples from the paper.

In closing, I would like to identify a couple of issues for the theory of ellipsis in coordination structures that this expanded typology of corrective *but* sentences raises. From Table 1, one might get the impression that there is some sort of dependency between the size of coordination and ellipsis. Looking at just the first two rows, it might seem that when corrective *but* coordinates small constituents ellipsis is never involved. Certainly no ellipsis is necessary to derive the surface form of the sentence in (10) since corrective *but* can coordinate DPs. There are, however, clear-cut examples where corrective *but* coordinates small constituents and ellipsis does apply. In (96),

		VICENTE 2010	PRESENT ACCOUNT
'basic form'			
$[\dots V \dots [DP \ no$	$t \dots] but [DP \dots]]$		
(10) Max eat	Max eats not spinach but chard.	?	DP coordination
(10) Iviax can			with no ellipsis
$[\dots V \dots [DP \text{ Neg} \dots] \text{ but } [DP \dots]]$			
he wa	s no recluse but a man of the	?	DP coordination
(46) world ac	equainted with public affairs.		with no ellipsis
'anchored form'			
$[\dots n't \dots V \dots [DP \dots] \dots but [DP \dots]]$			
(9) Max doe	Max doesn't eat spinach, but chard.	CP coordination	vP coordination
(9) Iviax doc		with ellipsis	with ellipsis
$[\ldots V \ldots [_{DP} not \ldots] \ldots but [_{DP} \ldots]]$			
(94a) He invite	ed not Mary to the party, but	?	vP coordination
Lucy.			with ellipsis
$[[_{DP} not \dots] C \dots V \dots but [_{DP} \dots]]$			-
(55h) Not Mar	Not Mary did he invite, but Lucy.	CP coordination	CP coordination
(330) Not Mai		with ellipsis	with ellipsis
[[DP not] C.	11		CP coordination

Table 1: Representative corrective *but* sentences with their analysis under Vicente's account and the present account

for instance, corrective *but* coordinates two DPs with noun phrase ellipsis applying to reduce the second of them.

(96) **Not all children, but some**, will prefer the more reliable style of interaction they find in machines...⁴⁰

Nonetheless, there does seem to be some sort of dependency between larger coordination structures with corrective *but* and ellipsis, which remains unexplained. Horn (2001:404) observes that it is ungrammatical for corrective *but* to coordinate full clauses without ellipsis applying to the second coordinate, as can be seen from the contrast in (97a–b). He considers examples where the negative element is sentence negation, though the same point holds for when it is constituent negation, as in (98a–b).

- (97) a. We don't have three children but four.
 - b. * We don't have three children but we have four.

(Horn 2001:404)

- c. * We don't have three children but have four.
- (98) a. Max eats not chard but spinach.
 - b. * Max eats not chard but he eats spinach.
 - c. * Max eats not chard but eats spinach.

⁴⁰Joanna J. Bryson. 2010. Why robot nannies probably won't do much psychological damage. *Interaction Studies* 11:196–200.

The contrasts in (97a–b) and (98a–b) are surprising because ellipsis is not usually obligatory. Even if we take corrective *but* to be coordinating vPs in (97a), as I argued in §5.3, it does not seem possible for both vPs to be realized overtly without ellipsis, as in (97c) and (98c).⁴¹

This issue I suspect might be related to another open question involving ellipsis in coordinate structures. As Johnson (2009:293) discusses, the antecedent of gapping cannot—unlike the antecedents of other types of ellipsis—be contained inside an embedded clause:

- (99) * She said that Max brought gin to the party, and vodka (too).

 Intended: 'She said that Max brought gin to the party, and he brought vodka to the party.'
- (99) is ungrammatical when what has gone missing corresponds entirely to material contained in the embedded clause of the first coordinate. The remnant in corrective *but* sentences exhibits the same constraint:
- (100) * She said that Max didn't bring gin to the party, but vodka.

 Intended: 'She said that Max didn't bring gin to the party, and he brought vodka to the party.'

There is no corrective interpretation for (100), where it entails simply that she said that Max did not bring gin to the party and that Max brought vodka to the party. As Johnson rightly observes (p. 300f.), the account of gapping as small coordination and ellipsis proposed by Coppock (2001) and Lin (2002), which I extended to corrective *but* here, cannot account for this restriction on embedding the antecedent. So, there is more work that needs to be done to understand how ellipsis applies in coordinate structures. But I hope that the more complete picture of the syntax of corrective *but* that I have offered here — which dispenses with the Clause-Only Coordination Hypothesis — will bring us one step closer to this goal.

References

Abraham, Werner. 1979. But. Studia Linguistica 33:89-119.

Anscombre, J. C. and O. Ducrot. 1977. Deux mais en français? Lingua 43:23-40.

Bach, Kent. 1999. The myth of conventional implicature. *Linguistics and Philosophy* 22:367–421. doi:10.1023/A:1005466020243.

Beghelli, Filippo. 1994. Structured quantifiers. In *Dynamics, polarity, and quantification*, eds. Makoto Kanazawa and Christopher J. Piñón, 119–145. Stanford, CA: CSLI.

Bianchi, Valentina and Roberto Zamparelli. 2004. Edge coordinations: Focus and conjunction reduction. In *Peripheries: Syntactic edges and their effects*, eds. David Adger, Cécile de Cat, and George Tsoulas, 313–327. Dordrecht: Kluwer.

Bresnan, Joan W. 1974. The position of certain clause-particles in phrase structure. *Linguistic Inquiry* 5:614–619.

Chierchia, Gennaro and Sally McConnell-Ginet. 2000. *Meaning and grammar: An introduction to semantics*. Cambridge, MA: MIT Press, 2nd edition.

⁴¹A number of speakers have remarked that they do not find (97b) particularly ungrammatical, in which case there would be no problem from this example for the ellipsis account. Nonetheless, as Marcel den Dikken points out, the parallel example with constituent negation in (98b) does seem significantly worse. There remains more to be explored here.

- Chomsky, Noam. 1957. Syntactic structures. The Hague: Mouton.
- Chung, Sandra, William A. Ladusaw and James McCloskey. 1995. Sluicing and logical form. *Natural Language Semantics* 3:239–282.
- Coppock, Elizabeth. 2001. Gapping: In defense of deletion. In *CLS37–1: The Main Session*, eds. Mary Andronis, Christopher Ball, Heidi Elston, and Sylvain Neuvel, 133–148. Chicago: Chicago Linguistic Society.
- Culicover, Peter and Ray Jackendoff. 2005. Simpler syntax. Oxford: Oxford University Press.
- Dascal, Marcelo and Tamar Katriel. 1977. Between semantics and pragmatics: The two types of 'but'—Hebrew 'aval' and 'ela'. *Theoretical Linguistics* 4:143–172.
- Gazdar, Gerald. 1980. A cross-categorial semantics for coordination. *Linguistics and Philosophy* 3:407–409.
- Geurts, Bart. 1996. On no. Journal of Semantics 13:67–86.
- Giannakidou, Anastasia. 1998. *Polarity sensitivity as (non)veridical dependence*. Amsterdam: John Benjamins.
- Giannakidou, Anastasia and Melita Stavrou. 2009. On metalinguistic comparatives and negation in Greek. In *Proceedings of the 2007 Workshop in Greek Syntax and Semantics at MIT*, eds. Claire Halpert, Jeremy Hartman, and David Hill, volume 57 of *MIT Working Papers in Linguistics*, 57–74. MITWPL.
- Giannakidou, Anastasia and Suwon Yoon. 2011. The subjective mode of comparison: Metalinguistic comparatives in Greek and Korean. *Natural Language and Linguistic Theory* 29:621–655.
- Grice, H. P. 1975. Logic and conversation. In *Speech acts*, eds. Peter Cole and Jerry L. Morgan, volume 3 of *Syntax and Semantics*, 41–58. New York: Academic Press.
- Hankamer, Jorge. 1973. Unacceptable ambiguity. *Linguistic Inquiry* 4:17–68.
- Hankamer, Jorge. 1979. Deletion in coordinate structures. New York: Garland Publishing.
- Hartmann, Katharina. 2000. Right node raising and gapping: Interface conditions on prosodic deletion. Amsterdam: John Benjamins.
- Horn, Laurence R. 2001. A natural history of negation. Stanford, CA: CSLI, 2nd edition.
- Huddleston, Rodney and Geoffrey K. Pullum, eds. 2002. *The Cambridge grammar of the English language*. Cambridge: Cambridge University Press.
- Iatridou, Sabine. 1990. About Agr(P). *Linguistic Inquiry* 21:551–577.
- Jacobs, Joachim. 1980. Lexical decomposition in Montague Grammar. *Theoretical Linguistics* 7:121–136.
- Johnson, Kyle. 2004. In search of the English middle field. Ms., University of Massachusetts, Amherst, URL http://people.umass.edu/kbj/homepage/Content/middle_field.pdf.
- Johnson, Kyle. 2009. Gapping is not (VP-)Ellipsis. *Linguistic Inquiry* 40:289–328.
- Kasimir, Elke. 2006. On 'nicht...sondern...' (contrastive 'not...but...'). In *Interdisciplinary studies on information structure*, eds. Shinichiro Ishihara, Michaela Schmitz, and Anne Schwarz, volume 5 of *Working Papers of the SFB632*, 107–151. Potsdam: Universitätsverlag Potsdam.
- Keenan, Edward L. 1987. Multiply-headed Noun Phrases. *Linguistic Inquiry* 18:481–490.
- Keenan, Edward L. and Leonard M. Faltz. 1985. *Boolean semantics for natural language*. Dordrecht: D. Reidel.
- Keenan, Edward L. and Lawrence S. Moss. 1985. Generalized quantifies and the expressive power of natural language. In *Generalized quantifiers in natural language*, eds. Johan van Benthem and Alice ter Meulen, 73–124. Dordrecht: Foris.

- Kim, Jong-Bok and Ivan A. Sag. 2002. Negation without head-movement. *Natural Language and Linguistic Theory* 20:339–412.
- Kitagawa, Yoshihisa. 1991. Copying identity. *Natural Language and Linguistic Theory* 9:497–536. Klima, Edward S. 1964. Negation in English. In *The structure of language: Readings in the philosophy of language*, eds. Jerry A. Fodor and Jerrold J. Katz, 246–323. Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Laka, Itziar. 1990. Negation in syntax: On the nature af functional categories and projections. Ph.D. Dissertation, Massachusetts Institute of Technology.
- Lang, Edwald. 1984. The semantics of coordination. Amsterdam: John Benjamins.
- Langacker, Ronald W. 1969. On pronominalization and the chain of command. In *Modern studies in English: Readings in Transformational Grammar*, eds. David A. Reibel and Sanford A. Schane, 160–186. New York: Prentice-Hall.
- Lin, Vivian I-Wen. 2002. Coordination and sharing at the interfaces. Ph.D. Dissertation, Massachusetts Institute of Technology.
- McCawley, James D. 1991. Contrastive negation and metalinguistic negation. In *Papers from the Twenty-Seventh Regional Meeting of the Chicago Linguistic Society, The parasession on negation*, eds. Lise Dobrin, Lynn Nichols, and Rosa M. Rodriguez, volume 2, 189–206. Chicago: Chicago Linguistic Society.
- McCawley, James D. 1998. *The syntactic phenomena of English*. Chicago: University of Chicago Press, 2nd edition.
- Merchant, Jason. 2001. *The syntax of silence: Sluicing, islands, and the theory of ellipsis*. Oxford: Oxford University Press.
- Merchant, Jason. 2004. Fragments and ellipsis. *Linguistics and Philosophy* 27:661–738.
- Merchant, Jason. 2008. Variable island repair under ellipsis. In *Topics in ellipsis*, ed. Kyle Johnson, 132–153. Cambridge: Cambridge University Press.
- Moltmann, Friederike. 1992. Coordination and comparatives. Ph.D. Dissertation, Massachusetts Institute of Technology.
- Morzycki, Marcin. To appear. Metalinguistic comparison in an alternative semantics for imprecision. *Natural Language Semantics* .
- Munn, Alan B. 1993. Topics on the syntax and semantics of coordinate structures. Ph.D. Dissertation, University of Maryland.
- Neijt, Anneke. 1979. Gapping: A contribution to sentence grammar. Dordrecht: Foris.
- Oehrle, Richard T. 1987. Boolean properties in the analysis of gapping. In *Discontinuous constituency*, eds. Geoffrey J. Huck and Almerido E. Ojeda, volume 20 of *Syntax and semantics*, 201–240. San Diego, CA: Academic Press.
- van Oirsouw, Robert R. 1987. The syntax of coordination. London: Croom Helm.
- Partee, Barbara and Mats Rooth. 1983. Generalized conjunction and type ambiguity. In *Meaning, use, and interpretation of language*, eds. Rainer Bäuerle, Christoph Schwarze, and Arnim von Stechow, 361–383. Berlin: Walter de Gruyter.
- Partee, Barbara H. 1986. Noun phrase interpretation and type-shifting principles. In *Studies in Discourse Representation Theory and the theory of generalized quantifiers*, eds. Jeroen Groenendijk, Dick de Jongh, and Martin Stokhof, 115–143. Dordrecht: Foris.
- Potts, Christopher. 2000. When even *no*'s Neg is Splitsville. In *Jorge Hankamer WebFest*, eds. Sandy Chung, Jim McCloskey, and Nathan Sanders. Department of Linguistics, University of

- California, Santa Cruz. URL http://babel.ucsc.edu/Jorge/potts.html.
- Pusch, Luise. 1975. Über den Unterschied zwischen *aber* und *sondern* oder die Kunst des Widersprechens. In *Syntaktische und semantische Studien zur Koordination*, eds. Istán Bátori, Luise Pusch, and Jurij Levin, 45–62. Tübingen: Gunter Narr.
- Repp, Sophie. 2009. Negation in gapping. Oxford: Oxford University Press.
- Rizzi, Luigi. 1997. The fine structure of the left periphery. In *Elements of grammar*, ed. Liliane Haegeman, 281–337. Amsterdam: Kluwer.
- Rooth, Mats and Barbara Partee. 1982. Conjunction, type ambiguity, and wide scope "or". In *Proceedings of the First West Coast Conference on Formal Linguistics*, eds. Daniel Flickenger, Marlys Macken, and Nancy Wiegand, 353–362. Stanford, CA: Linguistics Department, Stanford University.
- Ross, John Robert. 1967. Constraints on variables in syntax. Ph.D. Dissertation, Massachusetts Institute of Technology.
- Ross, John Robert. 1969. Guess who? In *Papers from the Fifth Regional Meeting of the Chicago Linguistic Society*, 252–286. Chicago: Chicago Linguistic Society.
- Ross, John Robert. 1970. Gapping and the order of constituents. In *Progress in linguistics*, eds. Manfred Bierwisch and Karl Erich Heidolph, 249–259. The Hague: Mouton de Gruyter.
- Rothstein, Susan. 1988. Conservativity and the syntax of determiners. *Linguistics* 26:999–1019.
- Sabbagh, Joseph. 2007. Ordering and linearizing rightward movement. *Natural Language and Linguistic Theory* 25:349–401.
- Sag, Ivan A. 1976. Deletion and logical form. Ph.D. Dissertation, Massachusetts Institute of Technology.
- Sag, Ivan A., Gerald Gazdar, Thomas Wasow and Steven Weisler. 1985. Coordination and how to distinguish categories. *Natural Language and Linguistic Theory* 3:117–171.
- Schwenter, Scott A. 2000. Spanish connectives and pragmatic implicatures. In *Hispanic linguistics at the turn of the millennium: Papers from the 3rd Hispanic Linguistics Symposium*, eds. Héctor Campos, Elena Herburger, Alfonso Morales-Front, and Thomas J. Walsh, 292–307. Somerville, MA: Cascadilla Press.
- Selkirk, Elisabeth. 2002. Contrastive FOCUS vs. presentational focus: Prosidic evidence from right node raising in English. In *Speech prosody 2002: Proceedings of the 1st International Conference on Speech Prosody*, 643–646. Aix-en-Provence: Laboratoire Parole et Langage, Université de Provence.
- de Swart, Henriëtte. 2000. Scope ambiguities with negative determiners. In *Reference and anaphoric relations*, eds. Klaus von Heusinger and Urs Egli, 109–132. Amsterdam: Kluwer.
- The British National Corpus, version 2. 2001. Distributed by Oxford University Computing Services on behalf of the BNC Consortium. URL http://www.natcorp.ox.ac.uk/.
- Toosarvandani, Maziar. 2010. Association with foci. Ph.D. Dissertation, University of California, Berkeley. URL http://toosarva.scripts.mit.edu/papers/association-with-foci.pdf.
- Toosarvandani, Maziar. 2011. Contrast and the structure of discourse. Ms., Massachusetts Institute of Technology, URL http://toosarva.scripts.mit.edu/papers/contrast-structure-discourse.pdf.
- Vicente, Luis. 2010. On the syntax of adversative coordination. *Natural Language and Linguistic Theory* 28:381–415.
- Wilder, Chris. 1994. Coordination, ATB, and ellipsis. *Gröninger Arbeiten zur germanistischen Linguistik* 37:291–392.

Wilder, Chris. 1997. Some properties of ellipsis in coordination. In *Studies in Universal Grammar and typological variation*, eds. Artemis Alexiadou and T. Alan Hall, 59–107. Amsterdam: John Benjamins.

Winter, Yoad. 2001. Flexibility principles in Boolean semantics: The interpretation of coordination, plurality, and scope in natural language. Cambridge, MA: MIT Press.

Massachusetts Institute of Technology Department of Linguistics and Philosophy 32-D808 Cambridge, MA 02139 toosarva@mit.edu