Universität Leipzig 5 November 2019

A crossover puzzle in Hindi scrambling

Stefan Keine University of Southern California

(presenting joint work with Rajesh Bhatt)

1 Introduction

· Background and terminology

1. Inverse linking

A possessor may bind a pronoun c-commanded by its host DP (May 1977, Higginbotham 1980, Reinhart 1983). We will refer to this phenomena as *inverse linking* (see May & Bale 2006 for an overview).

- (1) a. [Everyone's₁ mother] thinks he₁ is a genius.
 - b. [No one's₁ mother-in-law] fully approves of her₁.

2. Crossover

Crossover arises if a DP moves over a pronoun that it binds and the resulting structure is ungrammatical (Postal 1971, Wasow 1972).

- (2) Strong crossover (SCO): pronoun c-commands trace
 - a. *DP₁ ... pron₁ ... t_1
 - b. *Who₁ does she₁ like _______?
- (3) Weak crossover (WCO): pronoun does not c-command trace
 - a. *DP₁ ... [DP ... pron₁ ...] ... t_1
 - b. *Who₁ does [her₁ mother] like _____1?

3. Secondary strong crossover (SSCO)

SSCO refers to ungrammatical configurations that involve strong crossover under inverse linking (van Riemsdijk & Williams 1981, Postal 1993, Safir 1999).

(4) * [Whose₁ mother]₂ do you think she₁ likes $\underline{}_2$?

4. Condition C connectivity

A movement step displays Condition C connectivity if it reconstructs for

Condition C, i.e., if it does not amnesty a Condition C violation in the base position (see Lebeaux 1988, 2000, Chomsky 1993, Sauerland 1998, Fox 1999, Takahashi & Hulsey 2009).

- (5) a. ${}^{\star}He_1$ thinks [John's₁ mother] is intelligent.
 - b. *[John's₁ mother]₂ he₁ thinks $\underline{}_2$ is intelligent.

• Movement-type asymmetries

English A- and \bar{A} -movement differ w.r.t. several of these properties:

- (6) Weak crossover (WCO)
 - a. A-movement

Every boy₁ seems to \mathbf{his}_1 mother [_____1 to be intelligent]

- b. \bar{A} -movement
 - *Which boy₁ did his₁ mother say [_____1 is intelligent]?
- (7) Secondary strong crossover (SSCO)
 - a. A-movement

[Every boy's₁ mother]₂ seems to him_1 [_____2 to be intelligent]

- b. \bar{A} -movement
 - * [Whose₁ mother]₂ does he_1 think [_____ 2 is intelligent]?
- (8) Condition C connectivity with possessors
 - a. A-movement [**John's**₁ mother $]_2$ seems to **him**₁ [$___2$ to be intelligent]
 - b. \bar{A} -movement
 - * [John's₁ mother]₂ he₁ thinks [$\underline{}_2$ is intelligent]

• Goal for today

We examine and document the apparently paradoxical behavior of local scrambling in Hindi w.r.t. these properties.

- ▷ Scrambling is not subject to WCO → patterns like English A-movement
- \rhd Scrambling displays SSCO and Condition C connectivity \to patterns like English $\bar{A}\text{-movement}$

Proposal

This apparently paradoxical behavior indicates that WCO on the one hand and SSCO and Condition C connectivity on the other **have distinct sources**.

- 1. WCO is conditioned by the A- or \bar{A} -nature of the landing site.
- 2. SSCO and Condition C connectivity are conditioned by the representation of the moved DP in its launching site, specifically whether the launching site has received case or not.
- *English A-movement:* movement of a non-case-marked DP to an A-position
- English \bar{A} -movement: movement of a case-marked DP to an \bar{A} -position
 - (9) (Hindi) scrambling involves movement of an already case-marked DP to an A-position.
 - a. Because the movement targets an A-position, it is resilient to WCO.
 - b. Because the movement applies to a case-marked DP, it is subject to SSCO and Condition C connectivity.

• SSCO, Condition C, and case

To derive the connection between SSCO, Condition C connectivity, and case, we adopt Takahashi & Hulsey's (2009) *Wholesale Late Merge* account, which is crucially linked to case.

• As a result, (Hindi) scrambling behaves like A-movement w.r.t. the properties of the landing site (WCO) but like Ā-movement w.r.t. the properties of the trace (SSCO and Condition C).

2 A scrambling puzzle

Goal

We investigate the crossover properties of local (i.e., clausebounded) scrambling in Hindi (which we will simply refer to as "scrambling" in what follows).

• Weak crossover

A standard generalization about local scrambling in Hindi is that it is not subject to WCO (Mahajan 1990, Gurtu 1992, *et seq.*); see (10). In this respect, scrambling clearly behaves like English A-movement (6a).

- (10) Local scrambling is not subject to WCO
 - a. [us-kii_{1/*2} behin-ne] [har laṛke-ko₂] ḍãāṭaa s/he-GEN sister-ERG every boy-ACC scolded 'Her/his_{1/*2} sister scolded every boy₂.'
 - b. [har laṛke-ko]₁ [us-kii₁ behin-ne] _____1 dããṭaa every boy-ACC s/he-GEN sister-ERG scolded 'For every boy x, x's sister scolded x.'

· Inverse linking

Hindi allows for inverse linking: a possessor inside a DP may bind a pronoun c-commanded by the container DP.

(11) Binding by possessor

```
[ har laṛke-kii¹ behin-ne ] us-ko¹ ḍãāṭaa every boy-gen sister-erg he-ACC scolded 'For every boy x, x's sister scolded x.'
```

- Incidentally, such inverse linking is possible even if the possessor demonstrably cannot move out of the container DP. While Hindi in principle allows possessor extraction, such extraction is not possible out of ergative subjects (12) or *komarked* objects (13).
 - (12) No possessor extraction out of ergative DPs
 - a. kal [Ram-kii behin-ne] Anu-ko ḍãāṭaa yesterday Ram-GEN sister-ERG Anu-ACC scolded 'Yesterday, Ram's sister scolded Anu.'
 - b. *Ram-kii₁ kal [_____ 1 behin-ne] Anu-ko dããṭaa Ram-gen yesterday sister-erg Anu-acc scolded

- (13) No possessor extraction out of ko-marked objects
 - a. us-ne [Ram-kii behin-ko] ḍããṭaa s/he-ERG Ram-GEN sister-ACC scolded 'S/he₁ scolded Ram's₂ sister.'
 - b. *Ram-kii₁ us-ne [_____1 behin-ko] dããṭaa Ram-gen s/he-erg sister-acc scolded

• Inverse linking and movement

Inverse linking is in principle possible for derived structures as well. In (11), the object *har laṛke-kii behin-ko* 'every boy's sister-ACC' scrambles over the subject, and it may bind the subject-internal pronoun *us-ke*.

(14) Binding by possessor inside scrambled DP

[har laṛke-kii¹ behin-ko]² [us-ke¹ dost-ne] ___² dããṭaa every boy-gen sister-ACC he-gen friend-erg scolded 'For every boy x, x's friend scolded x's sister.'

• Secondary strong crossover

Curiously, however, a possessor contained inside a scrambled DP may *not* bind a pronoun that is crossed by movement if this pronoun c-commands the launching site:

- (15) No binding by possessor if pronoun c-commands trace
 - *[har laṛke-kii₁ behin-ko]² us-ne₁ ___² ḍããṭaa every boy-gen sister-ACC he-ERG scolded 'For every boy x, x scolded x's sister.'
- (15) constitues a SSCO configuration similar to (7b). The ungrammaticality of (15) thus indicates that Hindi scrambling is subject to SSCO, like English Ā-movement.

• The puzzle

- 1. Scrambling feeds variable binding (see (10) and (14));
- **2.** Possessors may bind outside the host DP in the absence of movement (see (11));
- **3.** The trace in (15) is not coindexed with the subject pronoun, so there is no transparent Condition B/C effect w.r.t. the trace.
 - (16) * [every boy's₁ sister]₂ ... him₁ ... t_2 ...
- **>>** Why is (15) ungrammatical?

• Another way of framing the problem

Scrambling can feed inverse linking (i.e., binding by a possessor inside the scrambled DP) only if the bound pronoun does not c-command the launching site (see (14) vs. (15)). No analogous restriction holds in the absence of scrambling.

▷ Looks like we are dealing with a constraint on scrambling.

• Condition C connectivity with possessors

Hindi scrambling is subject to Condition C connectivity with possessors. (17a) demonstrates that, unsurprisingly, a coindexed subject creates a Condition C violation for a possessor R-expression inside the object. (17b) shows that scrambling of the object over the subject does not obviate this Condition C violation.

- (17) Scrambling does not amnesty Condition C violations
 - a. *us-ne₁ [Sita-ke₁ bhaaii-ko] ḍãāṭaa she-erg Sita-gen brother-ACC scolded 'She₁ scolded Sita's₁ brother.'
 - b. *[Sita-ke₁ bhaaii-ko]₂ us-ne₁ ______ dããṭaa Sita-GEN brother-ACC she-ERG scolded 'Sita's₁ brother, she₁ scolded.'

• Summary

Hindi scrambling does not align with English A- or $\bar{\rm A}\text{-}{\rm movement}$ with respect to the above properties.

(18)		English A-movement	Hindi scrambling	English $ar{A}$ -movement
	WCO	N	N	Y
	SSCO	N	Y	Y
	possessor Condition C connectivity	N	Y	Y

Questions

- 1. How does scrambling relate to the A/\overline{A} -movement distinction (see, among many others, Webelhuth 1989, Mahajan 1990, Dayal 1994)?
- 2. Does scrambling constitute a third primitive type of movement, in addition to the standard A/ $\bar{\text{A}}$ -dichotomy, or can this constellation of properties be derived from other, independent properties of scrambling?

3 Proposal

 Drawing on Takahashi & Hulsey's (2009) Wholesale Late Merger account of Condition C connectivity, we propose that the SSCO pattern in Hindi scrambling derives from the independent fact that scrambling does not feed case assignment.

• Scrambling and case

Hindi scrambling differs from English A-movement in that it is independent of case: scrambling never affects the case of the moving element, and it does not discriminate among DPs based on their case feature (Keine 2018).

- (19) Case connectivity: Accusative
 - a. Sita-ne Ram-{ko/*se/*kaa/*Ø} dekhaa Sita-erg Ram-{ACC/*INSTR/*GEN/*Ø} saw 'Sita saw Ram.'
 - b. Ram-{ko/*se/*kaa/*Ø}₁ Sita-ne _____1 dekhaa Ram-{ACC/*INSTR/*GEN/*Ø} Sita-ERG saw 'Sita saw Ram.'
- (20) Case connectivity: Instrumental
 - a. Pratap Sita- $\{se/*ko/*kaa/*\varnothing\}$ milaa hai Pratap Sita- $\{INSTR/*ACC/*GEN/*\varnothing\}$ met AUX 'Pratap has met Sita.'
 - b. Sita- $\{se/*ko/*kaa/*\varnothing\}_1$ Pratap _____1 milaa hai Sita- $\{INSTR/*ACC/*GEN/*\varnothing\}$ Pratap met AUX 'Pratap has met Sita.'
- We conclude that scrambling does not feed case assignment, hence that scrambling targets DPs whose case is already valued prior to scrambling (see Keine 2018 for additional arguments for this conclusion).
 - $\ \, \ \, \Box$ In this respect, scrambling behaves like \$\bar{A}\$-movement and unlike A-movement.

• Proposal

We propose that the independence of scrambling and case provides the key to understanding the mixed properties of scrambling in regard to WCO, SSCO, and Condition C connectivity. Specifically, we propose (21).

- (21) (Hindi) scrambling involves movement of an already case-marked DP to an A-position.
 - a. Because the movement targets an A-position, it is resilient to WCO.
 - b. Because the movement applies to a case-marked DP, it is subject to SSCO and Condition C connectivity.
- ightharpoonup In other words, we propose that scrambling is A-movement that takes place after case has been assigned to a DP and that it is this combination of properties that underlies the apparently paradoxical properties of scrambling with respect to the A/ $\bar{\rm A}$ -distinction.

3.1 Weak crossover

• Pronominal binding

We take for granted, as is standard, that pronominal binding is possible only from A-positions, but not from \bar{A} -positions.

• Possible implementations

- van Riemsdijk & Williams (1981), Williams (2003):
 Binding applies after A-movement, but before Ā-movement
- Sauerland (1998, 2004), Ruys (2000), Keine & Poole (2018a,b): A-movement creates λ-abstraction over e-type variables; \bar{A} -movement creates λ-abstraction over higher-typed variables.

Independent support

I argue in Keine (2018, 2019) that the type of scrambling in Hindi investigated here lands in a TP-internal position.

- If scrambling targets an A-position, it follows that it is not subject to WCO.
 - (22) [har laṛke-ko]₁ [us-kii₁ behin-ne] _____1 dããṭaa every boy-ACC he-GEN sister-ERG scolded 'For every boy x, x's sister scolded x.'
 - [23) [every boy-ACC] λx_e . [[x's sister-ERG] scolded x] $\rightarrow no\ WCO$

3.2 Strong crossover and Condition C connectivity

We propose that Takahashi & Hulsey's (2009) account of Condition C connectivity combined with (21) derives the result that scrambling behaves like A-movement with respect to these properties.

3.2.1 Late Merge

• Late Merge

Lebeaux (1988, 2000) observes that an R-expression inside an adjunct does not give rise to Condition C connectivity under either A- or \bar{A} -movement.

- [Which picture that Mary₁ took during her recent trip]₂ did she₁ show _____ to Alex?
- Lebeaux (1988, 2000) proposes that the relative clause can be late-merged to the DP *after* this DP has undergone movement.
- (25) a. [C [she₁ show [which picture] to Alex]]
 - b. [[Which picture] C [she1 show ([which picture]) to Alex]]
 - c. [[Which picture] that Mary₁ took during her recent trip] C [she₁ show ([which picture]) to Alex]]
- Because the lower copy does not contain an R-expression, Condition C is respected.

• Condition C connectivity with possessors: an asymmetry

If an R-expression is embedded inside an argument or possessor, Condition C connectivity arises with \bar{A} -movement, but not with A-movement.

(26) a. A-movement [John's₁ mother]₂ seems to him_1 [_____2 to be intelligent]

b. \bar{A} -movement * [**John's**₁ mother $]_2$ **he**₁ thinks [$___2$ is intelligent]

• Wholesale Late Merge (WLM)

Takahashi & Hulsey (2009) extend Lebeaux's (1988, 2000) Late Merge account to this asymmetry:

\triangleright English \overline{A} -movement

Ā-movement leaves behind a copy of the moved DP minus adjuncts. Assuming that possessors cannot be late-merged (Safir 1999), a possessor Rexpression gives rise to Condition C connectivity.

(27) Takahashi & Hulsey's (2009) analysis of English \overline{A} -movement

▷ English A-movement

Takahashi & Hulsey (2009) propose that A-movement has the option of late-merging the NP restrictor (so-called *Wholesale Late Merger*, WLM).

- Because the launching site only contains a D head, Condition C is not violated.
- More generally, after Trace Conversion, the D head in the launching site is not different from a pronoun in the relevant respects, and it is hence not subject to Condition C for principled reasons.
- (28) Takahashi & Hulsey's (2009) analysis of English A-movement

Restricting WLM

To ensure that Condition C is obviated with possessors only under A-movement, the WLM derivation in (28) must only be available to A-movement.

- Takahashi & Hulsey (2009) do not stipulate this restriction as such, but attribute it to case: Concretely, they assume that the NP restrictor is subject to the Case Filter, and as a result, the NP restrictor must be merged prior to the DP reaching a position in which its case is assigned.
 - (29) Restriction on WLM
 WLM cannot target a D after D has been assigned case.
- English A-movement: feeds case assignment \rightarrow has access to a WLM derivation.
- English Ā-movement: does not feed case assignment → WLM into an Ā-moved DP would violate the Case Filter.

→ Consequence

Only A-movement obviates Condition C violations with possessors.

3.2.2 Extension to Hindi scrambling

 We proposed in (21) that scrambling is A-movement of an already case-marked DP. Takahashi & Hulsey's (2009) account predicts that in this case, the NP restrictor must be merged before scrambling applies (or else the Case Filter would be violated), just as in the case of Ā-movement.

> Condition C connectivity

The obligatory presence of the NP restrictor then immediately results in Condition C connectivity with possessors. This contrast between English A-movement on the one hand and English $\bar{\text{A}}$ -movement and Hindi scrambling on the other is schematized in (30) and (31), respectively.

(30) English A-movement: no Condition C connectivity; no (S)SCO $[[DP-GEN_1 ...] ... pron_1 ... \langle D \rangle]$ $case assigned \rightarrow WLM$

(31) Scrambling/ \overline{A} -movement: Condition C connectivity; (S)SCO [[DP-GEN₁...]... pron₁... ([DP-GEN₁...])] \leftarrow case assigned \rightarrow no WLM

• SSCO

Assuming that quantified DPs qualify as R-expression under the binding theory, we also derive the observation, repeated here as (32), that scrambling is subject to SSCO, like English $\bar{\rm A}$ -movement and unlike English A-movement.

(32) * [har laṛke-kii₁ behin-ko]₂ us-ne₁ _____ dãaṭaa every boy-gen sister-ACC he-ERG scolded 'For every boy x, x scolded x's sister.'

(33) Structure for (32): Condition C violation

• Consequences

- **1.** The ungrammaticality of (32) follows as a Condition C effect: The launching site contains the possessor, which behaves like an R-expression. Coindexation with a c-commanding QP leads to ungrammaticality.
- **2.** In similar structures in which the pronoun does not c-command the launching site, no problem arises:
 - (34) [har laṛke-kii¹ behin-ko]² [us-ke¹ dost-ne] ___² every boy-gen sister-ACC he-gen friend-erg dããṭaa scolded 'For every boy x, x's friend scolded x's sister.'
 - (35) Structure for (34): No Condition C violation

• Summary

We proposed that scrambling involves A-movement of a case-marked DP.

ightharpoonup Because it targets an A-position, it feeds pronominal binding ightharpoonup no WCO

- Because it targets case-marked DPs, its copy necessarily contains an NP restrictor → Condition C connectivity + SSCO
- \rightarrow mixed A/\overline{A} -behavior

3.2.3 Extension to reciprocals

- Our account extends to a restriction on the distribution of reciprocals. They
 may not be bound as a result of movement if the reciprocal c-commands the
 launching site.
 - (36) Restriction on reciprocal binding
 - a. [Rina aur Mina]-ko₁ [ek duusre-kii₁ maaõ-ne] ____1
 Rina and Mina -ACC each other-GEN mothers-ERG
 ḍãāṭaa
 scolded
 'Rina and Mina₁, each other's₁ mothers scolded.'
 - b. *[Rina aur Mina]-ko₁ ek duusre-ne₁ _______1 dããṭaa Rina and Mina -ACC each other-ERG scolded 'Rina and Mina₁, each other₁ scolded.'
 - c. [Rina aur Mina]-ne₁ ek duusre-ko₁ ḍãāṭaa Rina and Mina -ERG each other-ACC scolded 'Rina and Mina₁ scolded each other₁.'
- This restriction now follows as a Condition C effect: The launching site contains a full copy, which incurs a Condition C effect if it is c-commanded by the reciprocal.
- (37) *[Rina and Mina]₁ ... each other₁ ... \langle [Rina and Mina]₁ \rangle ...

4 Some implications

4.1 Typology of movement types

 We investigated an apparently paradoxical constellation of properties of Hindi scrambling relative to the A/Ā-distinction: scrambling behaves like A-movement in not being subject to WCO, but like Ā-movement in being subject to Condition C connectivity and (S)SCO.

• Three types of movement

- 1. Pre-case, creates new binding options: English A-movement → no WCO, no SSCO, no Condition C connectivity
- 2. Post-case, creates new binding options: Hindi scrambling → no WCO, but SSCO and Condition C connectivity
- 3. Post-case, does not create new binding options: English \bar{A} -movement \rightarrow WCO, SSCO, and Condition C connectivity
- Our analysis does not treat scrambling as a third primitive type of movement with an arbitrary set of properties. Rather, we have explored the possibility that WCO on the one hand and SSCO and Condition C connectivity on the other are conditioned by independent properties of a movement type, which happen to largely correlate in English.
 - WCO
 WCO is conditioned by the A/Ā-nature of the landing site.
 - SSCO + Condition C

SSCO and Condition C connectivity are conditioned by case: movement gives rise to SSCO and Condition C connectivity if it applies to case-marked DPs. This is the case for English \bar{A} -movement, and Hindi scrambling demonstrates that it can also be the case for A-movement.

(38)	English A-movement	Hindi scrambling	English $ar{A}$ -movement	Scrambling'?
Type of landing site		A	Ā	Ā
WCO	N	N	Y	Y
(S)SCO	N	<u>Y</u>	<u>Y</u>	N
possessor Condition C connectivity	N	Y	Y }	N
feeds case	Y	N	N	Y

• A fourth type of movement?

As it stands, our account gives rise to the expectation that there might also be a fourth movement type (*scrambling'* in (38)): Ā-movement that does feed case assignment is predicted to not allow binding from the landing site, but it should show Condition C obviation with respect to the launching site. Is this the case?

• Implications for the A/\overline{A} -nature of scrambling

- Webelhuth (1989), Dayal (1994), and others: scrambling targets a mixed position that simultaneously has A- and $\bar{\text{A}}$ -properties.
- Mahajan (1990): scrambling can be either A- or Ā-movement (but not simultaneously both), and that surface scrambling configurations are ambiguous as to the movement type involved.
- From one perspective, the evidence here argues for treating scrambling as a third type of movement that cannot be reduced to either English A- or Ā-movement, thus providing support for Webelhuth's and Dayal's position.
- However, by recognizing that WCO and (S)SCO correlate with different aspects
 of a movement type, we obtain a more fine-grained typology of movement that
 obviates the need to postulate a new type of movement as a theoretical primitive.

4.2 Comparison to a trace-based account of SCO

• Traditional account of SCO

Ā-movement leaves behind a special trace (i.e., a variable) that is subject to Condition C and must hence be globally A-free.

(39) *Who₁ does she₁ like
$$t_1^{\bar{A}}$$
?

• Account here

On our account translates this standard treatment into a copy-theoretic framework. It retains the insight that SCO is due to Condition C, but not because \bar{A} -movement leaves behind a special kind of trace, but because it leaves a full copy.

- (40) *Who₁ does **she₁** like \langle **who₁** \rangle ?
- Unlike the traditional treatment, a copy-theoretic conception extends to SSCO.
- (41) *[Whose₁ mother] does she_1 like $\langle [whose_1 mother] \rangle$?

• What about the moved element itself?

If the full copy of a moved DP behaves like an R-expression, then why doesn't Hindi scrambling *always* result in a Condition C violation?

- (42) a. Anu-ko₁ Sita-ne _____1 dekhaa Anu-ACC Sita-ERG saw 'Anu, Sita saw.'
 - b. **Anu-ko**₁ Sita-ne (**Anu-ko**₁) dekhaa Anu-ACC Sita-ERG saw
- Condition C must be blind to higher copies, even if they are in an A-position.

(43) Revised Condition C

An R-expression must be globally A-free w.r.t. distinct DPs, but does not have to be A-free w.r.t. higher occurrences of itself.

• Deriving (43)

We can make sense of this in a multidominance system. Assuming that scrambling targets SpecTP, such a system attributes to (42) the structure in (44).

(44) Multidominance structure for (42)

- Here the moving element occupies two positions at the same time. Under a standard conception of c-command (such as (45)), *Anu-ko* does not c-command itself.
 - (45) C-command

α c-commands β iff

- (i) $\alpha \neq \beta$,
- (ii) α does not dominate β , and
- (iii) every node that dominates α also dominates β .

- (46) *Condition C*An R-expression must be globally A-free.
- (47) A DP is globally A-free if it is not c-commanded by a coindexed DP.

• Consequence

The only binding relationships that are relevant are the ones between a c-commanding pronoun and the 'trace' of the moved XP.

• Improper movement

As far as we know, the only instance where the binding relationship between a moved element and its trace end up doing some work is as part of an explanation of why improper movement is ungrammatical (May 1979, Chomsky 1981).

- (48) *What₁ seems [(that) t_1^A Mary read $t_1^{\bar{A}}$]?
- The moved DP *what* ends up in an A-position, from which it A-binds the variable left by the embedded \overline{A} -movement step. This results in a Condition C violation and a blocking of improper movement. Luckily for us, this is not the only way to block improper movement (Müller & Sternefeld 1993, Williams 2003, Abels 2007, Keine 2019).

4.3 Multidominance and Late Merge

- A multidominance conception of movement seems to undermine (Wholesale)
 Late Merge because late-merging material into the higher occurrence is identical
 to late-merging it into the lower occurrence. This should create Condition C
 connectivity.
- (49) [Which picture that Mary₁ took during her recent trip]₂ did she₁ show ______2 to Alex?

- The puzzle also arises for Hindi scrambling, which shows Condition C amnesty with R-expressions inside relative clauses.
- To rescue the late-merge account, we adopt proposals by Johnson (2010) and Poole (2017), according to which only the NP part of a DP is shared across occurrences. This allows late merge of adjuncts. The following structure is simplified from Poole (2017).

4.4 Taking stock

- Landing site of scrambling has A-properties \rightarrow no WCO
- Launching site of scrambling has \bar{A} -properties due to case \to SSCO + Condition C connectivity
- Scrambling can feed pronominal binding, but not if the pronoun c-commands the launching site

- Scrambling shows mixed A/ $\bar{\text{A}}$ -behavior that is not reducible to an ambiguity between typical A-movement and $\bar{\text{A}}$ -movement.
- Our conclusion suggested a particular multidominance conception of movement.

Acknowledgments

We thank audiences at FASAL 8 (Wichita State University), UMass Amherst, and NELS 49 (Cornell). In particular, we thank Veneeta Dayal, Ashwini Deo, Bilge Palaz, Martin Salzmann, Giorgos Spathas, and Gary Thoms for comments, suggestions, and data.

>>0C≫0<>

- Abels, Klaus. 2007. Towards a restrictive theory of (remnant) movement. In: *Linguistic Variation Yearbook 7*, ed. by Jeroen van Craenenbroeck & Johan Rooryck, Amsterdam: John Benjamins, pp. 53–120.
- Chomsky, Noam. 1981. Lectures on Government and Binding. Dordrecht: Foris.
- Chomsky, Noam. 1993. A minimalist program for linguistic theory. In: *The View from Building 20*, ed. by Ken Hale & Samuel Jay Keyser, Cambridge, MA: MIT Press, pp. 1–52.
- Dayal, Veneeta Srivastav. 1994. Binding facts in Hindi and the scrambling phenomenon. In: *Theoretical Perspectives on Word Order in South Asian Languages*, ed. by Miriam Butt, Tracy Holloway King & Gillian Ramchand, Stanford: CSLI, pp. 237–262.
- Fox, Danny. 1999. Reconstruction, binding theory, and the interpretation of chains. *Linguistic Inquiry* 30: 157–196.
- Gurtu, Madhu. 1992. *Anaphoric Relations in Hindi and English*. New Delhi: Munshiram Manoharlal.
- Higginbotham, James. 1980. Pronouns and bound variables. *Linguistic Inquiry* 11: 679–708.
- Johnson, Kyle. 2010. Towards deriving differences in how *wh* movement and QR are pronounced, Ms., University of Massachusetts, Amherst. To appear in *Lingua*.
- Keine, Stefan. 2018. Case vs. positions in the locality of A-movement. *Glossa* 3: 138. Keine, Stefan. 2019. Selective opacity. *Linguistic Inquiry* 50: 13–62.
- Keine, Stefan & Ethan Poole. 2018a. Interpreting long scrambling in Hindi-Urdu. In: *Proceedings of the 48th Annual Meeting of the North East Linguistic Society (NELS 48), Vol. 2*, ed. by Max Nelson & Sherry Hucklebridge, Amherst, MA: GLSA, pp. 105–118.
- Keine, Stefan & Ethan Poole. 2018b. Not all reconstruction effects are syntactic, Ms., University of Southern California and University of California, Los Angeles.
- Lebeaux, David. 1988. Language acquisition and the form of the grammar. Ph.D. dissertation, University of Massachusetts, Amherst, MA.
- Lebeaux, David. 2000. *Language Acquisition and the Form of the Grammar*. Amsterdam: John Benjamins.

- Mahajan, Anoop. 1990. The A/A-bar distinction and movement theory. Ph.D. dissertation, MIT, Cambridge, MA.
- May, Robert. 1977. The grammar of quantification. Ph.D. dissertation, MIT, Cambridge, MA.
- May, Robert. 1979. Must Comp-to-Comp movement be stipulated? *Linguistic Inquiry* 10: 719–725.
- May, Robert & Alan Bale. 2006. Inverse linking. In: *The Blackwell Companion to Syntax*, *Vol. II*, ed. by Martin Everaert & Henk van Riemsdijk, Oxford: Blackwell, pp. 639–667.
- Müller, Gereon & Wolfgang Sternefeld. 1993. Improper movement and unambiguous binding. *Linguistic Inquiry* 24: 461–507.
- Poole, Ethan. 2017. Movement and the semantic type of traces. Ph.D. dissertation, University of Massachusetts, Amherst, MA.
- Postal, Paul. 1971. Cross-Over Phenomena. New York: Holt, Rinehart and Winston.
- Postal, Paul. 1993. Remarks on weak crossover effects. Linguistic Inquiry 24: 539-556.
- Reinhart, Tanya. 1983. Anaphora and Semantic Interpretation. London: Croom Helm.
- Ruys, Eddy. 2000. Weak crossover as a scope phenomenon. *Linguistic Inquiry* 31: 513–539.
- Safir, Ken. 1999. Vehicle change and reconstruction in Ā-chains. *Linguistic Inquiry* 30: 587–620.
- Sauerland, Uli. 1998. On the making and meaning of chains. Ph.D. dissertation, MIT, Cambridge, MA.
- Sauerland, Uli. 2004. The interpretation of traces. *Natural Language Semantics* 12: 63–127.
- Takahashi, Shoichi & Sarah Hulsey. 2009. Wholesale late merger: Beyond the A/Ā distinction. *Linguistic Inquiry* 40: 387–426.
- van Riemsdijk, Henk & Edwin Williams. 1981. NP structure. *The Linguistic Review* 1: 171–218.
- Wasow, Thomas. 1972. Anaphoric relations in English. Ph.D. dissertation, MIT, Cambridge, MA.
- Webelhuth, Gert. 1989. Syntactic saturation phenomena and the modern Germanic language. Ph.D. dissertation, University of Massachusetts, Amherst.
- Williams, Edwin. 2003. Representation Theory. Cambridge, MA: MIT Press.

Appendix A: Scrambling in Turkish

- The following data are due to Bilge Palaz (p.c.).
 - (52) *Scrambling feeds binding*

```
Her çocuğ-u<sub>1</sub> [ pro<sub>1/2</sub> kardeş-i ]
 1 azarladı.
every child-acc
 sibling-poss
 scolded
'For every child x, {x's/somebody else's} sibling scolded x.'
```

(53) Binding by possessors

```
[ Her çocuğ-un<sub>1</sub> kardeş-u ] onu<sub>1/2</sub> azarladı.
 every child-GEN sibling-Poss him/her scolded
'For ever child x, x's sibling scolded {x/someone else}.'
```

(54) *Scrambling* + *binding by possessor*

```
[ Her çocuğ-un<sub>1</sub> kardeş-i-ni ]<sub>2</sub>
 [pro_{1/2} \text{ arkada}_{5-1}] ______2
 every child-gen sibling-poss-acc
 friend-poss
azarladı.
scolded
'For every child x, x's friend scolded x's sibling.'
(unbound readings and binding by the j index also possible)
```

(55) No binding if pronoun c-commands trace

```
[ Her çocuğ-un<sub>1</sub> kardeş-i-ni ]<sub>2</sub>
 \mathbf{o}_{*1/2} ______2 azarladı.
 every child-gen sibling-poss-acc he/she
 scolded
'For every child x, he/she scolded x's sibling.'
NOT: 'For every child x, x scolded x's sibling.'
```

Appendix B: Greek

- The following data are due to Giorgos Spathas (p.c.).
 - (56) *Clitic doubling (+ fronting) feeds binding*
 - a. WCO

```
*[I mitera tu<sub>1</sub>] ajapai (to) kathe pedhi<sub>1</sub>.
  the mother his loves the every boy
 'His mother loves every boy.'
```

- b. Clitic doubling \rightarrow no WCO $\begin{bmatrix} I \end{bmatrix}$ mitera $\mathbf{tu_1} \end{bmatrix}$ to-ajapai (to) kathe pedhi₁. the mother his him-loves the every boy 'For every boy x, x's mother loves x.'
- *Clitic doubling* + *fronting* → *no WCO* (To) kathe pedhi₁ to-ajapai $[i \text{ mitera } \mathbf{tu}_1]$. the every boy him-loves the mother his 'For every boy x, x's mother loves x.'
- (57) Binding by possessors
 - ?[I mitera (tu) kathe mathiti₁] ton₁-ajapai poli. the mother the every student him-loves very 'Every student's mother loves him a lot.'
- Clitic doubling (+ scrambling) feeds binding if pronoun does not c-command trace
 - a. WCO

```
*Vathmolojise [o dhaskalos tu<sub>1</sub>] [to jrapto (tu) kathe
graded
 the teacher
 his
 the exam the every
mathiti<sub>1</sub>].
student
```

intended: 'For every student x, x's teacher graded x's exam.'

b. Clitic doubling \rightarrow no WCO

?**To**-vathmolojise [o dhaskalos **tu**₁ [to jrapto (tu) **kathe** it-graded the teacher the exam the every mathiti₁].

student

'For every student x, x's teacher graded x's exam.'

c. Clitic doubling + fronting \rightarrow no WCO

[To jrapto (tu) kathe mathiti₁] **to**-vathmoloiise [o the exam the every student it-graded the dhaskalos **tu**₁].

teacher his

'For every student x, x's teacher graded x's exam.'

(59) No binding if pronoun c-commands trace

*[tin kori (tu) **kathe anthropu**₁] **tin**-ajapai *pro*₁. the daughter the every man her-loves *intended:* 'For every man *x*, *x* loves *x*'s daughter.'