

Going Romance 2018: information for participants (presenters have received a slightly extended version)

Dear all,

We're very happy you will be joining us for Going Romance, one of the main venues for Romance linguistics in Europe. We hope you'll spend a great time with us and look forward to enlightening talks, brilliant posters and great discussions :-)

This information package contains – we hope – most of the information you will be needing for your travel to and stay in Utrecht. We strongly advise you to print it or save it on a portable device with sufficient battery life ;-)

If we did forget something, please let us know! You can reach us at going.romance@uu.nl.

All the best,

Sergio Baauw, Jan Casalicchio, Francesco Maria Ciconte, Roberta D'Alessandro, Frank Drijkoningen, Ellen-Petra Kester, Bert Le Bruyn, Luisa Meroni, Manuela Pinto & Henriëtte de Swart.

European Research Council

Funding for top researchers
from anywhere in the world

Table of contents

Getting to Utrecht	3
Navigating in Utrecht	4
Leaving the station	4
Getting to your ho(s)tel and the venues.....	4
Important note about the venues in Drift 21, 23 and 25.....	5
Relevant addresses	6
Emergency phone numbers	7
Programme	8
Internet access.....	8
Tuesday, 11th December	8
Microcontact workshop	8
Wednesday, 12th December	10
Main session	10
Thursday, 13th December.....	12
Main Session	12
Friday, 14th December	14
GREAT Workshop	14
Lunch options for the Microcontact workshop	16
Janskerkhof	16
Voorstraat	16
General dinner options	16
Tourist-like city map.....	17

Getting to Utrecht

Your preferred mode of transport to come to Utrecht is the train :-) Utrecht Central is nicely located in the city centre and all relevant locations for the conference are within walking distance (in general not exceeding a 1 km walk). If you're coming by car and you have no car parking booked with your hotel, please contact Bert (b.s.w.lebruyn@uu.nl) for extra information.

If you need to plan your trip, please check the NS website (www.ns.nl) or download the NS app ([info](#)). Some useful information:

- Return tickets in the Netherlands require a return the same day.
- If you prefer an e-ticket, it will have to be printed or loaded in the NS app. Showing a pdf on an electronic device will make the conductor frown.
- Major stations in the Netherlands have small gates you'll have to open with your ticket. There are two ways to open them: with a chip or a QR code. Most gates allow you to use either option.
- Direct trains between Schiphol airport and Utrecht Central have a frequency of 4 per hour and take about 30 minutes (the relevant trains have Venlo or Nijmegen as their final destinations). If you need to travel between 22:00 and 07:00, please make sure to check your train schedule. Frequency drops during these hours and the schedule is slightly different from day to day.
- If you want to take a taxi from or to Schiphol, we recommend UTC (www.utc.nl, 030-2 300 400). Note that trains are as quick, are environmentally friendlier and don't get stuck in traffic jams (especially relevant around rush hour).

Navigating in Utrecht

The indications below have been compiled under the assumption that most participants are comfortable walking about 1 km (or 2 km if you're walking from the station to the Maliehotel). If you need special assistance, please contact Bert (b.s.w.lebruyne@uu.nl).

Google maps/Apple maps work quite well. We consequently focus on the things they're not particularly good: telling you how to leave the station, giving you a general idea of the layout of the city, warning you about which buildings you cannot enter from the street side.

Leaving the station

Perhaps the most important challenge when arriving in Utrecht is to find the exit of the station. In the explanation below, we assume you're either heading for the conference venues or a ho(s)tel in the city centre. If you're staying at the NH hotel in the station neighbourhood or the Park Plaza, you'll want to leave the station at the exit that is opposite the one we're indicating below. The description will however also be useful to you given that the trajectory we're describing below is probably the one you'll be following to go to the conference venues. All venues and ho(s)tel are within walking distance.

Here's the guide of how to leave the station. Note that rather than using street names we use shop names as the station is separated from the city centre by a labyrinthic shopping mall that will remain under construction until 2020:

The station has several exits. You want to choose the one that is located on the City Centre side. The easiest way to decide is to look at the shops: it's the exit closest to 'Broodzaak' (a bakery-like shop) and 'Leonidas' (a chocolates shop). Once you are past the small gates, take a left and leave the building. Cross the square to enter a building complex called 'Hoog Catharijne'. The entrance of the complex is squeezed between 'Douglas' (a perfume shop) and JD (a sneaker shop). At the entrance, head left and then right passing by 'G-star' on your left and 'Inglot' on your right. Go straight ahead and take the first escalator down (the escalator is located between 'Sissy-Boy' on the left and 'WE' on the right). Once downstairs, continue straight, heading for the exit ahead (you can ignore the one on your left). You'll be passing by shops like 'The burger federation' (on your left), 'Yves Rocher' (on your right), 'T-mobile' (on your left), 'Rituals' (on your right), and 'Zara' (on your left). Once you're outside you can congratulate yourself on having survived the first and most important challenge of navigating in Utrecht.

Getting to your ho(s)tel and the venues

For your convenience, we have created a customized google map that you can consult [here](#). At the end of this information package you will also find a more tourist-oriented map with the city's highlights.

To get a feel of the city we however think it's easiest to think of it as organized around the four squares indicated in colour on the strongly simplified map below: Vredenburg (the one you get to when you exit the station), Neude, Janskerkhof and Domplein. All ho(s)tel and venues are situated close to the squares or the streets that connect them.

Important note about the venues in Drift 21, 23 and 25

The entrance of Drift 21, 23 and 25 is through the garden of the University Library located on in Drift 27, cf. the picture below. Drift 13 has its own entrance.

Relevant addresses

Tuesday, 11th December

8.10-12.20	Microcontact workshop	Domplein 29 (Academy Building), <i>Belle van Zuylenzaal</i>
13.50-16.40	Microcontact workshop	Drift 25, 0.02 (entrance via Drift 27, cf. p.5)
17.15-19.00	Welcome drinks	Trans 10, 0.07 aka <i>Cohenzaal</i>

Wednesday, 12th December

8.30-12.40	Main Session	Drift 21, 0.05 aka <i>Sweelinckzaal</i> (entrance via Drift 27, cf. p.5)
12.50-15.00	Main Session (<i>lunch&posters</i>)	Drift 23, Ground floor (0.12, 0.13, 0.10, 0.20) (entrance via Drift 27, cf. p.5)
15.15-17.55	Main Session	Drift 13, 0.04
19.00-...	Conference Dinner	Humphrey's, Stadhuisbrug 3

Thursday, 13th December

9.30-12.45	Main Session	Drift 21, 0.32 (entrance via Drift 27, cf. p.5)
12.50-15.00	Main Session (<i>lunch&posters</i>)	Drift 23, Ground floor (0.12, 0.13, 0.10, 0.20) (entrance via Drift 27, cf. p.5)
15.15-17.45	Main Session	Drift 13, 0.04

Friday, 14th December

9.00-12.00	GREAT workshop	Drift 25, 0.02 (entrance via Drift 27, cf. p.5)
12.00-13.30	GREATworkshop(<i>lunch&posters</i>)	Trans 10, 0.07 aka <i>Cohenzaal</i>
13.30-16.20	GREAT workshop	Drift 25, 0.02 (entrance via Drift 27, cf. p.5)

Emergency phone numbers

(also Whatsapp and texting)

Microcontact	Jan Casalicchio	+39 3285516512
	Francesco Cicone	(+31) (0)613948906
Main session	Frank Drijkoningen	(+31) (0)6-21343735
	Jan Casalicchio	+39 3285516512
	Francesco Cicone	(+31) (0)613948906
GREAT	Bert Le Bruyn	(+31) (0)624382776

Programme

Internet access

Those who have an eduroam account can directly connect to eduroam. For all others, you can connect to the (safe) network 'UU-visitor' (no password required).

Tuesday, 11th December

Microcontact workshop

Morning Session (Domplein 29, Academy Building, Belle van Zuylenzaal)

8.10-8.30	Registration
8.30-8.35	Opening
8.35-9.30	Luis López (University of Illinois at Chicago) <i>Contact phenomena: The I-language of a bilingual</i>
9.30-10.00	Iara Mantenuto (UCLA) and Ivano Caponigro (UCSD) <i>Microvariation in Light Headed Relative Clauses: between Teramano Abruzzese and varieties of Italian</i>
10.00-10.30	Leonor Simioni (Universidade Federal do Pampa) <i>Sujeitos e objetos pronominais no português uruguaio e no português brasileiro</i>
10.30-10.50	Coffee break
10.50-11.20	Elisa Di Domenico (Univ. per Stranieri di Perugia) and Ioli Baroncini (Univ. per Stranieri di Siena) <i>Null vs lexical subjects in bilingual speakers of two null subject languages: amplifying micro-differences in language contact</i>
11.20-11.50	Cristina Guardiano (Univ. di Modena e Reggio Emilia), Giuseppe Longobardi (Univ. of York), Giuseppina Silvestri (Univ. of Cambridge), Guido Cordoni (Univ. of York), Stefania Sarno (Univ. di Bologna) and Davide Pettener (Univ. di Bologna) <i>The glottogenetics of microvariation: insights from (Southern) Italo-Romance</i>
11.50-12.20	Leonardo Maria Savoia, Benedetta Baldi and M. Rita Manzini (Università di Firenze) <i>-ŋ feminine plural inflection in North-Lombard varieties. A comparison</i>
12.20-13.50	Lunch break (own initiative)

Afternoon Session (Drift 25, Room 0.02)

- 13.50-14.20 Jacopo Garzonio (Università di Padova) and Silvia Rossi (Goethe-Universität Frankfurt)
On Stability and Change in Talian
- 14.20-14.50 Gloria Cocchi and Cristina Pierantozzi (Università di Urbino)
Long-distance gender agreement in mixed Italian/English and Italian/German ergative clauses
- 14.50-15.10 **Coffee break**
- 15.10-15.40 Michele Loporcaro, Francesco Gardani and Alberto Giudici (Universität Zürich)
Contact-induced complexification in the gender system of Istro-Romanian
- 15.40-16.10 Olga Kellert and Marika Francia (Georg-August-Universität Göttingen)
Cualunque in Argentinian Spanish and qualunque in Italian
- 16.10-16.40 Ana Maria Martins (Universidade de Lisboa)
Language contact in diachrony: identifying non-prestige grammars/grammar competition

Welcome drinks (Trans 10, 0.07, Cohenzaal)

Wednesday, 12th December

Main session

Morning Session (Drift 21, Sweelinckzaal)

08:30 – 9:00 Registration

09:00 – 10:00 Maria Carmen Parafita Couto (Leiden University; Keynote Speaker)

Theoretical and methodological considerations for code-switching research: insights from Romance in multilingual contexts

10:00 – 10:35 Clàudia Pons Moll (Universitat de Barcelona), Francesc Torres Tamarit (CNRS/Paris 8)

Exploring implicational constraint rankings through Catalan loanword phonology

10:35 – 11:10 Andrés Saab (Consejo Nacional de Investigaciones Científicas y Técnicas- Universidad de Buenos Aires)

On the locus of expressivity in Spanish

11:10 – 11:30 **Coffee Break**

11:30 – 12:05 Valentina Brunetto (University of Leeds)

The effect of coargumenthood on the on-line processing of clitic pronouns

12:05 – 12:40 Elena Pagliarini (Univ. Pompeu Fabra), Marta Andrada Reyes (Univ. Autònoma de Barcelona), Maria Teresa Guasti (Univ. di Milano-Bicocca), Stephen Crain (Macquarie Univ.) and Anna Gavarró (Univ. Autònoma de Barcelona)

The acquisition of disjunction under negation in Catalan

Poster Session with lightning talks and lunch (offered) (Drift 23, Ground floor)

12:50 – 15:00

Isabel Crespí (Universitat Autònoma de Barcelona), *Unexpected passive structures in Romance: indicative of deficiency in the verbal domain*

Antonio Fabregas (University of Tromsø), Rafael Marin (CNRS – Université Lille 3), *Spanish inherently reflexive verbs: passives and auxiliaries*

Marina Marques, Renato Basso (Universidade Federal de São Carlos), *Predicates of personal taste and direct experience: data from Brazilian Portuguese*

Francisco Matos (Universidade Estadual de Campinas), *The (un)grammatical and the (un)acceptable in the processing of VP Ellipsis: Looking into the Recycling Approach*

Silvia Schäfer (Goethe-Universität Frankfurt), *Topic agreement and the person-agreement split in two North-Eastern Italian varieties*

Laura Stigliano (University of Chicago), *P-stranding effects in clausal ellipsis in Spanish: evidence for isomorphic sources*

Imanol Suarez-Palma (University of Arizona), *Inalienable possession effects in Spanish middle passives*

Chloé Tahar (Institut Jean Nicod), *On the semantics of expletive negation*

Silvia Terenghi (Utrecht University), *Deictic fission in Romance demonstrative systems*

Thom Westveer, Petra Sleeman, Enoch Aboh (University of Amsterdam), *Sexless animates? Gender agreement with fixed-gender animate nouns in superlative partitives in French*

Afternoon session (Drift 13, 0.04)

15:15 – 15:50 Luis Alonso-Ovalle (McGill University), Vincent Rouillard (MIT)

Number Inflection, Spanish Bare Interrogatives, and Higher-Order Quantification

15:50 – 16:25 Ángel Gallego, Rosa Bono (Universitat Autònoma de Barcelona)

Number agreement in Pyrenean dialects. An argument for parameter underspecification

16:25 – 16:45 **Coffee Break**

16:45 – 17:20 Olga Fernández Soriano (Universidad Autónoma de Madrid)

Non-matching split interrogatives and focus extension in Spanish

17:20 – 17:55 Christine Meklenborg Salvesen (University of Oslo)

Topicalisation patterns in Old French

Conference Dinner (Stadhuisbrug 3, Humphrey's), from 19 o'clock

Thursday, 13th December

Main Session

Morning Session (Drift 21, 0.32)

09:30 – 10:05 Ana Maria Martins (Universidade de Lisboa), Jairo Nunes (Universidade de São Paulo)

Brazilian and European Portuguese and Holmberg's 2005 typology of Null Subject Languages

10:05 – 10:40 Madeline Gilbert (New York University)

Stress and Morphological Complexity in Brazilian Portuguese

10:40 – 11:15 Patricia Rodrigues (Universidade Federal do Paraná), Marcus Vinicius Lunguinho (Universidade de Brasília)

The pragmaticalization of capaz 'capable' in Brazilian Portuguese

11:15 – 11:35 **Coffee Break**

11:35 – 12:10 Alexandru Nicolae (University of Bucharest / "Iorgu Iordan – Al. Rosetti" Institute of Linguistics)

Syntax meets etymology: the origin and development of Romanian strong demonstratives

12:10 – 12:45 Monica Irimia (Università di Modena e Reggio Emilia), Anna Pineda (Universitat Pompeu Fabra)

DOM and counterexamples to Scales: some insights from Romance diachrony

Poster Session with lightning talks and lunch (offered) (Drift 23, Ground floor)

12:50 – 15:00

Valentina Bianchi (Università di Siena), Salvatore Menza (Università di Catania), *On a discourse particle in Sicilian*

Bernat Castro Lopez (Universitat Autònoma de Barcelona), *Mirative questions about quotes in Spanish*

Tim Diaubalick (Bergische Univ. Wuppertal), Jessica Diebowski (Bergische Univ. Wuppertal), Pedro Guijarro-Fuentes (Universidad de las Islas Baleares) and Katrin Schmitz (Bergische Univ. Wuppertal), *Reassembling features in phenomena with different complexity: gender and tense/aspect in Spanish as L2 and heritage language*

Lodovico Franco (Universidade Nova de Lisboa) Paolo Lorusso (Università di Firenze), *On the morpho-syntax of existentials in Romance and Romance based Creoles*

Ion Giurgea (Institutul de Lingvistică Iorgu Iordan – Al. Rosetti), Maria Aurelia Cotfas (Universitatea din București), *Control in se-'passives' in Romanian*

Peter Herbeck (Universität zu Köln), *Strong Pronouns as Perspectival Markers in Spoken Spanish – The Case of Mental Verbs*

Diego Pescarini (CNRS Bases, Corpus, Langage – Nice), *A criterial approach to cliticisation*

Clàudia Pons Moll (Universitat de Barcelona), *The limits of the free ride in morphophonemic learning. Evidence from Catalan*

Andrés Saab (CONICET – Univ. de Buenos Aires), Mercedes Pujalte (Univ. Nacional de General Sarmiento), *A-movement and clitic doubling in Rioplatense Spanish*

Alina Tigau (Universitatea din Bucuresti), Klaus von Heusinger (Universität zu Köln), *Differential Object Marking – a syntactically triggered mechanism. Insights from Romanian*

Afternoon Session (Drift 13, room 0.04)

15:15 – 15:50 Aida Cardoso, Ana Lúcia Santos, Inês Duarte (Universidade de Lisboa)

Infinitival Complement Clauses: Data from L2 Acquisition of European Portuguese

15:50 – 16:25 Cecilia Poletto (Università di Padova, Goethe-Universität Frankfurt), Silvia Rossi (Goethe-Universität Frankfurt)

The internal and external syntax of bare quantifiers in Old Italian

16:25 – 16:45 **Coffee Break**

16:45 – 17:45 Silvio Cruschina (Keynote Speaker)

Focus fronting vs wh-movement: Evidence from Sardinian

Friday, 14th December

GREAT Workshop

Morning Session (Drift 25, room 0.02)

09.00-09.10 **Coffee/tea**

09.10-09.30 **Introduction**

09.30-10.00 Ruoying Zhao (University College London)

The Crosslinguistic Variation of the Present Perfect as a Definiteness Effect

10.00-10.30 Virginia Teran (University of Pittsburgh)

Variable past-time expression and present perfect grammaticalization in two Argentinian Spanish varieties

10.30-10.50 **Coffee/tea**

10.50-11.20 Fernanda Pratas (Universidade de Lisboa)

Tense results from mood and aspect: temporal meanings in Capeverdean

11.20-11.50 Purificação Silvano (Universidade do Porto), António Leal (Universidade do Porto)
and João Cordeiro (Universidade de Beira Interior / INESC TEC – Porto)

Temporal and aspectual properties of adverbial perfect participial clauses in varieties of Portuguese and English

11.50-12.00 Lightning talks for poster session

Poster Session with Lunch (offered) (Trans 10, 0.07, Cohenzaal)

12.00-13.30

Giuliano Armenante (Universität Tübingen), *Sequence of Tense in Italian*

Paz Gonzalez (Leiden University), Margarita Jara Yupanqui (University of Nevada) and Carmen Kleinherenbrink (Leiden University), *The Perfect Variation*

Gustavo Guajardo (Newcastle University), Grant Goodall (University of California San Diego), *What can experimental syntax tell us about Concordantia Temporum in Spanish?*

Vanessa López (Universidade de Lisboa), *L2 acquisition of the compound gerund in European Portuguese adjunct clauses*

Federico Silvagni (Universidad Complutense de Madrid), *Stage-Level non-verbal predication with and without estar*

Afternoon Session (Drift 25, room 0.02)

- 13.30-14.00 Julie Goncharov (Hebrew University of Jerusalem) and Monica Irimia (Università di Modena e Reggio Emilia)
Counterfactuality is not obligatory!
- 14.00-14.30 Stefano Rastelli (Università di Pavia)
The imperfective paradox in a second language
- 14.30-15.00 Sílvia Perpiñán (University of Western Ontario) and Rafael Marín (CNRS – Université Lille 3)
The Role of Aspect in the Developmental Stages of the Acquisition of ser and estar
- 15.00-15.20 **Coffee/tea**
- 15.20-16.20 Hamida Demirdache (LLING Université de Nantes/CNRS; Keynote Speaker)
The Varieties of Temporal Anaphora and Temporal Simultaneity

Lunch options for the Microcontact workshop

On Tuesday, lunch is not offered but we do want to give you some suggestions on where you can get food in the neighbourhood of the afternoon venue :-)

Janskerkhof

On the square itself, you will find two small kiosks selling Dutchified Italian-like sandwiches. The owners do have an Italian background. Fun fact: the two kiosks are in competition and are not always friendly to one another.

On the other side of the square, you'll find The Street Food Club serving all-day breakfast.

If you like Poké bowls, you can also go to their neighbours on the Domstraat: Poké Perfect.

Voorstraat

In the Voorstraat you can find quite a few places to eat. We start with places closest to Drift and move towards Neude:

- De Ontdekking (Voorstraat 110): sandwiches, salads, etc.
- Sushi Wang (Voorstraat 98): Japanese food
- Gys (Voorstraat 77): biological food & drinks
- Viavai (Voorstraat 75a): Italian sandwiches and tapas
- Ana's Kuzin (Voorstraat 62): Turkish food
- Anan Saigon Streetfood (Voorstraat 23): Asian streetfood

General dinner options

There are plenty of places to visit for dinner. To have a good overview, please take a look at www.iens.nl. You will find several options in the Voorstraat, on Neude and on the Oudegracht.

If you want something out of the ordinary, you can try:

- Bistro Karel V: one of the restaurants in Karel V, a hotel located in a former palace where Charles V (or Carlos I depending on which dynasty you're following) stayed in 1554. Reservations are recommended for this one: <https://karel5.nl/en/bistro/>.
- Kimmade Vietnamese Street Food: <https://www.kimmade.nl/street-food>. One of the smallest restaurants in town. You might have to put up with queues (no reservations possible :-)) and slightly unfriendly staff but the food is nice and not expensive.

ONTDEK UTRECHT!

