Remarks and Replies

In Support of the $P_{\rm HAVE}$ Analysis of the Double Object Construction

Heidi Harley Hyun Kyoung Jung

Pylkkänen (2002, 2008) and Bruening (2010a) present several arguments against the "small clause" approach to the double object construction in English, building on the predictions that that proposal makes with respect to the transfer-of-possession entailment, Goaloriented depictives, nominalizations, subextraction, quantifier scope, and idioms. We argue that the small clause analysis proposed by Harley (1995, 2002) in fact makes correct predictions in all these cases. In addition, we point out the existence of previously overlooked parallels between double object structures and *have*-sentences with respect to depictives, eventive DP complements, and quantifier scope. This motivates an analysis that links these different behaviors to the properties of a single $P_{\rm HAVE}$ element common to both.

Keywords: ditransitive constructions, small clauses, possession, depictives, applicatives

1 Introduction

Pylkkänen (2002, 2008) presents two arguments against the "small clause" approach to double object constructions in English, emphasizing the predictions that that proposal makes with respect to two key properties: the entailment of transfer of possession, and the behavior of Goal-oriented depictive secondary predicates. Bruening (2010a) also argues for a different analysis of ditransitive constructions, on the basis of data from nominalizations, subextraction, quantifier scope, and idiomatic interpretations.

In this reply, we address both sets of objections within the framework of Harley's (1995, 2002) small clause treatment of the double object construction. We argue that it makes correct predictions in all the domains mentioned above, although Bruening (2010a) is correct in his rejection of Harley's small clause approach to the *to*-dative alternant. Consequently, we propose

The authors gratefully acknowledge the very valuable feedback of reviewers, Ben Bruening, John Beavers, the members of the Spring 2012 dissertation workshop at the University of Arizona, Yosuke Sato, and many sundry friends and associates for their responses to impromptu judgment requests. All shortcomings remain our responsibility.

a hybrid account, endorsing Bruening's (2010a) approach to *to*-datives but arguing for Harley's (1995, 2002) small clause view of the double object structure.¹ In particular, parallels between the behavior of double object structures and *have*-sentences support the idea that the two share a key subconstituent. Sentences containing *have* behave the same as double object structures with respect to depictive modification, the interpretive effect of eventive DP complements, and quantifier scope. These facts (and several others previously discussed) motivate an analysis that links all these different behaviors to the properties of a single P_{HAVE} element.

2 Background: P_{HAVE} in Double Object Constructions

Harley (1995, 2002) argues in favor of a treatment of double object *give* that revives an insight from much earlier work, including that of Green (1974), McCawley (1974), and Oehrle (1976), among others, who observed the existence of a possessive meaning in double object structures that is not necessarily present in *to*-dative structures. They highlighted a number of phenomena that show a parallelism between sentences with *have* and double object *give* that receive a natural account if *have* is a part of the structure of double object *give*. For example, adverbial modification of double object structures seems to pick out a *have* result state, animacy restrictions on the possessor also apply to the Goal in a double object construction, and certain existence presupposition effects are similar between possessors and double object Goals as well. We will not review these and other parallel effects observed in the literature cited above in detail (see, e.g., Harley 2002 or Beck and Johnson 2004 for a more in-depth review), but they form the core of the argument in favor of a decompositional approach to double object *give*. The phenomena mentioned above are illustrated in (1)–(4); we will also discuss previously overlooked parallels in sections 3 and 4.

- (1) Adverbial modifies possessive result state
 - a. John had the car for a week.
 - b. Brenda gave John the car for a week.

(having lasts a week, not giving)

- (2) Alienable possession requires an animate possessor²
 - a. John has a book.
 - b. Brenda gave John a book.
 - c. #The car has a flyer.
 - d. #The advertiser gave the car a flyer.

¹ Such a hybrid proposal was also put forward by Beck and Johnson (2004) and Harley (2007), advocating a small clause approach to the double object variant but not the *to*-dative variant.

(i) Brenda sent a book to London. (Either regular or office reading OK)

(ii) Brenda sent London a book. (London office reading only)

(iii) London has the book. (London office reading only)

² As observed originally by Oehrle (1976), this effect gives rise to a nice interpretive coercion in cases where an NP that is ambiguous with regard to animacy occurs in Goal position in the double object construction. In the *to*-dative (i), *London* can refer either to the city or, metonymically, to members of a company or organization located in the city. However, in the double object construction (ii), only the latter interpretation is possible, since the Goal in that structure must be animate—the "London office" effect. Since *have* is subject to the same animacy restriction on its subject, as shown in examples (2) and (3), the same disambiguation of *London* operates there, as illustrated in (iii).

- (3) Inalienable possession does not require animacy
 - a. John has blue eyes.
 - b. The house has a new coat of paint.
 - c. His mother gave John his blue eyes.
 - d. The painter gave the house a new coat of paint.
- (4) Possessors are subject to an existence presupposition³
 - a. Our baby has a sweater.

(# if baby is only planned)

b. I'm knitting our baby a sweater.

(same)

Following Kayne (1984), Guéron (1986), and Hoekstra (1988), Harley (1995, 2002) captured these and similar effects by proposing that *give* is underlyingly represented as containing a possessive small clause—that is, as something roughly like 'cause X to have Y'. Her (2002) analysis is summarized by the structure in (5).

The possessive predicate embedded by the causative light verb is treated by Harley (2002) as prepositional, following Kayne's (1993) conclusion that verbal *have* involves incorporation of an abstract P/D element HAVE into an abstract verb BE. Without incorporation of P_{HAVE} , v_{BE} is realized as be; with incorporation of P_{HAVE} , however, it surfaces as *have*. On this account, the internal structure of *have* is as shown in (6).

³ Benjamin Bruening (pers. comm.) suggests that the parallel here is not complete, in that he finds that (4b) is acceptable when the baby is in utero, but (4a) is not. We disagree, finding that (4a) is fine in that circumstance, although pragmatically unusual. More pragmatically self-evident possession examples such as *Our baby has a college fund* seem clearly acceptable even when the baby is in utero.

Harley (1995, 2002) argued that the possessive small clause embedded by v_{CAUSE} in double object constructions is headed by this abstract P_{HAVE} element, not by verbal *have*. The incorporation of P_{HAVE} into v_{CAUSE} is, she proposed, realized as the verb *give*. Harley (2002) assumed that Manner modification of the complex v head by other verbal predicates produces double object structures with other verbs, such as *send*, *hit*, and *throw*; later (2007, 2012), she extended this to *give* as well. Manner modification will play a significant role in the present treatment (see section 4). Other work supporting this approach to double object *give* includes Richards 2001 and Beck and Johnson 2004.

3 Low Applicative vs. P_{HAVE}: Pylkkänen 2002, 2008

Pylkkänen (2002, 2008) presents two arguments against the small clause proposal. The first reprises a common objection to the account, namely, the failure of the result possessive state to be strictly entailed by double object structures.⁴ Consider the contrast between the reported failure of a possession entailment in the double object structure (see (7)) and the entailments of a true lexical causative (see (8)).⁵

- (7) a. I threw John the ball but he didn't catch it.
 - b. I sent John a letter but he never got it.
 - c. I wrote Sue a letter but she never got it. (Pylkkänen 2008:15)
- (8) a. #I flew the kite over the field but it didn't fly.
 - b. #I broke the vase but it didn't break.
 - c. #I cooked the meat but it didn't cook. (Pylkkänen 2008:15)

Pylkkänen argues that if the sentences in (7) really involved causation of a possessive state, then the entailment "Goal has Theme" should be just as nondefeasible as the corresponding result

⁴ Indeed, Rappaport Hovav and Levin (2008:146–147), building on observations made by Oehrle (1976), show that the strict change-of-location/possessor entailment is sensitive to the lexical semantics of the individual verbs involved; their discussion is given a formal implementation in Beavers 2011.

⁵ We use the term *lexical causative* as a descriptor here despite subscribing to a nonlexicalist account of such alternations; see Marantz 1997 for discussion.

states in the true lexical causatives in (8). The fact that possession is not strictly entailed in (7) leads her to conclude that the small clause analysis is problematic.

Pylkkänen's second argument involves the behavior of double object *give* with depictive secondary predicates. Consider the contrast between the ill-formedness of Goal-oriented depictives in double object constructions, illustrated in (9a), and the well-formedness of subject-oriented depictives in a small clause construction, illustrated in (9b).

- (9) a. I told John, the news (*drunk,).
 - b. I saw John, drive his car (drunk,).

In (9b), which contains an uncontroversial small clause, [John drive his car], a depictive secondary predicate modifying the small clause subject *John* is well-formed, while in (9a), a similar depictive secondary predicate modifying Goal *John* is impossible. Pylkkänen argues that if the Goal were truly the subject of a small clause, the two cases should be entirely parallel.

On the basis of these two arguments, Pylkkänen concludes that the small clause account does not work. We respond to each argument in turn, and we introduce a new parallel in the way depictives interact with the Goal when the Theme is an event-denoting nominal.

3.1 The Entailments of P_{HAVE}

Recall Pylkkänen's (2002, 2008) first objection to the small clause approach: double object variants of verbs like *send* or *throw* do not always entail actual possession, as shown in (7). To address this objection, we must consider what the caused small clause [SC John [PHAVE a book]] *does* entail, and how such entailments might differ from those of *John has a book*. Unless they do differ in some respects, Pylkkänen's objection is significant.

In fact, a number of proposals have been made concerning the interpretive differences between verbal have and the HAVE relation in the double object construction, all aimed at capturing the failure of the latter to strictly entail the former. Harley (2012), adopting Kayne's (1993) original treatment, proposes that the semantics of P_{HAVE} are those of possessive 's. The entailments of possessive 's are more flexible than those of verbal have, and a much closer fit to the entailments of double object structures than the entailments of verbal have are.⁶ Alternatively, Beck and Johnson (2004) suggest that a progressive operator is included in double object syntax. This intensional operator, like that of Landman (1992), cancels the result entailment of change-of-state

⁶ Indeed, it is possible that they are *too* flexible, as noted by Benjamin Bruening (pers. comm.). Possessive 's can be used to express prospective possession (as in *This land will be subdivided when its owner dies. The portion on the left is John's land*), but also agency (*John's painting is owned by Mary*) or even simple association (*John suggested I go to a club in Soho. Mary mentioned one in the meat-packing district. John's club was lame, so I went to Mary's*). However, a reviewer points out that many such relations can be expressed by verbal *have* as well, given the right context. For example, Tham (2006:139) shows that prospective possession can be encoded by actual verbal *have*, in the correct context. She argues that if speaker B has a plan to distribute gifts to particular friends and is discussing this plan with speaker A, the following exchange is acceptable:

⁽i) A: What will you give to Eliza?

B: Eliza has a mirror.

predicates, and consequently has the desired effect when added to the denotation of a constituent such as [John [HAVE the map]].⁷

Perhaps the most extended treatment of this problem is provided by Beavers (2011), also invoking intensionality in certain double object structures. Following Koenig and Davis (2001), he argues that the possession relation in many double object structures contains a modal component. For some double object verbs, where actual possession is entailed (e.g., *give*, *pass*), the verb lexically requires the possessive result, and an actual entailment of possession is the result. However, for most double object verbs, where possession is cancelable, Beavers proposes that the possessive relationship is modified by Koenig and Davis's "sublexical" modality, requiring only that possession be achieved in some possible worlds, not in all. He terms such potential possession *prospective possession*. All double object constructions entail at least prospective possession, and some, lexically, have the stronger possession entailment as well. We adopt Beavers's account here, attaching the prospective possession entailment to P_{HAVE}. This is enough to predict the classic Oehrle's Generalization effects, as well as the adverbial modification facts and other parallels between *have* and double object *give* illustrated in (1)–(4) and elsewhere. However, it does not produce a possession entailment unless strengthened by a particular root's lexical semantic contribution. Pylkkänen's first objection, then, does not apply.

3.2 Depictives and Stative Small Clauses

Pylkkänen's (2002, 2008) second argument against the $P_{\rm HAVE}$ small clause analysis hinges on the behavior of depictive secondary predicates. If depictive secondary predicates can target the subject of regular small clauses, they should be able to target the subject of the small clause headed by $P_{\rm HAVE}$. In fact, as shown in (9a), the Goal argument of a double object construction is ineligible to serve as the antecedent of a depictive secondary predicate.

However, there is a key difference between small clauses whose subjects accept depictive modification, as in (9b), and the small clause headed by P_{HAVE} in (9a): the former are eventive. Subjects of stative predicates do not accept depictive modification, whether they occur on their own (10) or are embedded below a matrix verb (11).

When an episodic reading is enforced by means of a temporal adverbial, the availability of the depictive interpretation again degrades, consistently with our claim in the text.

(ii) ??I considered her unattractive yesterday drunk.

We set aside the possible interference of this habitual/generic interpretation here.

⁷ See also Kratzer 2013 on the failure of "existential exportation" as a general phenomenon applicable to all verbs of transfer of possession. Kratzer argues that the intensional property of verbs such as *allow*, *bequeath*, and *owe*, such that *John bequeathed Bill a horse* does not necessarily entail that there is a horse that Bill has, is actually available to all verbs in the family.

⁸ A reviewer mentions that examples like (10)–(11) have a grammatical interpretation (in the reviewer's judgment) when they are interpreted as habituals or generics, rather than as episodic. The reviewer points to the interpretability of examples such as (i).

⁽i) I consider her unattractive drunk.

- (10) a. John_i had a book (#drunk_i).
 b. Mary_i is sick (#tired_i).
 (cf. John_i bought a book drunk_i)
 (cf. Mary_i drove to town tired_i)
- (11) a. I consider John_i sick (#drunk_i).b. I made Bill_i confused (#tired_i).

The P_{HAVE} small clause must itself be a stative predicate, since it is an ingredient in verbal *have*, and run-of-the-mill verbal *have*-sentences are stative. Consequently, P_{HAVE} cannot be eventive. The failure of depictive modification, then, can be ascribed to the fact that small clauses like [$_{SC}$ John [P_{HAVE} a book]] are stative, rather than eventive.

3.3 "Light verb" Give vs. Double Object Give: The Parallel with Have

Pylkkänen's (2002, 2008) investigation of depictives leads her to propose distinct structures for double object configurations, depending on whether the Theme DP denotes an event or an entity. In the former case (e.g., *gave the patient the medication*), she treats *give* as a light verb, forming a complex predicate with the Theme as sister prior to composing with the Goal DP (see (12)). In the latter case (e.g., *gave John the book*), she proposes a "low applicative" structure, in which the two entities are related by a functional Appl(icative) head prior to composing with the verb *give* (see (13)).

(12) Light verb structure

 $^{^{9}}$ See section 3.3 for evidence that *have* (and hence P_{HAVE}) inherits eventiveness from its complement.

¹⁰ For semantic treatments of *have* as a light verb, albeit mostly with regard to cases involving relational nouns such as *have a sister*, see Partee 1999 and Beavers, Ponvert, and Wechsler 2009.

(13) Low applicative structure

For Pylkkänen, this structural difference is motivated by the behavior of the light-verb-type construction with respect to depictives. When the Theme DP describes an event, depictive modification of the Goal is possible, in contrast to the situation illustrated in (9a), with an entity-denoting Theme. This contrast is illustrated in (14).

- (14) a. The nurse gave the patient; the medication half-asleep;
 - b. *Mary gave John; the book half-asleep;.

In (14a), the intended reading is one where the nurse induced the patient to actually consume the medication—that is, one in which she *medicated* him, not simply one in which she handed the physical medicine to him for later self-administration. The structure in (12) represents that reading of (14a); the 'handing' reading would have the structure in (13). Pylkkänen's point is that the Goal-oriented depictive *half-asleep* is compatible only with this event-denoting reading of *give DP medication*, not the physical-transfer interpretation.

In Pylkkänen's structure for "light verb" give in (12), the V' denotes an event owing to the presence of the V head, and hence may be modified by a depictive prior to composing with the Goal DP in its specifier (Pylkkänen 2008:35). In contrast, the Appl' constituent in Pylkkänen's transfer-of-possession structure (13) does not have the right type to compose with a depictive. The depictive predicate in (14b) may only merge higher up, to the VP projection of (13), and thus a Goal-oriented interpretation is impossible (Pylkkänen 2008:27).

In contrast, we suggest that the 'light-verb' double object structure and the transfer-of-possession double object structure are identical; the different semantics of the Theme is the sole trigger for the distinct behavior of the depictive predicate. P_{HAVE} is independently known to inherit the eventiveness quality of its complement. Belvin (1993, 1996) and Ritter and Rosen (1993) show that verbal *have* varies between eventive and stative interpretations depending on whether its complement is eventive or stative. Consider the following data (adapted from Harley 1998):

- (15) a. *What John did was have a book/a bike/a car.
 - b. *John is having a book/a bike/a car.
 - c. Look! John has a book/a bike/a car!
- (16) a. What John did was have a party/a massage/a fit.
 - b. John is having a party/a massage/a fit.
 - c. *Look! John has a party/a massage/a fit!

In (15), we see that with simple possessive *have*, with an entity-denoting Theme, the resulting clause behaves as a state, according to standard tests for eventiveness: it is ill-formed in the *what X did was . . .* frame (Cruse 1973) and in the progressive, and well-formed with the true present tense. In contrast, when the Theme complement denotes an event, as in (16), the resulting clause behaves as an event with respect to these tests. Thus, *have*-structures inherit eventiveness (or lack thereof) from their complement DP.¹¹

Depictives, on Pylkkänen's analysis, can only modify predicates of events. We can then test whether examples like (16a-c) are eventive by composing them with a depictive. As predicted, eventive *have* allows a depictive to appear, modifying the subject of *have*, as in (17a). In contrast, stative *have* does not, as shown in (17b) (repeated from (10a)).¹²

- (17) a. John, had a massage drunk,
 - b. *John; had a book drunk;.

The relevance of these cases to the (un)grammaticality of depictives with double object give in (14) should be clear. Within the small clause analysis, the denotation of the P_{HAVE} constituent below v_{CAUSE} will depend on the eventiveness of the Theme complement DP. When the Theme denotes an event, P_{HAVE} relates entities and events, and hence should be a legitimate target of depictive modification.

The parallel effect of eventiveness of the Theme DP in clauses with *have* and in clauses with double object *give* strongly suggests that a unified treatment is motivated. In Pylkkänen's system, there is no reason to expect to find the same effect with *have* and *give*; the parallel

¹¹ Indeed, results of a processing experiment by Wittenberg and Piñango (2011) support the notion that a coercion process is involved in the composition of *give* with eventive nominals, in contrast to its composition with straightforward entity-denoting nominals. They showed that there is an additional processing cost involved in *give a kiss*—type stimuli in contrast to stimuli like *give a pen* (or other phrases with ''literal'' interpretations of *give*). This is consistent with our proposal below that *give* (and *have*) are the same verbs with both kinds of complements; the coercive interpretive process (likely involving type-shift) that is required when an event-denoting nominal composes with them accounts for the additional processing time required.

¹² The availability of a depictive with any predicate is subject to poorly understood variation. Benjamin Bruening (pers. comm.) reports finding that examples like *John had a party drunk* and *John had a fit naked* are less natural than *John had a massage drunk*. We find that *John had a fit naked* is perfect, while *John had a party drunk* is indeed somewhat degraded. However, the same kind of variation can be found with other eventive predicates (e.g., ?Mary failed the test drunk or ??John held the bird drunk); we assume that this kind of variation with eventive have and depictives is subsumed as part of the general variability of depictive modification.

behavior requires a similar structural distinction, but her analysis makes no prediction that *have* and *give* should behave in similar ways.¹³

In contrast, in the small clause approach, *have* and *give* share a key substructure, namely, the constituent headed by P_{HAVE} . If this variable behavior in eventiveness properties, conditioned by the eventiveness of the direct object, is a property of P_{HAVE} , then we predict that *have* and *give* should exhibit similar behavior, as indeed they do. It is not necessary or desirable to ascribe the distinction to two different positions for the verb *give* when it is clearly dependent on the semantics of the Theme DP and its interaction with P_{HAVE} , both when it occurs as a subpart of *give* and when it occurs as a subpart of *have*.

Assuming that P_{HAVE} with an eventive complement produces a P_{HAVE} ' constituent that has an eventive denotation, such a P_{HAVE} ' constituent will be a legitimate target for depictive modification (just as, e.g., v' is in a normal eventive predicate). We illustrate the locus of depictive modification in (17a) here, in (18); the locus of depictive modification in (14a) is exactly analogous, with a different embedding v head.

The only structural difference between (14a) and (17a) will lie in the identity of the higher v predicate that embeds this structure; in (14a) it is v_{CAUSE} and in (17a) it is v_{BE} .

¹³ Benjamin Bruening (pers. comm.) notes that if *have* with an eventive DP receives a "light verb" analysis like the one Pylkkänen gives to *give* with eventive DPs, her account would then extend to predict that they should behave the same with depictives. This may be the case, but such an analysis would require two separate verbs *have* as well as two separate verbs *give* (light and heavy versions of each). This particular connection would not have anything to do with the *have/give* relationship; rather, it would be due to the character of "light verbs" in general.

It is also worth noting that Piñango, Mack, and Jackendoff (2006) suggest that a compositional clash in combining a given verb with an eventive nominal explains a processing slowdown they observed in "light verb" constructions but not their heavy verb counterparts. This is consistent with our line of thinking, in which the single verb has a basic entity-selecting denotation, triggering a type clash that must be resolved when it is composed with an eventive complement (see footnote 11 and discussion below). This approach can also provide insight into the other *have/give* parallels, while the "light verb/heavy verb" stipulation does not.

Exactly how the ''inheritance'' of eventiveness from an event-denoting complement works remains an open question. Ideally, P_{HAVE} would have a denotation that undergoes coercion in a natural way when presented with an argument of type $\langle s \rangle$ (for *state*) instead of type $\langle v \rangle$ (*event*). John Beavers (pers. comm.) suggests that P_{HAVE} may simply be ambiguous between an event-selecting and an entity-selecting meaning. However, the experimental results reported by Piñango, Mack, and Jackendoff (2006) and Wittenberg and Piñango (2011) suggest that the event-selecting meaning must be coerced online (see footnotes 11 and 13), not lexically available. With the usual inventory of types, coercion is not straightforward to implement. We need to distinguish events from states type-theoretically, as argued by Katz (2003) and Copley and Harley (2015). The data tell us that when P_{HAVE} composes with an eventive complement, P_{HAVE} becomes a function of type $\langle e, \langle vt \rangle \rangle$, and hence an appropriate target for depictive modification, while with an entity-denoting complement, P_{HAVE} is of type $\langle e, \langle st \rangle \rangle$, and not modifiable by a depictive. Coercion could then involve changing the domain of arguments of P_{HAVE} . One possibility might be a subsortal analysis, with an overarching eventuality type of which events and states are sorts. ¹⁴

We now turn to a separate set of objections to the P_{HAVE} proposal raised by Bruening (2010a). Like Pylkkänen, Bruening includes an applicative projection in double object structures. We will show that the arguments he presents for his analysis can for the most part also be accommodated in the P_{HAVE} approach, and that with respect to certain properties, the P_{HAVE} approach fares better than Bruening's applicative analysis.

4 High Applicative vs. P_{HAVE}: Bruening 2010a

Bruening (2010a) provides an extensive discussion of the properties of *to*-dative vs. double object structures, arguing against the "symmetric" analysis of the two proposed by Harley (1995, 2002). In particular, he shows, convincingly, that in the case of the *to*-dative the verb *give* is basegenerated low in the structure. He argues that a sentence like *Maria gave the bottle to the baby* has the underlying representation shown in (19).

Since passivization in Pylkkänen's analysis involves abstraction over VoiceP, it results in the type $\langle e, \langle v, t \rangle \rangle$, which is the appropriate type for the targets of depictive modification in her account.

In section 4.4, we allude to a distinction between A-Merge and Ā-Merge that could be appealed to in the syntactic description of depictives to account for this contrast.

¹⁴ Benjamin Bruening (pers. comm.) notes that Pylkkänen's analysis of depictives accounts for the fact that when the Goal of a double object construction undergoes passivization, depictive modification suddenly becomes possible.

⁽i) *John told me the news drunk.

⁽ii) I was told the news drunk.

Pylkkänen (2008:39) notes a significant difficulty with this approach, however: it cannot distinguish between A-moved Goals and \bar{A} -moved Goals. \bar{A} -extraction of the Goal should produce exactly the same type in the low ApplP, but such Goals cannot be modified by a depictive.

⁽iii) *Who did John tell the news drunk?

The main verb give head-moves to Voice to derive the surface linear order.

Harley (2007) adopts a similar structure for the *to*-dative construction, abandoning her previous proposal that the lower portion of the verbal projection in a *to*-dative was a small clause headed by P_{LOC}, a locative counterpart to P_{HAVE} that inverted the positions of the Goal and Theme arguments.¹⁵ Bruening shows that the verb must be base-generated low in the structure in these cases, basing his arguments on nominalizations, subextraction from the Theme, opaque domains for anaphora, quantifier scope, locative inversion, and idioms.

In his analysis of the double object variant, Bruening also proposes that the verb is base-generated low. The difference between the two variants is that in the double object structure, the Goal argument is introduced by an Appl head that selects for the verb's projection (20) (Bruening 2010a:526). In this, Bruening follows Marantz (1993).

 $^{^{15}}$ Harley (2007) continued to label the projection below v_{CAUSE} SC, for *small clause*, indicating a predication relationship between the Theme in the specifier of the V projection and the constituent labeled V' in (19). We do not address this issue directly here, but it seems likely that this projection cannot be straightforwardly treated as a small clause. The element in Spec,VP must be selected for by V directly (rather than introduced by a special predication relation) in order for some of the arguments below to be valid. Depending on one's assumptions about the typical characteristics of a small clause, SC may or may not be an appropriate label for the VP constituent in (19).

 $^{^{16}}$ In fact, the final structure adopted by Bruening involves another verbal projection, vP, between ApplP and VoiceP (Bruening 2010a:551–552). Bruening assumes this v is verbalizing the structure so far built, but he still maintains the label V for the verbal root. His final conclusion that the lowest projection in a double object structure is not verbal brings his account closer to the P_{HAVE} proposal than might at first be apparent.

Bruening shows that the proposal in (20) captures many of the properties of the double object construction, but we argue below that it does not fare as well as the $P_{\rm HAVE}$ approach. We argue that the hybrid proposal advocated in Harley 2007 is more successful. There, the double object structure is based on $P_{\rm HAVE}$ rather than an Appl head. *Give* (like other double object verbs) is adjoined to the upper v head by Manner adjunction, specifying the manner in which the caused-transfer event occurs. This process is the same as that available to other change-of-state and change-of-location structures in English, and yields resultative adjectives, verb-particle constructions, and manner-of-motion constructions (see also Snyder 1995 on the Compounding Parameter).

The basic structure for double object give is illustrated in (21).¹⁷

¹⁷ We use vP here to subsume two projections that in fact we assume are distinguished in the correct, fully explicit representation, VoiceP and vP. For present purposes, this conflation is not significant.

Just as in Harley 1995, 2002, P_{HAVE} heads the lower projection in the argument structure. The verb root *give*, however, is adjoined to the v head via Manner adjunction. (For further discussion of the Manner adjunction operation, see Tomioka 2006, Levinson 2007, Embick 2010, and Harley and Folli 2011.)¹⁸ We now turn to a comparison of this proposal with Bruening's 'high applicative' analysis of the double object construction.

4.1 Nominalizations

As in Bruening's (2010a) analysis, in the double object construction the Goal is not an argument of the verb give, which is simply adjoined higher up in the structure, to the v_{CAUSE} . Nominalizations involve only the lower portion of the extended verbal projection, excluding the external argument-introducing head (see Harley and Noyer 1998, Alexiadou 2001, among many others). In our hybrid approach, in the to-dative the main verb is low in the structure as in (19), and nominalization can apply, producing examples like (22a). However, nominalization of give will not be able to apply to the $P_{HAVE}P$ small clause in (21), because give is base-generated too high in the structure, explaining the ungrammaticality of (22b).

- (22) a. the gift of a statue to Mary
 - b. *the gift of Mary (of) a statue

In Bruening's account (p. 528), the affixation of a null Appl head to *give* in (20) blocks the application of nominalizing morphology (following Myers's (1984) generalization as implemented by Pesetsky (1995)); this is why (22b) is ungrammatical, in his analysis.¹⁹

 $^{^{18}}$ Although we do not propose a detailed semantic treatment of the interpretive consequences of Manner adjunction here, the adjunction operation must result in the strengthening (or lack thereof) of Beavers's (2011) prospective possession relation that is contributed by $P_{\rm HAVE}$, depending on the lexical semantics of the particular adjoined root.

 $^{^{19}}$ If the analysis proposed in (21) posited head movement of $P_{\rm HAVE}$ to v, we too could appeal to the null-affixation explanation for the blocking of further derivational morphology in the double object construction, since $P_{\rm HAVE}$ is null.

4.2 Subextraction

There is a contrast between the *to*-dative construction and the double object construction with regard to subextraction from the first DP argument. It is possible with the Theme in the *to*-dative but not with the Goal/Possessor in a double object structure.

- (23) a. Who_i did you send pictures of t_i to all the season ticket holders?
 - b. *Who_i did you send relatives of t_i invitations to the wedding?

Bruening (2010a:524) uses these data to argue against Harley's (1995, 2002) P_{LOC} account in which the Theme of a *to*-dative is the subject of a small clause. True subjects of small clauses cannot undergo subextraction, as shown by Postal (1974:195).

(24) *Who_i do you consider supporters of t_i beneath our notice?

We now follow Bruening (2010a) in not treating *to*-datives as small clauses. However, the failure of subextraction from the Goal in double object constructions supports a small clause approach. Under the $P_{\rm HAVE}$ account, their patterning with other small clauses is straightforwardly predicted. The explanation for the ungrammaticality of (24) carries over to that of (23b) if double object constructions contain a small clause. John Beavers (pers. comm.) notes that the Subject Island Constraint rules out subextraction from the Goal/Possessor on the $P_{\rm HAVE}$ account. It does not do so on Bruening's applicative-based account.²⁰

4.3 Opaque Domains for Anaphora

Bruening (2010a:524n5) also mentions that a small clause is typically an opaque domain for anaphora in English, as in (25a). This fact is raised by Pesetsky (1995) against the small clause approach to double object constructions. Pesetsky attributes the ungrammaticality of such examples to Chomsky's (1986) notion of a complete functional complex (CFC) as the relevant formal characterization of a binding domain; small clauses qualify as CFCs because they have a subject. The P_{HAVE} analysis fares less well on this diagnostic, as the Theme *is* accessible to binding by the subject in a double object structure, as in (25b).

- (25) a. *John considered her angry at himself.
 - b. John showed her himself.

²⁰ An alternative approach to licensing subextraction from a left branch might appeal to lexical selection/D-linking in Pesetsky's (1987) sense. If left branches are generally islands because of, for example, renumeration, as Uriagereka (1999) proposes, then both (23a) and (23b) are predicted to be ungrammatical. The difference could lie in the fact that in (23a), but not (23b), the element that is subextracted from is selected by the verbal head of its containing projection; the idea would be that lexical selection helps the parser with opaque left branches. Such an account would not differentiate between the present analysis and Bruening's (2010a), as the Theme is lexically selected in both, and the Goal is not. However, John Beavers (pers. comm.) notes that there is not an explicit theoretical basis for this ameliorating effect of selection, and that Stepanov (2007) has independently argued that Uriagereka's account of Condition on Extraction Domain effects is untenable.

The CFC view predicts that the Goal, as the subject of a small clause, should form an opaque domain in (25b), which it does not.

However, if the modern Minimalist correlate of the 1986 CFC is a phase, as argued by Lee Schoenfeld (2004), then the P_{HAVE} analysis in fact makes the correct prediction for give, since we do not posit a phasal boundary between v_{CAUSE} and the P_{HAVE}P. On that view, small clauses embedded under verbs like consider would include a phasal projection—something like Moro's (2000) PredP. Other resultative structures that are commonly analyzed as involving small clauses without phasal boundaries also permit nonopacity. Consider the well-formedness of reflexives in the small clause complement of causative have in examples like John had honey poured on himself (though see Harley 1998 for a different view of these anaphors), in verb-particle constructions such as John showed the medal off to himself (analyzed as small clauses in, e.g., Basilico 2008), or in caused-motion structures such as John pushed Mary away from himself (treated as small clauses in Hoekstra and Mulder 1990, Folli and Harley 2006).²¹ The claim that the complements of such causative predicates are small clauses allows the caused situation to be represented in the syntax, leading to a more uniform syntax-semantics mapping; however, the difference in behavior between the different types of small clauses with respect to opacity (and other properties) requires creating a typology of small clauses, differentiating phasal from nonphasal small clauses, and perhaps other subtypes also. Basilico (2003) articulates the beginnings of such a typology, contrasting the properties of the subjects of adjectival small clauses (categorial, topical, fixedscope) with those of verbal small clauses (thetic, nontopical, variable-scope). Developing Basilico's typology to include the opacity contrasts at issue here would be the desirable next step.

4.4 Quantifier Scope

Bruening (2001, 2010a,b) provides extensive discussion of the difference between double object and *to*-dative structures with respect to variable quantifier scope in the Theme and Goal arguments. In the *to*-dative construction, a universal quantifier in the lower Goal can take wide scope with

- (i) John and Mary let [the honey drip on each other's feet].
- (ii) *John and Mary let [Sue drip honey on each other's feet].
- (iii) John let [the honey drip on himself].
- (iv) *John let [Sue drip honey on himself].

These examples suggest that when the embedded subject of a small clause is the subject of an unaccusative, a CFC is not formed; in modern parlance, this may indicate that these complements do not introduce a phasal boundary, as in Chomsky's (1995) original conception of phase theory. Benjamin Bruening (pers. comm.) suggests that the contrast here has more to do with logophoricity than unaccusativity, noting that when the intervening subject is inanimate, an improvement results.

(v) ??John let the honeycomb drip honey on himself.

²¹ With regard to the notion that the phase boundary is relevant to the definition of binding domain, it is worth considering the cases mentioned in Pesetsky 1995:315n151, attributed to Yvonne Bordelois by Chomsky (1972). Bordelois observed a contrast in grammaticality between (i) and (ii) (which also is observed with reflexives (iii) and possessive reciprocals (iv)).

respect to an existential quantifier in the higher Theme (see (26a)). In contrast, in the double object construction, scope is fixed to the surface order: an existential quantifier in the higher Goal must take wide scope with respect to a universal quantifier in the Theme (see (26b)).

(26) a. Maria gave a bottle to every baby.
$$\exists > \forall, \forall > \exists$$
 b. Maria gave a baby every bottle. $\exists > \forall, \forall > \exists$

Bruening (2010a) takes an equidistance-based view of this interaction. Hierarchical scope must be preserved, because of locality constraints on quantifier movement. However, Bruening considers two quantifiers that m-command each other to be equally local to (i.e., equidistant from) any c-commanding head. Hence, in the *to*-dative, in which both arguments are contained in the projection of the V, either is eligible to undergo quantifier movement in either order, and can take wide scope. In contrast, the Goal and Theme arguments in the double object construction are in different maximal projections; the Goal in the higher ApplP and the Theme in the lower VP. Because they do not m-command each other, they are not equidistant, and the Goal must outscope the Theme.

Let us consider the implications of this contrast for the current proposal. Given that it is a property of double object structures that scope must be fixed, we might expect to see the same effect with verbal *have*. As pointed out by Satoshi Tomioka (see Bruening 2010a:547), this expectation is borne out: inverse scope is surprisingly impossible with verbal *have*, as in (27a), while both scopes are possible with a normal transitive verb, as in (27b).

(27) a. Someone has every book.
$$\exists > \forall, */?? \forall > \exists$$
 b. Someone read every book.
$$\exists > \forall, \forall > \exists$$

As with the cases discussed in section 3.3, there is a surprising parallel between the double object structure and verbal *have*. Such a parallel is expected under the P_{HAVE} analysis but not under an ApplP analysis, and we take it to support the former.²²

That leaves the question open, however, of why P_{HAVE} does not permit inverse scope, in either structure. This fact must be due to some key property of P_{HAVE} that is common to both structures. One avenue of attack would be to appeal to an equidistance-based formulation of Superiority effects like that of Chomsky (1993, 1995) (updated in Den Dikken 2007 and Gallego 2010). The idea would be that P_{HAVE} behaves like a particle and is stranded within $P_{HAVE}P^{23}$.

 23 On this approach, the null $P_{\rm HAVE}$ element would resemble the abstract clitic posited by Keyser and Roeper (1992). Another notable property of $P_{\rm HAVE}$ is its failure to assign Case to its complement; in this respect, it is more like a particle than a preposition. See Wechsler 2008 for extensive discussion.

²² Bruening (2010a) does not make a proposal concerning the internal structure of verbal *have*, but a reviewer suggests that if he were to extend his analysis of double object *give* to *have*, his account of the scope-fixing facts in the former would extend to the latter. However, this is actually not the case, given Bruening's treatment of scope flexibility in passives of *give*. That account in fact predicts scope flexibility for *have* even if *have* is analyzed as involving an ApplP, since there would be reconstructing A-movement from the base position in Spec,ApplP to Spec,TP, perhaps via intermediate A-positions. The hypothetical account might instead require some version of the proposal we sketch below.

Without head movement to the c-commanding domain, PHAVE's arguments are not equidistant and their scope is fixed. This would contrast with the behavior of the two arguments of to-dative give, which exhibit scope flexibility due to head movement of \sqrt{give} to the c-commanding v. Such an account would need to be supplemented, however, to explain why scope flexibility is possible in other P_{HAVE}-containing verbs, such as get, passive be given, and want. Want introduces a control structure (see Harley 2004:264n8) and hence may permit inverse scope because of the multiple argument positions involved. Get and be given are more difficult to understand, but differ significantly from have in denoting dynamic events rather than a state. If eventiveness is connected to the presence of a particular type of VoiceP projection, an account building on the proposals by McGinnis (1998) and Bruening (2001) could be given, according to which the A-Merge of an argument permits reconstruction for scope interpretation below an A-merged scope-taking movement of another argument (thus circumventing the Superiority requirement). Spec, VoiceP, present in dynamic predicates, would allow A-Merge of the Goal and consequent inverse scope for an A-merged Theme, but would forbid it for active give, since the external argument position is independently filled there, and for have, since it is stative. Fully exploring the implications of this hypothesis, however, would take us too far afield here.

The key contrast we wish to emphasize in comparing the P_{HAVE} proposal with Bruening's ApplP proposal is that the latter does not fare any better in accounting for this particular array of facts. With ApplP in double object *give*, the (quite general) puzzle is why it should show any parallels with *have* at all, both the broad array of similarities described in sections 2 and 3 and the fixed-scope properties at issue here. If, in order to account for these parallels, the ApplP account of *give* and *get* were extended to *have*, then parallel predictions about scope for *have*, *get*, and *be given* would be made, producing the same conundrums described for the P_{HAVE} proposal above; on the other hand, if the ApplP account is not extended to *have* and *have*'s scope properties are explained independently (making it a coincidence that they match the properties of double object *give*), then the other parallels concerning interpretation, animacy effects, and so on, also remain unexplained. We suggest that the P_{HAVE} account does better in explaining the general parallelism between *have* and *give*, though the details of the scope parallelism remain to be hammered out.

4.5 V + Theme Idioms

Bruening (2010a) argues that his ApplP structure for the double object construction predicts the existence of V + Theme idioms with double object structures and the impossibility of V + Goal idioms in the same structure, since Goal arguments in double object structures are selected by the Appl head, not the V. In the *to*-dative frame, he claims, both V + Theme and V + Goal idioms are possible, since both Theme and *to*-marked Goal are arguments of the verb. He lays out the four logical possibilities as follows:

```
(28) a. Class 1: V + Theme, double object construction

V NP NP give X the creeps
b. Class 2: V + Theme, to-dative construction

V NP to NP give rise to X
```

c. Class 3: V + Goal, to-dative construction

 \underline{V} NP <u>to NP</u> send X to the showers

d. Class 4: V + Goal, double object construction

<u>V NP</u> NP unattested

Surveying ditransitive idiomatic phrases in English, Bruening finds an asymmetry between Class 4 (nonexistent) and Class 1 (robustly attested). He attributes this to the fact that, in his proposed structure in (20), the Theme is directly selected for by the V, while the Goal is introduced by an Appl head. Thus, the Theme and the verb together can receive a special interpretation (Class 1), since in his account such special interpretations depend on a selectional relationship. However, in Class 4, the Goal and the verb do not stand in a selectional relationship, since the Goal is introduced by the Appl head. Bruening's analysis predicts that Class 2 and Class 3 idioms should both be possible, since the verb selects both Theme and *to*-marked Goal in the *to*-dative construction.

Let us consider the implications of Bruening's idiom typology for the $P_{\rm HAVE}$ proposal. It might appear that the existence of Class 1, V + Theme idioms in the double object frame constitutes an objection to the proposed high merger of the verb. If the main verb is Manner-adjoined to v, it never forms a constituent with the Theme (or selects for it); hence, the existence of a special interpretation for V + Theme would be problematic.

However, as Richards (2001) shows, such V+Theme idioms in the double object construction actually involve P_{HAVE} , not the verb root itself. (These are the idioms that Bruening lists as nonalternating, "pure" Class 1 idioms.) The idiomatic interpretation remains even when the verbal content is replaced with other P_{HAVE} -containing verbal elements. Typical cases involve give alternating with get or take, as in (29).

- (29) a. His boss gave John the boot.
 - b. John got the boot.
 - c. Mary's support gave John heart.
 - d. John took heart (from Mary's support).

The idiom, in other words, is P_{HAVE} + Theme, not V + Theme, as in Bruening's account.

In the current proposal, a double object construction involves no selectional relationship between the verb and either internal argument. A selection-based theory of idiomatic interpretation

²⁴ Bruening's (2010a) treatment of the possessive relation between the Goal and the Theme of a double object structure is somewhat involved. Because he proposes a "high" applicative structure, where the Appl head takes a VP as its argument, in order to explain how the possessive semantics (excluding the verbal event) arises, Bruening argues that the semantic interpretation of the main verb is put off until after head movement of V to the higher heads in the extended verbal projection. On his theory, V, in the double object structure, is interpreted at the level of v, above ApplP (Bruening 2010a:552), not in its base-generated position next to the Theme. With the verbal semantics not present in the lower projection, the higher Appl head composes directly with the denotation of the Theme, and directly relates the Goal to the Theme (as does Pylkkänen's (2002, 2008) "low" applicative), giving the possessive interpretation. The Goal and the Theme then raise and adjoin to vP, and are recycled as arguments of the raised V; as in a complex predicate construction, they serve as arguments of two separate predicates. Bruening's account, then, does not involve a truly ''high'' applicative in Pylkkänen's sense.

therefore predicts that any instances of idiomatization of the Theme in a double object construction must involve $P_{\rm HAVE}$, not the verb. That is, they should all find interpretable counterparts in some other $P_{\rm HAVE}$ -containing expression. This is certainly the case for the true Class 1 idioms, those discussed by Richards.²⁵

Bruening also lists several other idioms as members of his Class 1 (p. 541); in his classification, this group alternates between Class 1 and Class 2, as he gives examples showing they also occur in the *to*-dative frame. The relevant examples are listed in (30).

(30) a. throw NP a bone 'make a small concession to NP'

b. read NP the riot act 'reprimand NP'c. lend NP a hand 'help NP'

d. lend NP a sympathetic ear 'listen sympathetically to NP'

e. give NP a wide berth 'avoid NP' f. give NP the cold shoulder 'snub NP'

g. lend NP color 'give NP a vivid or distinctive quality'

In every case, we are able to establish via Internet searches that these idioms can be well-formed even in the absence of the relevant main verb. In the first set of naturally occurring examples, presented in (31), the idiomatic chunk occurs in a $P_{\rm HAVE}$ -containing frame.

- (31) a. "Forgive me if I'm incredibly skeptical that Katie Couric and the CBS gang are pulling for McCain and tried to **hand** him **a bone**." ²⁶
 - b. "Cholly didn't get the riot act from the commissioner's office like Rube did." 27
 - c. give NP a hand; also:
 - "Military spouses get a hand." 28
 - d. "At-home businesses get a sympathetic ear on Capitol Hill." 29
 - e. "It feels like sometimes I get a wide berth because I am a very tall waegukin." 30
 - f. "Rogue sites get the cold shoulder from advertisers." 31
 - g. "The infusion of the sheriff's humor also added color to the story."

 $^{^{25}}$ Bruening (2010a:538) proposes that the low verbal element in double object structures is an abstract g- element, rather than actual give, in order to accommodate the $give \sim get$ alternating idioms in (29). Note that some idioms involve other verbs as well, particularly take, as in (29d). This g- element, then, is effectively identical to P_{HAVE} , as it is not linked to the surface form of any particular verb and is common to all three; if Bruening extended it to include have, the two proposals would be identical save for the (superfluous) presence of ApplP in Bruening's account.

²⁶ http://www.mes-blogs.com/top-9/2996836/Kudos-For-Katie-Shortlived.html (accessed 13 June 2012).

 $^{^{27}}$ http://www.forums.mlb.com/n/pfx/forum.aspx?tsn = 26&nav = messages&webtag = ml-phillies&tid = 106797 (accessed 13 June 2012).

²⁸ http://www.delawareonline.com/article/20120529/NEWS14/305290043/Military-spouses-get-hand (accessed 13 June 2012).

²⁹ http://connection.ebscohost.com/c/articles/9602020163/at-home-businesses-get-sympathetic-ear-capitol-hill (accessed 13 June 2012).

³⁰ http://waywardgukin.wordpress.com/tag/waegukin/ (accessed 13 June 2012).

³¹ http://dailycaller.com/2012/05/03/rogue-sites-get-the-cold-shoulder-from-advertisers/ (accessed 13 June 2012).

A reviewer suggests the possibility that these idioms are simply NPs, able to occur with their special interpretation in the absence of *any* particular verb or verb frame, and provides the Google results in (32).

- (32) a. "As a tank barb I just can't seem to get him down in time, **a hand** would be greatly appreciated."³²
 - b. "Either way, a sympathetic ear can make all the difference."
 - c. "And while the motivations for such wariness have obviously changed . . . the cold shoulder certainly remains." ³⁴
 - d. "Below is the current travel advice from DFAT if you are going, take the east side! Even then, a wide berth would be prudent." 35

In all these cases, the same idiomatic interpretation is present in the absence of the verb in (30). The idiom in these cases, then, is not dependent on the particular verb—thus, it is not surprising that they "alternate" between Class 1 and Class 2.³⁶

We do not present a comprehensive theory of idiomatization in place of Bruening's (2010a) selection-based proposal. However, in considering Bruening's classification of ditransitive idioms, two things stand out: double object idioms involving V + Goal do not exist (Bruening's Class 4 idioms), and *to*-dative idioms involving V + Theme are extremely rare (Bruening's Class 2 idioms). Indeed, Bruening gives only two examples that he considers clear cases: *give it to NP* 'beat NP up' and *give rise to NP* 'make NP happen'. The *give it to NP* idiom is plausibly analyzed as $P_{\text{HAVE}} + it$ idiomatization, given the well-formedness of *You really got it that time!* or *He really let you have it!*, with the same interpretation ('You really were beaten up!'/'He really beat you up!'). We hypothesize that since *it* is a pronominal clitic, the idiom mandatorily undergoes Bruening's (2010b) ''R-dative shift'' rule, postposing the Goal NP from Spec, P_{HAVE} and right-adjoining it to VoiceP/vP, and adding *to*.

What about the Class 2 idiom *give rise to X*, and the other three examples of idioms that Bruening (2010a:541) suggests can be base-generated in the Class 2 frame, as well as Class 1?

- (33) a. give the lie to X
 - b. give birth to X
 - c. give way to X

Bruening (2010b) provides diagnoses for whether a V + Theme idiom is base-generated in the to-dative frame or appears in the to-dative frame as the result of R-dative shift. If it is base-generated

³² http://eu.battle.net/d3/en/forum/topic/4849015263 (accessed 10 July 2013).

³³ http://miscarriage.about.com/od/copingwithmiscarriages/a/What-Can-Friends-And-Family-Do-For-A-Woman -After-A-Miscarriage.htm (accessed 10 July 2013).

³⁴ http://crosscurrentworship.com/category/art/ (accessed 10 July 2013).

³⁵ http://www.cruisersforum.com/forums/f23/eastern-philippines-still-suspect-74091.html (accessed 10 July 2013).

³⁶ Note that the idiomatic DPs in Richards's (2001) original examples in (29) *must* occur in the context of a P_{HAVE}-containing verb, and are not pure DP idioms; for example, one cannot say **His Christmas was ruined by the boot.* See the discussion in section 3.1 in Richards 2001:189.

as a Class 2 idiom (i.e., in the *to*-dative frame), it should appear in the locative inversion construction following passivization (Bruening 2010a:539, 2010b:297). Applying this test to (33), we find that all four putative Class 2 idioms are cases of the (possibly obligatory) R-dative shift rule, rather than *to*-datives; that is, they are like the *give a headache* idioms in Bruening's (2010a) (42), rather than the *lend an ear* cases in his (41).

- (34) a. *To the complaint was given rise by poor customer service.
 - b. *To her words was given the lie by the arrival of Bill.
 - c. *To the baby Jesus was given birth in a manger.
 - d. *To the professor was given way (by the students).

Thus, none of these putative Class 2 idioms behave as expected for the *to*-dative frame, indicating that they also are base-generated as Class 1 idioms and subject to R-dative shift. If they are actually Class 1 idioms, then we predict that it should be possible to passivize the Goal argument from the double object frame. This seems to be the case: in an Internet search, all occur with the Goal argument as the subject of a passive derived from the double object frame, as the following examples show (including *give rise to* in (35d), though this example is marginal in the first author's judgment):

- (35) a. "Weedon Scott looked across at his companion with eyes that almost pleaded, though this was given the lie by his words." 37
 - b. "John was given birth on February 21, 1929 in Harlow, England." 38
 - c. "Zulkifli is one of two Perkasa leaders contesting with BN's backing, the other being Ibrahim Ali, who was given way in Pasir Mas by the BN nominee." ³⁹
 - d. " . . . the judgment of victim-victimizer was given rise and made real in our mind . . . " 40

If this conclusion is valid, then *neither* Class 2 nor Class 4 idioms exist—that is, in no case does the head of the lower projection idiomatize with its specifier. This suggests a sisterhood-based constraint on idiomatization: the head of an idiomatic constituent relates to its sister before idiomatizing with other constituents.

If there is such a sisterhood constraint on idiomatization, then what is the source of the to-dative variants of Bruening's "alternating" idioms in (30) (if any of them are in fact true V + Theme idioms; see the remarks around (32))? Such forms would have to be base-generated as P_{HAVE} + Theme idioms (Class 1), and, like other Class 1 idioms, their to-dative variants would have to be generated by R-dative shift. That is, $give\ a\ wide\ berth\ to\ NP$ would involve Theme

³⁷ http://www.jacklondons.net/writings/WhiteFang/5wf1.html (accessed 10 July 2013).

³⁸ http://www.hillclimbfans.com/wiki/index.php?title = The_Secret_Of_Farookji_Issa_The_World-Class_Athlete_That_No -One_Is_Speaking_About (accessed 10 July 2013).

³⁹ http://en.harakahdaily.net/index.php?option = com_content&view = article&id = 7104:indian-kiss-of-death-takes-its-toll-on-bn-with-exodus-from-mic&catid = 36:headline&Itemid = 70 (accessed 10 July 2013).

⁴⁰ http://spiritualguidancecoach.com/intermediate/ego/ (accessed 10 July 2013).

postposing and to-insertion, rather than base generation in the to-dative structure. This predicts, correctly, that *To John was given a wide berth is unacceptable.⁴¹

We have argued that the idiom patterns analyzed by Bruening are consistent with the expectations of the $P_{\rm HAVE}$ account, and the apparent unavailability of Class 2 as well as Class 4 idioms suggests that a new look at constraints on idiom formation is in order.

4.6 Depictives and Denial

Finally, we discuss two remaining issues. First, we return to the depictive facts introduced by Pylkkänen (2002, 2008). In Bruening's analysis of double object structures in (20), there is an eventive projection (of type $\langle e, vt \rangle$) that composes with the Goal argument, namely, the lower vP projection (Bruening 2010a:553, (67)). A Goal-oriented depictive would be expected to be able to adjoin to a projection of this type. However, as shown above, a Goal-oriented depictive is impossible in a double object construction. Bruening's proposal offers no handle on why depictives of Goal arguments are ill-formed.

On the other hand, Bruening (2010a) discusses a class of verbs for which neither the $P_{\rm HAVE}$ approach nor Pylkkänen's approach to double object structures provides a clear analysis, namely, deny-class verbs, which typically introduce a negative component in their lexical meaning. Although these verbs occur in the double object construction, they do not have a *to*-dative alternant. Bruening proposes that these verbs are interpreted in the low position, and that this accounts for several special properties. First, the negative lexical component takes scope only over the Theme, not the Goal, shown by the fact that negative polarity items are licensed as the Theme of such verbs but not the Goal (Bruening 2010a:559).

- (36) a. They denied me any chance of redeeming myself.
 - b. *They denied any worker a raise.

If the verb is base-generated (or interpreted) in a high position, adjoined to v, one would expect it to take scope over both Goal and Theme, and license a negative polarity item in both.

With these verbs, the possession relation typically introduced by the double object frame cannot be isolated by any of the usual tests. For example, restitutive *again* is unavailable, meaning 'Goal had Theme once before, and is now prevented from having Theme again'. Benjamin Bruening (pers. comm.) provides the following examples:⁴²

- (i) They spared him that ordeal again. (He had undergone the ordeal before.)
- (ii) He denied William the raise again. (He had successfully requested a raise before.)

⁴¹ Bruening (2010a:539) reports a parallel example with only a single question mark (?To skittish horses should be given a wide berth) and takes its reported near-grammaticality to support his account. We disagree with the grammaticality judgment on that example. The other cases he discusses in that paradigm are good candidates for DP idioms, as suggested by the data in (32).

⁴² The facts here are not always crystal clear; some restitutive *agains* are available with these verbs, in the judgment of the first author and other native speakers we have consulted. Note that the judgments here contradict the data reported in Bruening 2010a:558.

- (37) a. He always gets nasty comments when he speaks up at meetings, but #today they spared him their nasty comments again.
 - b. William got satisfaction last week, #but today they denied William satisfaction again.

The verbs *cost* and *envy* behave similarly.

One final special property of these verbs is that true V+Theme idioms exist with them, idioms that do not allow verbal substitution in other P_{HAVE} contexts.

- (38) a. That car cost Bill an arm and a leg.
 - b. #Bill didn't have an arm and a leg.
 - c. #Bill got an arm and a leg from his uncle.
 - d. #The purchase of this car took an arm and a leg.

This set of behaviors suggests that Bruening's view of these verbs is correct: they are base-generated low in the structure, being possibly the only verbs to lexically select the double object frame. 43 Nothing about the $P_{\rm HAVE}$ approach to (alternating) double object structures is inconsistent with the existence of such verbs in the lexicon.

5 Conclusions

Pylkkänen (2002, 2008) and Bruening (2010a) both describe properties of double object constructions that in their analyses are accounted for by the presence of an applicative projection in the structure. On the basis of these accounts, both reject the notion that a dedicated possessive $P_{\rm HAVE}$ head forms part of these structures, in contrast to the analysis presented by Harley (1995, 2002) on the basis of generalizations from a wide body of literature dating back to Green 1974, McCawley 1974, and Oehrle 1976, among others.

The central result we wish to emphasize here is the parallel behavior between the verb *have* and double object *give* with respect to some of the particular properties adduced by Pylkkänen and Bruening in support of their applicative-based analyses. The subject of *have*, like the Goal in a double object construction, cannot be the target of depictive secondary modification. Similarly,

- (i) They spared me_i that ordeal $drunk_i$.
- (ii) I envy you, your equanimity drunk,
- (iii) *John denied Bill; a raise drunk;.
- (iv) *The traffic violation cost me, my car drunk,

However, as Benjamin Bruening (pers. comm.) notes, the depictive period under consideration is the period of the ordeal (in (i)) or the period of the equanimity (in (ii)), not the period of the verbal event of sparing or envying. We conclude that while these examples may be telling us more about the licensing of depictives with eventive nominals, they do not conform to the prediction that a low position of base generation for the verb should make Goal-oriented depictives possible. We leave this problem for future work.

⁴³ The low interpretive position of the verbal component for these verbs might suggest that Goal-oriented depictives should be well-formed with them, assuming that the verb introduces an event argument; in that case, the lower projection would not be stative. In fact, although some cases seem reasonably interpretable, as in (i) and (ii), others are clearly ungrammatical.

the interpretation of a have VP as an event or as a state depends on the event-denoting properties of its Theme DP, just as the behavior of a double object verb changes when these same eventdenoting vs. entity-denoting properties of the Theme are manipulated. Finally, in just the same way that an indefinite quantifier in a Goal must take wide scope with respect to a quantified Theme in a double object construction, the subject of have must take wide scope with respect to a quantified possessed object. The correlations between all of these properties of double object structures and the properties of verbal have, we argue, support the notion that these two representations share a crucial substructure: namely, the P/D relational element identified as a subpart of verbal have by Kayne (1993), supplemented with a modal lexical component as in Beavers 2011. We call this element P_{HAVE} , since, like prepositions, it relates two DPs. With Kayne, we resist the notion that this element is an abstract verb, nor do we think it is reasonable to identify it as a verbal applicative of the kind familiar from agglutinating languages like Swahili or Hiaki. Nonetheless, as long as the key properties we have identified here are ascribed to it, its precise label is possibly immaterial. In our opinion, however, the properties that have been identified here, and those outlined in previous work, including its possessive semantics and the (in)alienability restrictions connected to animacy that it imposes, make it reasonable to maintain that P_{HAVE} is the most appropriate name for this category.

References

Alexiadou, Artemis. 2001. Functional structure in nominals: Nominalization and ergativity. Amsterdam: John Benjamins.

Basilico, David. 2003. The topic of small clauses. Linguistic Inquiry 34:1–35.

Basilico, David. 2008. Particle verbs and benefactive double objects in English: High and low attachments. Natural Language and Linguistic Theory 26:731–773.

Beavers, John. 2011. An aspectual analysis of ditransitive verbs of caused possession in English. *Journal of Semantics* 28:1–54.

Beavers, John, Elias Ponvert, and Stephen Wechsler. 2009. Possession of a controlled substantive: Light *have* and other verbs of possession. In *Proceedings of SALT 18*, ed. by Tova Friedman and Satoshi Ito, 108–125. Available at http://elanguage.net/journals/salt/issue/view/281.

Beck, Sigrid, and Kyle Johnson. 2004. Double objects again. Linguistic Inquiry 35:97-123.

Belvin, Robert S. 1993. The two causative *haves* are the two possessive *haves*. In *Papers from the Fifth Student Conference in Linguistics*, ed. by Vern Lindblad and Michael Gamon, 19–34. MIT Working Papers in Linguistics 20. Cambridge, MA: MIT, MIT Working Papers in Linguistics.

Belvin, Robert S. 1996. Inside events: The non-possessive meanings of possession predicates and the semantic conceptualization of events. Doctoral dissertation, University of Southern California, Los Angeles.

Bruening, Benjamin. 2001. QR obeys Superiority: Frozen scope and ACD. *Linguistic Inquiry* 32:233–273. Bruening, Benjamin. 2010a. Ditransitive asymmetries and a theory of idiom formation. *Linguistic Inquiry* 41:519–562.

Bruening, Benjamin. 2010b. Double object constructions disguised as prepositional datives. *Linguistic Inquiry* 41:287–305.

Chomsky, Noam. 1972. Studies on semantics in generative grammar. The Hague: Mouton.

Chomsky, Noam. 1986. Barriers. Cambridge, MA: MIT Press.

Chomsky, Noam. 1993. A minimalist program for linguistic theory. In *The view from Building 20*, ed. by Kenneth Hale and Samuel Jay Keyser, 1–52. Cambridge, MA: MIT Press.

Chomsky, Noam. 1995. The Minimalist Program. Cambridge, MA: MIT Press.

- Copley, Bridget, and Heidi Harley. 2015. An ontology for a force-dynamic treatment of events. In *Forces in grammatical structures*, ed. by Bridget Copley and Fabienne Martin, 103–158. Oxford: Oxford University Press.
- Cruse, Alan D. 1973. Some thoughts on agentivity. Journal of Linguistics 9:11-23.
- Dikken, Marcel den. 2007. Phase extension: Contours of a theory of the role of head movement in phrasal extraction. *Theoretical Linguistics* 33:1–41.
- Embick, David. 2010. *Localism versus globalism in morphology and phonology*. Cambridge, MA: MIT Press. Folli, Raffaella, and Heidi Harley. 2006. On the licensing of causatives of directed motion: Waltzing Matilda all over. *Studia Linguistica* 60:1–35.
- Gallego, Ángel J. 2010. Phase theory and phase sliding. In *Phase theory*, ed. by Ángel J. Gallego, 51–142. Amsterdam: John Benjamins.
- Green, Georgia. 1974. Semantics and syntactic regularity. Bloomington: Indiana University Press.
- Guéron, Jacqueline. 1986. Le verbe avoir. Recherches linguistiques 14:155-188. Université Paris 8.
- Harley, Heidi. 1995. Subjects, events and licensing. Doctoral dissertation, MIT, Cambridge, MA.
- Harley, Heidi. 1998. You're having me on: Aspects of *have*. In *La grammaire de la possession*, ed. by Jacqueline Guéron and Anne Zribi-Hertz, 195–226. Paris: Université Paris X Nanterre.
- Harley, Heidi. 2002. Possession and the double object construction. *Yearbook of Linguistic Variation* 2: 29–68.
- Harley, Heidi. 2004. Wanting, having, and getting: A note on Fodor and Lepore 1998. *Linguistic Inquiry* 35:255–267.
- Harley, Heidi. 2007. The bipartite structure of verbs cross-linguistically, or, Why Mary can't exhibit John her paintings. Ms., University of Arizona, Tucson. Available at http://ling.auf.net/lingbuzz/000435. Published in Conferências do V Congresso Internacional da Associação Brasileira de Lingüística, ed. by Thaïs Cristófaro Silva and Heliana Mello, 45–84. Belo Horizonte, Brazil: ABRALIN and FALE/UFMG (2008).
- Harley, Heidi. 2012. Lexical decomposition in modern generative grammar. In *Handbook of compositionality*, ed. by Wolfram Hinzen, Markus Werning, and Edouard Machery, 328–350. Oxford: Oxford University Press.
- Harley, Heidi, and Raffaella Folli. 2011. An alternative to deficiency approaches to the manner-alternation parameter. Paper presented at the Verbal Elasticity Workshop, Universitat Autònoma de Barcelona, 5 October.
- Harley, Heidi, and Rolf Noyer. 1998. Licensing in the non-lexicalist lexicon: Nominalizations, Vocabulary items and the Encyclopedia. In *Papers from the UPenn/MIT Roundtable on Argument Structure and Aspect*, ed. by Heidi Harley, 119–137. MIT Working Papers in Linguistics 32. Cambridge, MA: MIT, MIT Working Papers in Linguistics.
- Hoekstra, Teun. 1988. Small clause results. Lingua 74:101-139.
- Hoekstra, Teun, and René Mulder. 1990. Unergatives as copular verbs. The Linguistic Review 7:1-79.
- Katz, Graham. 2003. Event arguments, adverb selection, and the stative adverb gap. In *Modifying adjuncts*, ed. by Ewald Lang, Claudia Maienborn, and Cathrine Fabricius-Hansen, 455–473. Berlin: Mouton de Gruyter.
- Kayne, Richard. 1984. Unambiguous paths. In *Connectedness and binary branching*, 129–164. Dordrecht: Foris.
- Kayne, Richard. 1993. Towards a modular theory of auxiliary selection. Studia Linguistica 47:3-31.
- Keyser, Samuel Jay, and Thomas Roeper. 1992. Re: The abstract clitic hypothesis. *Linguistic Inquiry* 23: 89–125.
- Koenig, Jean-Pierre, and Anthony R. Davis. 2001. Sublexical modality and the structure of lexical semantic representations. *Linguistics and Philosophy* 24:71–124.

Kratzer, Angelika. 2013. Creating a family: Constructing transfer of possession verbs. Paper presented at Little v Workshop, Leiden University, 25–26 October.

Landman, Fred. 1992. The progressive. *Natural Language Semantics* 1:1–32.

Lee Schoenfeld, Vera. 2004. Binding by phase: (Non)-complementarity in German. *Journal of Germanic Linguistics* 16:111–173.

Levinson, Lisa. 2007. The roots of verbs. Doctoral dissertation, New York University, New York.

Marantz, Alec. 1993. Implications of asymmetries in double object constructions. In *Theoretical aspects of Bantu grammar*, ed. by Sam A. Mchombo, 113–150. Stanford, CA: CSLI Publications.

Marantz, Alec. 1997. No escape from syntax: Don't try morphological analysis in the privacy of your own lexicon. In *Proceedings of the 21st Annual Penn Linguistics Colloquium*, ed. by Alexis Dimitriadis, Laura Siegel, Clarissa Surek-Clark, and Alexander Williams, 201–225. University of Pennsylvania Working Papers in Linguistics 4.2. Philadelphia: University of Pennsylvania, Penn Linguistics Club.

McCawley, James. 1974. On identifying the remains of deceased clauses. Language Research 9:73-85.

McGinnis, Martha. 1998. Locality in A-movement. Doctoral dissertation, MIT, Cambridge, MA.

Moro, Andrea. 2000. Dynamic antisymmetry. Cambridge, MA: MIT Press.

Myers, Scott. 1984. Zero-derivation and inflection. In *Papers from the January 1984 MIT Workshop on Morphology*, ed. by Margaret Speas and Richard Sproat, 53–69. MIT Working Papers in Linguistics 7. Cambridge, MA: MIT, MIT Working Papers in Linguistics.

Oehrle, Richard. 1976. The grammatical status of the English dative alternation. Doctoral dissertation, MIT, Cambridge, MA.

Partee, Barbara H. 1999. Weak NP's in HAVE sentences. In JFAK: A liber amicorum for Johan van Benthem on the occasion of his 50th birthday, ed. by Jelle Gerbrandy, Maarten Marx, Maarten de Rijke, and Yde Venema, 39–57. Amsterdam: University of Amsterdam.

Pesetsky, David. 1987. Wh-in-situ: Movement and unselective binding. In *The representation of (in)definite-ness*, ed. by Eric J. Reuland and Alice G. B. ter Meulen, 98–129. Cambridge, MA: MIT Press.

Pesetsky, David. 1995. Zero Syntax: Experiencers and cascades. Cambridge, MA: MIT Press.

Piñango, Maria Mercedes, Jennifer Mack, and Ray Jackendoff. 2006. Semantic combinatorial processes in argument structure: Evidence from light-verbs. Paper presented at the 32nd meeting of the Berkeley Linguistics Society. Available at http://ase.tufts.edu/cogstud/jackendoff/papers/PinangoMack&Jackendoff2006BLS.pdf.

Postal, Paul. 1974. On raising: One rule of English grammar and its theoretical implications. Cambridge, MA: MIT Press.

Pylkkänen, Liina. 2002. Introducing arguments. Doctoral dissertation, MIT, Cambridge, MA.

Pylkkänen, Liina. 2008. Introducing arguments. Cambridge, MA: MIT Press.

Rappaport Hovav, Malka, and Beth Levin. 2008. The English dative alternation: The case for verb sensitivity. *Journal of Linguistics* 44:129–167.

Richards, Norvin. 2001. An idiomatic argument for lexical decomposition. *Linguistic Inquiry* 32:183–192.

Ritter, Elizabeth, and Sara Thomas Rosen. 1993. Deriving causation. *Natural Language and Linguistic Theory* 11:519–555.

Snyder, William. 1995. Language acquisition and language variation: The role of morphology. Doctoral dissertation, MIT, Cambridge, MA.

Stepanov, Arthur. 2007. The end of CED? Minimalism and extraction domains. Syntax 10:80-126.

Tham, Shiao Wei. 2006. The definiteness effect in English have sentences. In TLS 8, ed. by Pascal Denis, Eric McCready, Alexis Palmer, and Brian Reese, 137–149. Somerville, MA: Cascadilla Proceedings Project.

Tomioka, Naoko. 2006. Resultative constructions: Cross-linguistic variation and the syntax-semantics interface. Doctoral dissertation, McGill University, Montreal, QC.

Uriagereka, Juan. 1999. Multiple Spell-Out. In *Working Minimalism*, ed. by Samuel David Epstein and Norbert Hornstein, 251–282. Cambridge, MA: MIT Press.

Wechsler, Stephen. 2008. Idioms, light verbs, and lexical decomposition. Paper presented at the NORMS Workshop on Argument Structure, Lund University, 6 February.

Wittenberg, Eva, and Maria Mercedes Piñango. 2011. Processing light verb constructions. *The Mental Lexicon* 6:393–413.

(Harley) Department of Linguistics University of Arizona Douglass 200E Tucson, AZ 85721-0028

hharley@email.arizona.edu

(Jung)

Department of English Language Education Silla University (617-736) 140, Baegyang-daero 700beon-gil, Sasang-gu Busan South Korea

hkjung@silla.ac.kr