

Luiseno, a Structural Analysis II: Morpho-Syntax

Andre Malecot

International Journal of American Linguistics, Vol. 29, No. 3. (Jul., 1963), pp. 196-210.

Stable URL:

<http://links.jstor.org/sici?sici=0020-7071%28196307%2929%3A3%3C196%3ALASAIM%3E2.0.CO%3B2-8>

International Journal of American Linguistics is currently published by The University of Chicago Press.

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/about/terms.html>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/journals/ucpress.html>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is an independent not-for-profit organization dedicated to creating and preserving a digital archive of scholarly journals. For more information regarding JSTOR, please contact support@jstor.org.

LUISEÑO, A STRUCTURAL ANALYSIS II: MORPHO-SYNTAX*

ANDRÉ MALÉCOT

UNIVERSITY OF PENNSYLVANIA

2. Morphology

2.1. Declined forms

2.2. Conjugated forms

2.3. Enclitic particles

2.4. Plurality

3. Morphophonemics

4.1. Minimum free syntactic forms

4.2. Compound constructions

4.3. Connected discourse

4.4. Examples of common propositions

2.1.1.0. Minimum free forms are discussed below as Nominals, (**2.1.1.1.**), Pronominals (**2.1.1.2.**), Adjectivals (**2.1.1.3.**), Cardinal directions (**2.1.1.4.**), and Adverbs (**2.1.1.5.**).

2.1.1.1.1. IC's (immediate constituents) of nominals (nouns and nominalized verbs) follow.

1) Root, generally a bound form of one or two syllables requiring at least one affix, e.g., /nátʃän-/ *food*.

2) Prefixes (possessives), derived from personal pronouns. Vowel mutation appears to be the result of lack of stress.

/no-/ *my*, e.g., /nonatʃän/ *my food*.

/o-/ *your*—singular possessor.

/po-/ *his, her, its*.

/tʃomʔ/ *our*.

/omʔ/ *your*—plural.

/pomʔ/ *their*.

/a-/ *one's*—indefinite possessor.

The plural possessives incorporate the plural marker, /-om/.

3) Suffixes (noun class markers), hereafter referred to as CM's—see Appendix 1. The following are listed in order of numerical representation.

/-ɪ/, e.g., /natʃänɪ/ *food*; used with nominalized verbs, some geographical terms,

foods, artifacts, animals, insects, humans with unusual qualities, etc.

/-mal/, e.g., /amájamal/ *boy, youth*; used mostly as a diminutive.

/-wot/, e.g., /alwot/ *crow*; used mostly in an augmentive, agentive, disparaging, or antepathetic sense.

/-ot/, e.g., /palokot/ *skunk*; no clear tendencies.

/-la/, e.g., /enla/ *salt*; non-human, except for /pula/ *witch doctor*, also used with the days of the week and many mass nouns concerning nature, etc.

/-al/, e.g., /panaʔal/ *yucca*; no clear tendencies.

/-l/, e.g., /qasɪl/ *white sage*; no clear tendencies.

Belongs possibly to the /-al/, /-la/ group.

/-at/, e.g., /aváxat/ *cottonwood*; used mostly with objects, substances, plants, insects, or animals, that come into contact with humans as food, tools, materials, pests, etc.

/-ɪt/, e.g., /jujɪt/ *snow*; perhaps in the same class as /-at/.

/-ka/, e.g., /aláwaka/ *buzzard*; used mostly with undesirable presences (pests and parasites).

/-ɪ/ or /-Vj/, e.g., /kamariwɪ/ *dragonfly*; used mostly with flying or volatile things.

/-mɪ/, e.g., /sawmɪ/ *Valley Center*; used with place names.

/-na/, e.g., /pɔsɪʔkana/ *sow thistle*; used with certain plants.

/-a/, e.g., /mɛʔaʃ/ *yellow rattlesnake*; used with certain animals.

/-tʃa/, e.g., /qawitʃa/ *hill*; no clear tendencies.

/-kat/, e.g., /tɛɲalkat/ *doctor*; an agentive, denoting persons with special skills.

A minority of nouns have no such markers and are thus termed 'classless'.

* For Part I:Phonology, see IJAL 29 No. 2 (1963).

2.1.1.1.2. Combinations of IC's are given below.

1) The use of possessive prefixes with or without CM's, and vice versa, as a function of degree of possession.

First order inseparable possessions (parts of the body, relatives). Prefixes are required, and CM's are not used, e.g., /noma/ *my hand*, /noʃŋaki/ *my wife*.

Second order acquired inanimate possessions (the conventional personal effects, material or abstract, such as food, materials, implements, dances, songs, language, etc). When possessive prefixes are used, CM's are not, e.g., /nonatʃʌn/ *my food*, but /natʃʌniʃ/ *food*; /nopellax/ *my dance*, but /pellaxiʃ/ *a dance*.

Third order animate, or otherwise independent, possessions (live animals, acquisitions that are not reshaped or otherwise modified, unattainable but imagined possessions). Possessive prefixes are usually not used with the noun itself but with an accompanying generic noun which retains its CM, e.g., /noʔaʃ eheŋmal/ *my bird*, literally *my animal bird*, /nopaw wanʃ/ *my stream*, literally *my water stream*, /nomix tula/ *my charcoal*, literally *my thing charcoal*. Note that /noʔaʃ/ by itself means *my horse*, i.e., the most commonly possessed animal, but that, in case of ambiguity, it is referred to as /noʔaʃ kaʃaʃo/. A few nouns in this group, *ash*, *snow*, *smoke*, *moon*, etc., exceptionally take possessive prefixes while retaining their CM's, e.g., /nokumit/ *my smoke*.

2) Possessive prefixes plus nouns to designate various relationships.

/poʔeʃ/ *with you*, *accompanying you*.

/póʔeman/ *behind you*, *later than you*.

/pomkila/ *in front of you*—syncopated form of /po + məkila/.

/pokwan/ *destined for you*.

2.1.1.2.1. Personal pronoun IC's are here listed in three possible forms in the order (1) construct forms, (2) plural marker, (3) absolutive-nominative suffix. /no- / *I*, *me*, (none), /-n- / in present and future

tenses (sometimes omitted); /o- / *you*, singular, (none), /-m- /; /pə- / *he*, *him*, *she*, *it*, (none), (none); /tʃamʔ- / *we*, *us*, (none), /-tʃa / in present and future tenses; /əm- / *you*, plural, /-óm- /, (none); /pəm- / *they*, *them*, /-óm- /, (none).

2.1.1.2.2. Demonstratives are here listed in two forms in the order (1) construct forms, (2) absolutive-nominative forms. /ivi- / *this*, near speaker, /ivɪʔ- /; /əno- / *this*, near auditor, /ónoʔ- /; /wona- / *that*, yonder, /wonal- /; /pone- / *that*, uncertain location, /pə- /.

2.1.1.2.3.0. Numerals are here given in five possible forms in the order: cardinal, plural, distributive, adverbial, ordinal. 1 /sopól- /, (none), /sopol- /(-um), /sopliʃ- /, /aŋáji- /; 2 /weh- /, /wehtʃom- /, /wewih- /(-tʃom), /wehkun- /, /powehla- /; 3 /páhaj- /, /patʃom- /, /pavax- /(-tʃom), /pakun- /, /pupahila- /; 4 /wasaʔ- /, /wasaʔom- /, /wasaʔ- /(-tʃom), /wasaʔkun- /, /posaʔila- /; 5 /mahár- /, /maharum- /, /mamhar- /(-tʃom), /maharkun- /, /pumharila- /.

Distributive numerals are usually translated, '... each', adverbial numerals by '... times'. A number of suffixes are involved in the preceding lists: a) the plural marker /-um- /, b) the hypothetical enclitic /-kun- /, to be described later, c) the possessive prefix /-po- /, d) the CM /-la- /. Finally, /-aj- / is dropped from /páhaj- / for the construct form.

2.1.1.2.3.1. Days of the week (given at this point because they involve ordinal numbers) are: /lunis- / *Monday*, from Spanish; /powehla- / *Tuesday*; /pupahila- / *Wednesday*; /posaʔila- / *Thursday*; /pumharila- / *Friday*; /savaðo- / *Saturday*, from Spanish; /misɪŋa- / *Sunday*—Spanish 'misa' plus locative suffix.

2.1.1.3. IC's of adjectivals are:

1) Root, a noun, verb, or entity of unknown origin.

2) CM's (with noun roots).

3) Aspect markers, hereafter referred to as AM's. /-muʃ- / *having-*, *full of-*, *covered with-*, etc., used only with noun roots, e.g., /ataxmuʃ- / *pregnant*.

/-kawɪʃ/, sometimes /-kutɪʃ/, *of-, be-longing to-*, e.g., /waxamkawɪʃ/ *of yesterday*, /pitəkutɪʃ/ *of now*.

/-viʃ/ *lacking-, without-, -less*, e.g., /atax-viʃ/ *empty*.

/-qaʔɪʃ/ *lacking-, without-, -less*, e.g., /pukonqaʔɪʃ/ *husbandless*.

/-mal/ *rather-*, e.g., /kapakpamal/ *rather short, rather low*.

/-kat/ *having-, being-, -y*, e.g., /jukat/ *hair*.

/-kut/ *-able*, e.g., /tʃɪpkut/ *breakable*, al-most never used with reduplicated forms.

/-at/ *-ed, -en*, etc., participial adjectives having strong reference to the action of the verb which is responsible for the condition in question, e.g., /pɾiɪviðɔt/ *all broken up*, usually used with duplicated forms (repeated thematic vowel and final consonant).

/-ax/ *-ed, -en*, etc., participial adjectives connoting contemplation of resulting condition rather than cause, e.g., /axévaʃ/ *simply, with a rash*.

/-ɪʃ/ *-colored, -shaped, -textured, -smelling, -tasting, -looking, -behaving*, etc., e.g., /makomkɪʃ/ *round*, usually with reduplication in the root.

2.1.1.4.0. Cardinal directions in the dative case are: /təmamik/ *North*—refers to inhabitants. /kwimɪk/ *East*—Cahuilla; /kitʃamɪk/ *South*—Diegueño; /pajómɪk/ *West*.

2.1.1.4.1. Other declined forms in a completely declined example are: /təmamkamal/ *people from the north*; /təmamkənɪ/ *from the north*; /təmamkənɪʃ/ *of the north*; /təmamkawɪʃ/ *adjectival*; /təmamkənax/ *the language of the north*.

2.1.1.5. Many adverbs take case endings, according to their etymology and function, but so sporadically and irregularly that all of their forms will be given individually in the lexicon.

2.1.2.1. Suffixes of case inflection are given below.

/ø/ *nominative*, e.g., /kulawot mulliʃ/ *the wood is burning*.

/-ɪ/ *accusative*, e.g., /nən kulawɪ tʃɪʃjɪʃ/ *I am burning the wood*.

/-ɪk/ *dative*, e.g., /kulawjɪk/ *to-, onto the wood*.

/-ɲɪ/, /-ɲaj/ (former preferred) *ablative*, e.g., /kulawɲɪ/ *out of the wood*.

/-ɲa/ *locative*, e.g., /kulawɲa/ *in-, on the wood*.

/-ɲawɪʃ/ *genitive*, e.g., /kulawɲawɪʃ/ *from the wood*.

/-tal/ *instrumental*, e.g., /kulawtal/ *with [by using] the wood*.

/-mǎn/ *conjunctive*, e.g., /kulawmǎn/ *with [accompanying] the wood*.

2.1.2.2. Case suffixes as a determining factor for the inclusion or exclusion of CMs are discussed below.

(1) *Animate nouns*: When CM's are used, they generally occur in all cases, e.g., /honwot/ *bear*, /honwotɪ/, /honwotɪk/, /honwotɲɪ/, /honwotɲa/, /honwotɲawɪʃ/, /honwotal/, /honwotmǎn/.

(2) *Inanimate nouns*: When CM's are used, they occur only in the nominative and accusative cases, e.g., /ʃamot/ *grass*, /ʃamotɪ/, /ʃamɪk/, /ʃamɲɪ/, /ʃamɲa/, /ʃamɲawɪʃ/, /ʃamtal/, /ʃammǎn/.

(3) *Verbal derivatives*: CM's occur only in the nominative case, e.g., /pellaxɪʃ/ *dance*, /pellaxɪ/, /pellaxɪk/, /pellaxɲɪ/, /pellaxɲa/, /pallaxɲawɪʃ/, /pellaxtal/, /pellaxmǎn/.

2.1.2.3. Examples of various word classes in declension are given below.

1) *Adjectives*: /pələv/ *good*, /pələvɪ/, /pələvɪk/, /pələvɲɪ/, /pələvɲa/, /pələv-ɲɪʃ/, /pələvɪtal/, /pələvɪmǎn/.

2) *Personal pronouns*: /nən/ *I*, /nej/, /nejk/, /nənɪ/, /nənɲa/, /nənɲawɪʃ/, /nətal/, /nəmǎn/, and /nəʈ/. For use exclusively with personal pronouns, there is an additional case which could be labeled 'approximative,' and which differs in meaning from the locative in that the object or being in question is not in actual physical contact with whatever is designated by /nəʈ/, /pəʈ/, etc., e.g., /eɲɲamal wilaq etʃɪ anəʔ pəʈ/ *the bird is flying above the coyote*.

3) *Demonstratives*: /wunal/ *that one*, /wunalɪ/, /wunalɪk/, /wunalɲɪ/, /wu-

TABLE 1
LUISEÑO CONJUGATIONS

Verb types:	Thematic elements and preterite-, remote pret. suffixes								Tense suffixes and pl. markers
	/-I-/	/-ax-/	/-a-/	/-C-/	/-V-/	/-a-/ redup.	/-V-/ redup.	Stem. redup.	
Tenses									
Imperative	/-I-/	/-ax/	/-a/	/-Ø/	/-O/	/-a/	/-O/	/-ax/	/-O/, /-jum/
Present usitative	/-I-/	/-ax/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-ma/
Present aorist	/-I-/	/-a/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-q(a)/, /-wun/
Preterite suffix	/-ax/	/-a/	/-ax/	/-ax/	/-ax/	redup.	redup.	/-a/	/-O/
Remote pret. sfx.	/-jax/	/-ja/	/-ja/	/-ja/	/-jax/	/-ax/	/-ja/	/-ja/	/-O/
Past usitative	/-I-/	/-a/	/-a/	/-Ø/	/-Ø/	/-a/	/-a/	/-a/	/-k/
Recent progressive	/-I-/	/-a/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-qat/, /watom/
Past progressive	/-I-/	/-ax/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-muk/
Remote past prog.	/-I-/	/-a/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-qoʃ/
Future prog.	/-I-/	/-a/, /-ax/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-man/
Future definite	/-I-/	/-ax/	/-a/	/-O/	/-O/	/-a/	/-O/	/-a/	/-lot/, /katom/
Future indefinite	/-I-/	/-a/	/-a/	/-a/	/-a/	/-a/	/-a/	/-a/	/-n/
Nominal	/-I-/	/-ax/	/-O/	/-O/	/-O/	/-O/	/-O/	/-O/	/-iʃ/

Exception: /-ax/-type; pl. imper. suff. = /-om/; pr. aorist pl. suffix = /-an/.

nalja/, /wonaljawis/, /wonatal/, /wona-măn/.

4) Numerals: /mahar/ *five*, /maharmi/—note the plural marker /-m/, /maharik/, /maharɲi/, /maharja/, /maharjawis/, /mahartal/, /maharmăn/.

5) Interrogatives: /mitʃat/ *which one?*, /mitʃaj/, mitʃik/ or /mitʃajk/, /mitʃaɲi/, /mitʃaɲa/, /mitʃaɲawis/, /mitʃatal/, /mit-ʃamăn/.

2.2.0. The regular verbs of Luiseño fall into several categories—see Table 1—on the basis of: (a) the choice of thematic elements in various tenses, or, in the absence of these elements, whether the root ends in a vowel or a consonant, and (b) their preterite and remote preterite morphemes. Two additional conjugations emerge as a result of reduplication in the preterite, one made up of roots ending almost exclusively in /a/ and reduplicating the initial consonant (when present) and vowel of the tonic syllable, and one made up of roots ending almost exclusively in consonants or semi-consonants and reduplicating only the tonic vowel with only a glottal stop intervening between the two.

The two conjugations /-I-/ and /-ax/-

contrast. The first is almost exclusively transitive or causative, while the second is intransitive. Verbs that can be used both transitively and intransitively shift from one conjugation to the other simply by changing thematic elements, e.g., /hajiʔ/ *move* [it]: /hajʔax/ *move* [over], /pellɪʔ/ *kick* [it]: /pillʔax/ *dance*.

/-a-/ verbs are mostly intransitive and denote characteristically human actions, attitudes, and conditions, e.g., /wiʔeqla/ *doubt*, /hamója/ *be shy, be ashamed*. It is possible to consider this as a sub-group of the /-ax/ conjugation.

/-C-/ verbs are mostly intransitive and denote human actions, e.g., /naʔjawon/ *suspect*, /pivan/ *throw rocks*.

/-V-/ verbs are also mostly intransitive and denote human actions, e.g., /peʔ/ *eat acorn gruel*, /toʔ/ *borrow*.

/-a-/ verbs, reduplicating type, denote mostly human actions, many of which involve specific nouns, and have roots of at least two syllables, derived from these nouns, e.g., /pápaʃka/ *made pashkish*, /kiktʃa/ *built house[s]*, /kukkonja/ *took a husband*.

Tonic vowel reduplicating verbs mostly

denote natural phenomena, e.g., /jʊʔʊj/ *it snowed*, intransitive human actions, e.g., /pɪsəʔaŋ/ *went [outside] to the toilet*, and procuring materials, e.g., /kulaʔaw/ *got firewood*—the latter have noun roots and take /-ŋɪ/ as their imperative suffix.

Stem reduplicating verbs denote mostly animal or human conditions, e.g., /ŋɪnaŋ-nax/ *be sorry*, /pápavtʃax/ *be thirsty*—these have no preterites—or actions that take place automatically, e.g., /xarájax/ *snore*, /kʊpʊʔax/ *sleep [informally]*. This can be considered a sub-group of the /-a-/ conjugation.

In the conjugation models below no inflection for person is provided, and only a few tenses have plural forms.

/-ɪ-/ -conjugation:

Imperative /ʔvɪʔ/, /ʔvɪʔjum/ *give*
 Present usitative /ʔvɪʔma/ [*I*] *always give*
 Present aorist /ʔvɪʔq(a)/ [*I'm*] *giving, just gave*, /ʔvɪʔwʊn/ [*we are*] *giving, just gave*
 Preterite /ʔvʔax/ [*I*] *gave*
 Remote preterite /ʔvʔjax/ [*I*] *gave [long ago]*
 Past usitative /ʔvɪʔk/ [*I*] *used to give*
 Recent progressive /ʔvɪʔqat/ [*I was*] *just giving*
 Past progressive /ʔvɪʔmʊk/ [*I was*] *giving*
 Remote past prog. /ʔvɪʔquʃ/ [*I was*] *giving [long ago]*
 Future progressive /ʔvɪʔman/ [*I*] *will be giving*
 Future definite /ʔvɪʔlot/ [*I*] *will give*, /ʔvɪʔktom/ [*we*] *will give*
 Future indefinite /ʔvɪʔn/ [*I*] *will give [some-time]*
 Nominal /ʔvɪʃ/ *a gift*
 /-ax-/ and /-a-/ conjugations, *dance*, *choke*, respectively:
 Imperative /pellʔax, -ʊm/, /mónaka, -jum/
 Present usitative /pellʔaxma/, /mónakama/
 Present aorist /pellʔaq(a), pellʔan/, /mónakaq(a), mónakawon/
 Preterite /pellaʔ/, /mónakax/
 Remote preterite /pellʔja/, /mónakja/
 Past usitative /pellʔak/, /mónakak/
 Recent progressive /pellʔaqat/, /mónaqat/

Past progressive /pellʔaxmʊk/, /mónakamʊk/

Remote past prog. /pellʔaquʃ/, /mónakaquʃ/

Future progressive /pellʔaman, pellʔaxman/, /mónakaman/

Future definite /pellʔaxlot, pellʔaxkatom/, /mónakalot, mónakaktom/

Future indefinite /pellʔan/, /mónakan/

Nominal /pellʔaxɪʃ/, /mónakɪʃ/

/-C/ and /-V/ conjugations, *believe*, *borrow*, respectively:

Imperative /ʔhʊʔvan, -jum/, /tʔʔ, -jum/

Present usitative /ʔhʊʔvanma/, /tʔʔma/

Present aorist /ʔhʊʔvanq(a), ʔhʊʔvanwʊn/, /tʔʔq(a), tʔʔwʊn/

Preterite /ʔhʊʔvanax/, /tʔʔax/

Remote preterite /ʔhʊʔvanja/, /tʔʔjax/

Past usitative /ʔhʊʔvanʊk/, /tʔʔʊk/

Recent progressive /ʔhʊʔvanqat/, /tʔʔqat/

Past progressive /ʔhʊʔvanmʊk/, /tʔʔmʊk/

Remote past prog. /ʔhʊʔvanquʃ/, /tʔʔquʃ/

Future progressive /ʔhʊʔvanman/, /tʔʔman/

Future definite /ʔhʊʔvanan/, /tʔʔan/

Future indefinite /ʔhʊʔvanlot, ʔhʊʔvankatom/, /tʔʔlot, tʔʔkatom/

Nominal /ʔhʊʔvanɪʃ/, /tʔʔɪʃ/

Preterite reduplicating conjugations, *make tortillas*, (/a-/type), *knock down acorns* (/C-/type), respectively:

Imperative /ʃawja, -jum/, /mawʔ, -jum/

Present usitative /ʃawkama/, /mawʔma/

Present aorist /ʃawkaq(a), ʃawkawon/, /mawʔq(a), mawʔwʊn/

Preterite /ʃáʃawka/, /máʔaw/

Remote preterite /ʃawkax/, /mawʔja/

Past usitative /ʃawkak/, /mawʊk/

Recent progressive /ʃawkaqat/, /mawʔqat/

Past progressive /ʃawkamʊk/, /mawʔmʊk/

Remote past prog. /ʃawkaquʃ/, /mawʔquʃ/

Future progressive /ʃawkaman/, /mawʔman/

Future definite /ʃawkalot, ʃawkaktom/, /mawʔlot, mawʔkatom/

Future indefinite /ʃawkan/, /mawʔan/

Nominal /ʃawkɪʃ/, /mawʔɪʃ/

Stem reduplicating conjugations, *be unable to swallow*:

Imperative /ɲináʔax/

Present usitative /ɲináʔaxma/

Present aorist /ɲináʔq(a), ɲinan/

Preterite /ɲináʔa/

Remote preterite /ɲináʔja/

Past usitative /ɲináʔak/

Recent progressive /ɲináʔaqat/

Past progressive /ɲináʔxmuk/

Remote past progressive /ɲináʔaqʊʃ/

Future progressive /ɲináʔaman, ɲináʔaxman/

Future definite /ɲináʔaxlut, ɲináʔaxkatom/

Future indefinite /ɲináʔan/

Nominal /ɲináʔaxiʃ/

2.2.1. Object relationship markers have a number of functions: Some indicate whether the verb has a singular or plural object, or none at all, in which case they can be pronominal—the object noun(s) and pronoun(s) may be omitted—and some indicate how the action impinges on the object, whether the verb is directly transitive or merely causative. These are readily identified by the fact that when they are appended to verbs, they all cause a shift of stress to the second syllable, with the exception of /-niʔɪ-/ which causes the third syllable to be stressed.

/-ɪ-/ usually transitive, sometimes causative, e.g., /lɔviʔɪ/ *make it, do it*; /lɔviq/ *is right, is correct*.

/-ax-/ usually intransitive, e.g., /qarʔax/ *rise* [*sun, moon, etc.*]; /qarʔax/ *fall*.

/-ni/ usually transitive, e.g., /ajanni/ *take it*; /ajiʔ/ *get, procure*

/-niʔɪ-/ causative, e.g., /ʃaqaniʔɪ/ *warm it*; /ʃaqqiʔ/ *it's hot*.

/-na-/ denotes plurality of object, e.g., /mojaʔna/ *fill them*; /mujiʔ/ *fill it*. This marker is suffixed to the /-ax-/ stem.

/-li-/ causative, e.g., /nimelli/ *double* [*it*]; *up*; /nemmi/ *bend* [*it*].

/-pi-/ causative, e.g., /kejappi/ *push* [*it*]; *over, knock* [*it*] *down*; /kejjaq/ *falls over*.

/-ti-/ meaning uncertain.

2.2.2. Some of the following adverbial

and modal suffixes are obviously compounds, but they are used, as given, as single entities.

/-aj-/ departure accompanying action, *go and do* or vice versa. This is suffixed to the verb root, e.g., /nɔnpɔ samsajn/ *I will go and buy*; /nɔnpɔ samsan/ *I will buy*.

/-xamɪ-/ obligative, e.g., /nettʃxamɪ pɔj/ *make him pay*.

/-kɪxa-/ obligating, e.g., /nɔn pɔj pel-kɪxaq/ *I made him kick it once*, added to the verb root.

/-kɪxani-/ obligating repeatedly, e.g., /nɔn pɔj pelkɪxaniʔ/ *I made him kick it many times*.

/-la-/ *go and do*, e.g., /wɔkla/ *go and cut*; /wɔkki/ *cut*, does not stipulate that a finished product shall be brought back—see /-ɲɪ-/ below.

/-mɔna-/ a verbal derivative signifying action in progress, e.g., /nɔn helʔaxmɔna/ *I'm going along singing*—the informant felt that this would be better translated into Spanish as *voy cantando*.

/-ɲɪ-/ a verbal derivative signifying *go and come back with the finished product*, e.g., /kulawɲɪ/ *get wood*, /aʃɲɪ/ *go take a bath*.

/-vɪʃa-/ desiderative, e.g., /nɔn hatɪʔaxvɪʃaq/ *I want to go*.

/-vɔta-/ potential, capacitative, e.g., /nɔp nɔplatʃivɔtaq/ *I can learn*.

/-xa-/ /-max-/ benefactive, e.g., /teɲal-xaq/ *he is doctoring himself*. /-max-/ has been observed only with personal pronouns in the accusative case, e.g., /nejmax/ *for me, for myself*.

/-xani-/ obligative, e.g., /samsaxani pɔj/ *make him buy*—very seldom used.

2.2.3. Co-ordinating suffixes shown when the action takes place with relation to the main verb.

/-vi-/ places the action of the dependent clause before the time of the main verb, e.g., /ʃɔwɔʔqʊʃ pɔjk nɔʔɔviʔvi/ [*he*] *was afraid I had given it to him*.

/-pi-/ places the action of the dependant clause afterwards, e.g., /ʃɔwɔqʊʃ pɔjk

nʊʔəviʔpi/ [he] was afraid I was going to give it to him.

/qala-/ makes the two verbs relate to simultaneous acts or states, e.g., /pʊʃʊn lʊvɪman pɔjk nʊʔəviʔqala/ *[he] will be happy when I give it to him.*

2.2.4. A number of Luiseño verbs have four characteristic root forms as a result of reduplication. The first two are disyllabic, one whose stressed vowel is checked by a double consonant and is consequently short, and one whose stressed vowel is free and followed by a single consonant and consequently long. The other two are reduplicated to tetrasyllabic forms, one a proparoxytone and the other a paroxytone, the stressed vowel in each case followed by a double consonant. The disyllabic form with the short vowel and double consonant indicates that the action is accomplished in one stroke, with one decisive gesture, or on one object. With a long vowel and a single consonant, it indicates that the action is accomplished with several or many careful gestures (strokes), more slowly, or else simultaneously (at least in the same sitting) upon a number of objects. The proparoxytone indicates that the action is repeated carefully or performed carefully and successively on a number of objects. Finally, the paroxytone indicates frenzied or aimless repetition of the act in question. Occasionally, the various forms of a given verb have radically different meanings.

Examples:

/hakkax/ *take a breath, yawn*, /hakax/ *take a deep breath, yawn deeply*, /hakah-hakax/ *pant, yawn repeatedly*, /hakahakkax/ *pant desperately*.

/jottʃɪk/ *dip in water*, /jutʃɪk/ *soak in water*, /jotʃojjotʃɪk/ *soak repeatedly*, /jotʃojjottʃɪk/ *dip repeatedly*.

/kwattax/ *get up*, /kwatax/ *look back*, /kwatakkwatax/ *look carefully all around*, /kwatak wattax/ *look around excitedly or nervously*.

/lukkɪ/ *dent [it]*, *bend [it]*, /lukɪ/ *dent-, bend [it] carefully*, /lukkʊlukkɪ/ *dent [it] all*

over [like a hammered finish], /lukkʊlukkɪ/ *spoil [it] by denting or bending it all over.*

/nakki/ *slam [it] shut*, /naki/ *shut [it] silently or carefully*, /nakannaki/ *close everything up silently or carefully*, /nakanakki/ *slam [everything] shut.*

/prɔðɔɪ/ *break [it]*, /piðɔɪ/ *break a lot [all at once]*, /prɔðivviðɔɪ/ *break [them] all up carefully*, /prɔðivviðɔɪ/ *go on a breaking rampage.*

/tʃərrɪʔ/ *cut [with one stroke]*, /tʃərrɪʔ/ *saw through [it] carefully*, /tʃərottʃərrɪ/ *cut many*, /tʃərottʃərrɪ/ *chop carelessly, cut fire-wood.*

/tʃərrɪʔ/ *tear with one gesture*, /tʃərrɪʔ/ *tear many all at once*, /tʃəratʃərrɪ/ *tear one after another carefully*, /tʃəratʃərrɪ/ *tear many furiously.*

/tʃʊŋŋɪ/ *kiss*, /tʃʊŋɪ/ *suck*, /tʃʊŋottʃʊŋɪ/ *kiss affectionately all over*, /tʃʊŋottʃʊŋŋɪ/ *kiss frenziedly all over.*

2.3. Enclitic particles are: /-ø/ *prosaic*, e.g., /nejk/ *to me*; /-up/, *intensive*, e.g., /nejkup/; /-pɪl/, /-mɪl/, *asseverative*, e.g., /nejkpɪl/; /-sʊ/, /-ʃʊ/, *interrogative*, e.g., /nejksʊ/; /-ʃɪl/, *probable, attributive*, e.g., /nejkʃɪl/; /-kun/, *dubitative, attributive*, e.g., /nejkkun/; /-ta/, *intensive, observed only in /qajta/ no!*

2.4.1. Plurality may be marked by suffixation. The base form is posited as /-um/, with the following as allomorphs: /-m/, /-wʊn/, /-jʊm/, /-sʊm/. It occurs after all parts of speech described earlier. It is appended to the CM, when one is used; the case suffix follows, e.g. /hun-/ + /-wʊt-/ + /-um/ + /-ɪ/ = /hunwʊtmɪ/ *acc. of bear*. Examples of plural suffix:

Nouns: /atáx/, /atáxum/ *person, people*.

Demonstratives: /ɪvɪ/, /ɪvɪm/ *this, these*.

Personal pronouns: /pəm/, /pəmóm/ *he, she; they*.

Adjectives: /hɪtʃɪkat/, /hɪtʃɪktom/ *troublesome*.

Verbs: /tawʔax/, /tawʔaxum/ *sit down*.

2.4.2. Plurality may also be marked by reduplication. A number of words reduplicate elements in their roots in the plural and take the plural suffix as well, e.g.,

Nouns: (a few humans only) /ʃoŋal/, /ʃoŋalom/ *woman, women*; /neʃmal/, /neniʃlom/ *old woman, old women*; /pula/, /pupolam/ *medicine man, -men*.

Adjectives: /pólóv/, /pəplivum/ *good, well*.

Numerals: /sopól/, /suspolom/ *one each*.

3.1.0. Possessive prefix changes are vowel mutation and shift of stress.

/no-/ + /j-/ = /niʃ/, e.g., /niʃəʔ/ *my mother*.

/pu-/ + /qasiv/ = /piqasiv/ *its tail*.

/no-/ + /təma/ = /nəma/ *my mouth*.

/no-/ + /ʃolat/ = /nóʃla/ *my claw, -hoof, -nail, etc.*—see below.

/no-/ + /kawíʔ/ = /nəwki/ *my wing, etc.*—see below.

3.1.1. The changes noted above apparently follow, more or less, through all persons. Two were checked in their entirety: /nóʃla/, /óʃla/, /póʃla/, /tʃómʔʃala/, /ómʔʃala/, /pómʔʃala/; /nəwki/, /əwki/, /pəwki/, /tʃómʔəwki/, /ómʔəwki/, /pómʔəwki/.

3.2. Noun root changes due to prefixation consist of syncope of pre-tonic initial vowel of noun after prefixes ending in /-V/, e.g., /no-/ + /kulaw/ = /noklaw/ *my bone*, /no-/ + /ʃawámí/ = /noʃwamí/ *my daughter*. But, /no-/ + /patkílatál/ = /nupatkílatál/ *with my gun*, /pomʔ/ + /ʃawámí/ = /pomʔʃawamí/ *their daughter*.

3.3. Case marker changes due to suffixation are given below.

/ʃ/ + /V/ = /tʃV/, e.g., /jəʊnavíʃ/ + /í/ = /jəʊnavítʃí/ *condor*; exception, /məʔqaʃom/ *snake*.

/k/ + /V/ + /t/ = /kt/, e.g., /ʃokát/ + /-om/ = /ʃoktom/ *deer*.

/q/ + /V/ + /t/ = /qt/, e.g., /təʃíqat/ + /-om/ = /təʃíqtom/ *rabbits*.

/f/ declension, inanimate + case = /-i/ + case, except when /ʃ/ (of CM) is retained, e.g., /waník/, but /waníʃtal/.

/-wot/ + /V/ = /wt/, e.g., /kulawot/ + /í/ = /kulawtí/ *bone, wood*.

3.4. Personal pronoun changes due to

suffixation are /nə/ + /-í/, /-ík/ = /nej/, /nejk/, respectively, *me, to me*.

3.5. Case morpheme changes due to suffixation are given below.

/V/ + /í/ = /Vj/, e.g., /mutaj/ *owl*, /andrej/ *acc. of André*.

Acc. of the /-la/ declension: roots ending in /V/ take /-l/, e.g., /pal/ *water*; roots ending in /V/ take /-íl/, e.g., /məjíl/ *moon*; exceptions, /ʃoʔlaj/ *star*, /hoŋal/ *wind*, /kut/ *fire*.

/-ík/ after /N/ (nasal C) or /-x-/, except when preceded by another /C/ = /-jik/, e.g., /əŋjik/ *salt*, /əxjik/ *earth, soil*, but /məsmík/ *cloud*.

/-ík/ after /V/ = /-jk/, e.g., /kujk/ *fire*.

/-ŋ-/ + /-ŋ/ = /-ŋ/, e.g., /telŋ-/ + /-ŋí/ = /telŋí/ *Abl. of ask*.

The inanimate roots of /-íʃ/ and /-ít/ declensions, except those ending in /V/, /N/, or /-x/, take /-í/ before Abl., Loc., Gen. (cases in /-ŋ-/), or Inst., e.g., /kotapŋí/ *pipe*, /pellaxŋí/ *dance*, but /qawíŋí/ *hill*.

/V/ (atonic) + /-ŋawíʃ/ = /Vŋawíʃ/, e.g., /təmaŋwíʃ/ *thunder*, but /paŋawíʃ/ *water*.

Personal pronouns ending in /-m/ take /-ə-/ before genitive case suffixes, e.g., /óməŋwíʃ/, /póməŋwíʃ/.

After personal pronouns, /Vŋwíʃ/ varies freely with /Vkwíʃ/, although the form with /-ŋ-/ is preferred.

/-íʃ/ + /-tal/ = /-íʃtal/ (preferred) or /-ítʃal/, e.g., /jəʊnavítʃal/ or /jəʊnavíʃtal/ *condor*; /-íʃ/ + /-tal/ = /ítʃal/ or /-íʃtal/, e.g., /wanítʃal/ or /waníʃtal/ *stream*.

3.6.0. Most irregular verbs are readily recognizable as belonging to one of the conjugations described in 2.2, but they are not evenly distributed among the eight. None are noted for the /-ax/ group, only a few for the /-í/ and /-a/ groups, most of them following more or less the patterns of the other conjugations. Several types of irregularities are noted as follows:

1) Shift of stress, e.g., /təwʔ/, /təwók/, /təwón/ *see, used to see, will see*. The reasons for some of these are obvious; /jaqá/ and

/jaqóʃ/ or /jaqóʃ/ *say, was saying* are thus differentiated from /jaʔq(a)/ *run, ran*.

2) Syncope, e.g., /tómavtʃa/ *become blind*, /tómavtʃax/ *was blinded*, /tómavqat/ *was blind*, /tómavmuk/ *was blind*, etc. It is probable that in this instance at least, syncope is used to keep the verb within a certain number of syllables in various forms.

3) Assimilation, e.g., /qeʔe/ *kill several*—stem reduplicating type, /qexxa/ *preterite, killed several*, */qeʔexa/ > */qeʔxa/ > /qexxa/.

4) Analogical forms, e.g., /ʔowlax/ *menstruate*, /ʔóʔowla/ *menstruated*, /ʔóʔowlja/ *menstruated* [long ago]. The irregular forms of verbs which do not take thematic elements nor inflectional suffixes of one conjugation throughout are probably also analogical, e.g., /əʃkax, -om/ *refuse to give* belongs to the /-a-/ reduplicating type and thus would not take /-x-/ in the imperative.

5) Random and unexplained, e.g., /qwaʔ/ *eat*, /qwaʔxə/ *ate*, /qwaʔxɪʃ/ *eaten*—the latter is doubtless analogical.

Specific irregularities encountered to date follow.

3.6.1. /-I-/ type:

/mottɪman/ [*place*] *gets muddy*: nominal /mottɪʃ/.

/paʔɪ/ *drink water*: future indefinite /paʔan/.

/tovjɒŋɪ/ *ask*: present aorist /tɔʋjanq(a)/; past progressive /tɔʋjanmuk/; remote past progressive /tɔʋjanquʃ/; future definite /tɔʋjanlot/, /tɔʋjankatom/.

3.6.2. /-ax-/ type: none.

3.6.3. /-a-/ type:

/naqma/ *be heard*: preterite /naqmaʔax/; remote preterite /naqmaʔja/—shift of stress.

/pápavtʃa-/ *be thirsty*: imperative /pápavtʃax/.

/pelʔla-/ *step repeatedly on*: imperative /pélɪʔla/; preterite /pélɪʔlax/; no remote preterite found; nominal /pélɪʔlɪʃ/.

/pénaʔ/ *dance woman's dance*: preterite /pena/.

/tʃapəmka/ *lie*: remote preterite /tʃapəmka/—some confusion between preterite and remote preterite.

3.6.4. /C/-type:

/jax/ *say*: irregular imperative; present aorist /jaq(á)/; preterite /ja/; remote preterite /jaja/ or /jajaxa/; remote past progressive /jaqóʃ/; past usitative /jaxók/; future definite /jaxán/.

/miq-/ *be*: irregular imperative /mixma/, /mixmajum/; present aorist plural /mixwun/.

/qal-/ *be there, remain*: irregular imperative /qalʔax/, /qalʔaxwun/.

/kup-/ *sleep formally*: past usitative /kupók/; future definite /kupón/; nominal /kupiʃ/ *sleepiness*.

/mən-/ *be on one's way*: alternate present aorist /móná/; past usitative /mənók/; future indefinite /mənón/; no nominal nor imperative found.

3.6.5. /V/-type:

/jaʔ/ *run*: imperative not verified; preterite /jaʔjax/ perhaps reduplicated; remote preterite /jaʔja/; past usitative /jaʔók/; future definite /jaʔán/.

/ʃəʔ-/ *bloom*: imperative /ʃəʔax/, /ʃəʔaxum/; preterite /ʃəʔa/; remote preterite /ʃəʔja/; past usitative /ʃəʔók/; future indefinite /ʃəʔan/.

/qwaʔ/ *eat*: preterite /qwaʔxə/; remote preterite /qwaʔja/; past usitative /qwaʔók/; future indefinite /qwaʔon/; nominal /qwaʔxɪʃ/.

/peʔ/ *eat acorn gruel*: past usitative /peʔók/; future indefinite /peʔan/.

3.6.6. Most verbs in the preterite reduplicating /-a-/ type are irregular. A few regular forms are included in the following for comparison.

/elkwa/ *beg*: preterite /éʔelkwa/.

/kitʃa/ *build house[s]*: preterite /kɪktʃa/—syncope.

/koŋla/ *take a husband*: preterite /kəkkoŋla/.

/ləʔxa/ *make, build*: preterite /lóləʔxa/.

/məkna/ *kill*: preterite /móməkna/.

/ovla/ *go and distribute*: preterite /óʔovla/.

/paʃka/ *cook* *pashkish*: preterite /pápaʃka/.

/pitʃa/ *gather up gifts*: preterite /pipivtʃa/.

/puʃla/ *bear fruit*: preterite /pupuʃla/—vowel mutation.

/qwavitʃa/ *care for, guard*: preterite /qwa-qwavtʃa/—syncope.

/samʔsa/ *buy*: preterite /saʔsamʔsa/.

/ʃawka/ *make tortillas*: preterite /ʃáʃa-wka/.

/toʔma/ *possess a woman*: preterite /toʔ-toʔma/.

/toʃna/ *command, order*: preterite /tətoʃna/.

/tʃapaʔna/ *mend*: preterite /tʃaʃpaʔna/; remote preterite /tʃapaʔnax/.

/tʃojʔla/ *go and burn*: preterite /tʃottʃojla/; remote preterite /tʃojjiʔlax/; nominal /tʃojlaliʃ/ *fireplace*.

/ulaʔna/ *sew*: preterite /ulaʔan/.

3.6.6.2.0. A number of verbs have imperatives which indicate that they belong to conjugations other than the /-a/-type but have preterites that reduplicate the initial /-(C)V/ element.

3.6.6.2.1. Imperatives in /-ax/:

/əʃkax, -um/ *refuse to give*: preterite /əʔəʃka/.

/əwɫax, -um/ *menstruate*: preterite /əʔəwɫa/; remote preterite /əʔəwɫja/.

/netʃa, -um/ *go visiting*: preterite /nentʃa/; remote preterite /netʃa/.

3.6.6.2.2. Imperatives in /-C/:

/mux/ *gamble*: preterite /mumuxa/; remote preterite /muʔux/; past usitative /muxók/; future definite /muxán/; nominal /muxfj/.

/nem/ *go away, leave*: imperative plural /nejum/; preterite /neni/; remote preterite /neʔjax/; past usitative /nek/; future indefinite /nen/.

/teŋal/ *treat for sickness or injury*: preterite /tetŋal/; remote preterite /teŋalax/.

/tuk-/ *camp overnight*: imperative /tukon, -um/; preterite /tutók/; remote preterite /tukja/.

3.6.6.2.3. Imperative in /-ŋi/: /patʃxam-ŋi/ *do a washing*: preterite /paʔpatʃxam/.

3.6.6.2.4. Isolated irregularities:

/natʃan/ *eat*: preterite /nantʃa/.

/qeʔe/ *kill several*: preterite /qexxa/; remote preterite /qexja/; nominal, /qeʔeʃ/.

/tómavtʃa/ *become blind*: preterite /tótomtʃa/; remote preterite /tómavtʃax/; recent progressive /tómavqat/; past progressive /tómavmók/; remote past progressive /tómavquʃ/; past usitative /tómavtʃók/; future indefinite /tómavtʃon/; future definite /tómavlot/, /tómavkatom/; nominal /tómaviʃ/.

3.6.7.0. Preterite reduplicating /-C/-type: Since only the tonic vowel is reduplicated in this group, problems involving consonant clusters, as encountered in /-a/-type preterite reduplicating verbs, do not occur here, e.g.,

/joj/ *snow*: preterite /jəʔoj/.

/maw/ *knock down acorns*: preterite /maʔaw/.

/ŋəʔoj/ *thunder*: preterite /ŋəʔəʔoj/.

/pisaŋa/ *go out [to the toilet]*: preterite /pisaʔaŋ/.

/tʃiloʔ/ *speak Spanish*: preterite /tʃiloʔoj/.

/wiw/ *make weewish*: preterite /wiʔiw/.

3.6.7.1. A number of verbs in this group with noun roots take /-ŋi/ in the imperative, but are otherwise regular, e.g.,

/aʃŋi/ *bathe*: preterite /aʔaʃ/; past usitative /aʃʃók/; future indefinite /aʃʃan/.

/halʔŋi/ *look for*: preterite /haʔal/.

/kulawʔŋi/ *get firewood*: preterite /kulaʔaw/.

3.6.7.2. Irregular forms (preterites, although regular, are given here for comparison), e.g.,

/jawʔ/ *hold*: preterite /jaʔaw/; past usitative /jawók/; nominal /jawʔjiʃ/.

/naʔ/ *scald*: preterite /naʔan/; remote preterite /nanja/; past usitative /naʔók/; future definite /naʔón/.

/ŋam/ *cry*: preterite /ŋaʔaŋ/; remote preterite /ŋaŋʔja/; alternate past progressive

/ŋaŋmøk/; future definite /ŋaŋlot/, /ŋaŋtum/; nominal /ŋaŋʃ/.
 /pawʔŋi/ *get water*: preterite /paʔaw/; past usitative /pawon/.

/təwʔ/ *see*: invariable imperative; preterite /təʔəw/, remote preterite /təwʔjax/; past usitative /təwók/, future definite /towún/; no nominal found.

/tʃiv-/ *be bitter*: imperative with /-ax/, /tʃivʔax/; preterite, /tʃiʔrv/.

/ulaʔna/ *sew*: preterite /ulaʔan/; remote preterite /ulaʔax/.

/waʔ/ *roast over an open fire [any food]*: imperative with /-ax/, /waʔax/; preterite /waʔaw/.

3.6.8. Stem reduplicating type:

/tetelax/ *converse*: preterite /tetla/; remote preterite /tetlax/.

3.7.0. Adverbial reduplication (2.2.4, above) provides the ideal circumstances for observing certain morphophonemic changes, since in practically all instances they are the result of, or at least are influenced by, phonetic context and are independent of juncture.

3.7.1.0. Consonantal alternations are treated below. /p/ and /t/, in particular, show a relatively high degree of stability. Practically all verbs encountered in this study, beginning with one of these consonants, substitute another consonant of lesser force of articulation at the beginning of the reduplication of the tetrasyllabic forms—examples follow.

3.7.1.1. /p/ > /v/, e.g., /piði/ *break*, /prðði/, /prðvviði/, /prðvriðði/. Other verbs following the same pattern: /pakaʔji/ *separate*, /patti/ *shoot*, /petʃi/ *pour*, /pəla/ *crack open*, /pəni/ *tie up*.

Exceptions: /peŋi/ *stone*, v.t., /peŋŋi/, /peŋʔpeŋi/, /peŋipeŋi/; /puni/ *surround*, /pənni/, /pənpənaʔax/, no tetrasyllabic paroxytone found. It is noted that these two exceptional cases also have a vowel syncope in common—the two phenomena are perhaps related.

3.7.1.2.1. /t/ > /l/, e.g., /tapi/ *finish*,

/tappi/, /tapallapi/, /tapalappi/; also /təkwɪ/ *throw out*, /tutʃi/ *tie*.

3.7.1.2.2. /t/ > /ð/, e.g., /tiki/ *make a fire*, *light* [a fire]; /tikki/, /tikiðði/, /tikiðikki/.

3.7.1.3. /q/ > /l/, e.g., *chop*—no form with tonic long vowel plus single consonant found, /qaputti/, /qapulopi/, /qapuloppi/. Exception arising from the presence of /l/ in root: /qeli/ *stir*, /qelli/, /qeleeqeli/, /qeleeqelli/.

3.7.1.4.1. /tʃ/ > /l/, e.g., /tʃipi/ *break*, /tʃippi/, /tʃipilli/, /tʃipilippi/.

3.7.1.4.2. /tʃ/ > /ð/, e.g., /tʃevi/ *pick fruit*, /tʃevvi/, /tʃiveððevi/, /tʃeviðevvi/.

3.7.1.4.3. No changes in /tʃ/, e.g., /tʃari/ *tear*, /tʃarri/, /tʃarattʃari/, /tʃaratʃarri/. Others: /tʃori/ *cut*, /tʃuŋi/ *suck*.

3.7.1.5. /h/ > /x/—four of the five verbs found, beginning with /h/ and involving semantic reduplication, have no changes; the one exception is: /haqwiq/ *yawn*, /haqqwiq/, /haqwaxaqwiq/, /haqwaxaqqwiq/.

3.7.1.6. Other initial consonants (no changes), e.g., /jutʃik/, /jutʃojjutʃik/ *soak*, *soak repeatedly*; /kejax/, /kijekkijax/ *lie down*, *knock down one after another*; /lawi/, /lawallawi/ *dig hole*, etc.; /məri/, /mərməməri/ *wrap*, etc.; /naki/, /nakannaki/ *close*, /waki/, /wakawwaki/ *sweep*, *brush*; /xali/, /xalaxxali/ *shake*.

3.7.2.0. Vowel changes are divided into 2 classes: mutation of thematic vowel in disyllabic forms, due to open or closed syllables (3.7.2.1) and mutation of thematic vowel as a function of stress and position (3.7.2.2).

3.7.2.1.1. /u/ > /ʊ/ (all verbs with /u/ or /ʊ/ in 1st syllable), e.g., /jutʃik/ *soak*, /juttʃik/, /jutʃojjutʃik/, /jutʃojuttʃik/. Others: /huʃi/ *smoke tobacco*, /kuli/ *pull out*, *extract*, /luki/ *dent*, /murax/ *circulate*, /puni/ *surround*.

3.7.2.1.2. /i/ > /ɪ/ (all verbs with /i/ or /ɪ/ in 1st syllable), e.g., /piði/ *break*, /prðði/, /prðvviði/, /prðvriðði/. Others:

/tiki/ *light fire*, /tʃipi/ *break*, /witʃi/ *waste*.

3.7.2.2.1. /ε/>/i/, e.g., /kejax/ *lie down*, /kejjax/, /kijekkijax/, /kejikejjax/. Others: /tʃevi/ *pick fruit*, /hemi/ *blow*. A few verbs in this group have additional unexplained irregularities, e.g., /nimelli/ *fold*, /nemmi/, /nimennimi/, /nemnemmi/.

3.7.2.2.2. /ɔ/>/u/ (only one verb has this change—others in /u/ do not), e.g., /woti/ *hit*, /wotti/, /wotəwoti/, /wotəwotti/.

3.7.2.2.3. /u/>/a/ (one case only): /tutʃi/ *tie*, *tangle*, /tutti/, /tutʃallatʃi/, /tutʃalattʃi/.

3.8. Enclitic particles exhibit the changes listed below.

/V/ + /-up/ = /Vp/, e.g., /nəp/.

/ʃ/ + /-up/ = /tʃup/, e.g., /nəpawitʃup/.

/V/, /N/, or /l/ + /-su/ = /-ʃu/, e.g., /pəʃu/, /əmʃu/, /nətalʃu/.

/j/, /w/ + /-su/ = /-su/ or /-ʃu/ (free alternation), e.g., /nejsu/ or /nejʃu/, /noklawsu/ or /noklawʃu/, but /ʃ/ is preferred in such cases

/nən/ + /su/ = /nəʃun/.

/-tal/ + enclitic beginning with /C/ = /-tal/ or /-ta/ (free alternation), e.g., /tʃamtapil/ or /tʃamtalpil/.

/-əŋi/ + enclitic = /-əŋi/ or /-iŋi/ (free alternation)—N.B. that this does not apply to /-əŋi/. The last two changes listed do not involve modification of the enclitics themselves but are reported here because they are the result of the suffixation of the particles in question.

3.9.1. General changes in the plural marker are:

/-V/ + /-um/ = /-Vm/, e.g., /ʃula/ + /-um/ = /ʃulam/.

Enclitic /-up/ + /-um/ = /-pum/, e.g., /əmómup/ + /-um/ = /əmómpum/.

/-um/ + /-i/ (Acc. marker) = /-mi/, e.g., /hunwot/ + /-um/ + /-i/ = /hunwotmi/ *bears*.

3.9.2. Plural markers are not used in all

case inflections with personal pronouns. With /əm-/ and /pəm-/ they occur only in the Nominative, Accusative, Instrumental, and Conjunctive cases where they take the primary stress from the root—see **2.1.1.2.1**.

4.1.1. Single words have the following restrictions as minimum free syntactic forms. Personal and interrogative pronouns, demonstratives, numerals, days of the week, adjectives, and interjections can all occur in isolation in any of their free morphological forms. Nouns, however, require enclitics, e.g., /eɬemalup/ [*It's a*] *bird*, /ʃamɲawitʃup/ [*It's*] *from the grass*. Verbs occur in isolation only in the imperative, e.g., /tawʔax/ *Sit down*.—elsewhere, they require at least a personal subject pronoun, e.g., /nən tiwiq/ *I see*. Adverbs uttered in isolation usually voice strong support of a statement just heard and require a special enclitic element /-ʔi/, e.g., /pilekʔi/ *Very!*, /aʃunʔi/ (expression of agreement), /qajʔi/ *Not at all!*—special note is made of the fact that the negative marker /qaj/ requires the enclitic /-ta/ when used in isolation in an adjectival sense, e.g., /qajta/ *No!*.

4.1.2. Minimum free constructs are usually utterances of value judgments. Two prevalent types are noted: adjective-plus-noun, and adverb-plus-adjective. Both are often preceded by exclamatory /a/; although the word order given here is the most common, the modifier can follow. Examples: /a pilek jawajwiʃ/ *Oh, how very pretty!*, /hɪtʃikot məmɲaʃ/ *Ornery White Man!*.

4.1.3.0. All Luiseño utterances, even those described above, if ellipsis is admitted, can be resolved as subject-predicate constructions. The predicate is either a nominal or pronominal, e.g., /wunal ʃuɲal jaʔqa/ *That woman is running*, /nən məmɲaʃ/ *I am a White Man*, and the predicate is a nominal, pronominal, adjectival, or verbal, e.g., /ivip nukiʃ/ *This is my house*, /ivip nəpawitʃ/ *This is from me*, /wunal ʃamut

kənəkniʃ/ *That grass is green*, /nən mənə/ *I'm coming*. Note that verbs are used to denote actions, temporal relations, etc., but that they are not used as mere equation markers or devices to connect subjects with their attributes, as in English 'to be' in constructions such as 'He is my brother'.

4.1.3.1. The normal order for prosaic declarations is as follows: subject, indirect object pronoun, direct object pronoun, conjugated verb, object noun, e.g., /nən ɔjk ivimɪ ʃvɪʔlot/ *I shall give them to you*, /nən ʃnə mattilɔt ʃamjik alaxwiʃ/ *I'm going to throw it on the bad grass*. However, any word can be emphasized by placing it in initial position, e.g., /hɔnwɔtɔp neʃ qwaʔqa/ *The bear is eating me*, /nejɔp hɔnwɔt qwaʔqa/ *I'm being eaten by the bear*.

4.1.3.2. Enclitic particles are appended to the first word in the utterance, e.g., /nejkpɪl tɪlaʔja/ *He talked to me*, /wɔnalpɪl nejk tɪlaʔja/ *That [fellow] talked to me*, /waxampɪl wɔnal nejk tɪlaʔja/ *Yesterday, that [fellow] talked to me*.

4.1.3.3. In negations the adverb /qaj/ usually occurs in initial position, except for sentence connectors, e.g., /qaj nɔ hɪʃ naqmaq/ *I don't hear anything*, but it is often preceded by the object of the verb, the only really rigid requirement apparently being that it should precede the verb, e.g., /nejɔp qaj maʔmaq/ *He doesn't want me*. Negative commands invariably begin with /tuʃə/, e.g., /tuʃə neʃ ɔnɔxannmɪk jax/

Don't say that to me!, literally, *Don't talk that way to me!*

4.1.3.4.0. Elaborative devices discussed below include apposition (**4.1.3.4.1**), modification by adjectives (**4.1.3.4.2**) and by adverbs (**4.1.3.4.3**).

4.1.3.4.1. No connectors are used in apposition, but insofar as the elements involved are permitted to take case or plural suffixes, they agree in these respects e.g., /tʃamʔ luseɲom/ *we Luiseños*, /ɔmɔm nanxelom lɔvɪwɔn/ *You old men are well*. Apposition is used also to show the function of nouns which cannot take certain inflections, e.g., /wɔnal ʃɔnal pɔjk/ *for that woman*, /wɔnal jaʔqa pɔpet pɔmkɪla/ *He is running in front of his brother*, /nuʔaʃ eheɲmal/ *my bird*.

4.1.3.4.2. Demonstrative and numeral adjectives, in that order, precede the nouns they modify, e.g., /wɔnalom weh atáxom/ *Those two people [Indians]*. They rarely agree in inflection with the nouns they modify; the only case noted by this writer—and even here, it is optional—is /wɔnal(ɪ) jaʔatʃɪ jukatɪ/ *that hairy man*, Acc. Descriptive adjectives, however, usually follow, although they may precede, apparently for emphasis, the nouns they modify, and concord here depends on whether the noun is animate or inanimate. As Table 2 shows, adjectives are inflected for case only if the noun does (or at least can) take the suffixes in question, and inanimate

TABLE 2
NOUN-ADJECTIVE CONCORD

Case	Inanimate noun <i>grass</i>	Animate noun <i>man</i>
Nominative	/ʃamɔt alaxwiʃ/ <i>bad grass</i>	/jaʔáʃ alaxwiʃ/ <i>bad man</i>
Accusative	/ʃamɔt alaxwɪʃɪ/ (preferred) or /ʃamɔtɪ alaxwɪʃɪ/	/jaʔátʃɪ alaxwɪʃɪ/
Dative	/ʃamjik alaxwɪk/	/jaʔáʃ alaxwiʃ pɔjk/
Ablative	/ʃamɪ alaxwɪɪ/	/jaʔáʃ alaxwiʃ pɔɪ/
Locative	/ʃamɪa alaxwɪɪa/	/jaʔáʃ alaxwiʃ pɔɪa/
Genitive	/ʃamɪawɪʃ alaxwɪɪʃ/	/jaʔáʃ alaxwiʃ pɔɪawɪʃ/
Instrumental	/ʃamtal alaxwɪʃal/	/jaʔáʃ alaxwiʃ pɔtal/
Conjunctive	/ʃamman alaxwɪman/	/jaʔáʃ alaxwiʃ pɔman/
Approximative	(none)	/jaʔáʃ alaxwiʃ pɔtɔ/

nouns can drop the accusative /-I/, although their modifier is required to retain it.

4.1.3.4.3. In modification by adverbs no accord exists, and any word order is acceptable, although we have noted a preference for placing the verb at the end of short utterances and the modifier before the adverb, e.g., /pilek mahatı məná/ *He is walking so slowly*, or /məná pilek mahatı/, etc.

4.2.0. Three general types of compound constructions emerge, as follows.

4.2.1. Introductory clause plus dependent construction is used to report the content of observations, thoughts, statements, etc., e.g., /wonal tiwiq tšamʔtšə atıʔalaxum/ *That [fellow] sees [that] we are going*, /nuʃunɲisɲəʔ wonal pɔj qwaʔqa/ or /nən wiŋeʔqa wonal pɔj qwaʔqa/ *I think he's eating it*, /wonal jaʔáʃ jaqá tšamʔkonum atıʔalaxum/ *That man said we're supposed to go*.

4.2.2. Two independent subject-predicate constructions related by a conjunction are used to show cause and result, concession, coordination, etc., e.g., /nuʃun ləviqʊʃ paʔ nə hiqwaɲm/ *I ran because I was happy*, /ɔm neɟ qewwin paʔ nə aɟallıman/ *If you call, I will know*, /mımtʃıpan jawajwıʃ jaʔáʃ pı puʃnakı pɔj nəlɪm/ *Although [he was] handsome, his wife left him*, /tʃumʔ-amapıp miq man jawaman tʃumʔnátʃən/ *We must hunt or we won't have any food*.

4.2.3.0. Objective nominalized verb clauses are used to indicate subjective contingency, much like Indo-European subjunctives. The criterion for identifying the verb forms in question as nominal is that they take possessive prefixes. They occur after main clauses of command, desire, and emotion, as follows: /neɟpıɪ notenalkat ja pal muɟjıki nupaʔıpi/ *My doctor told me to drink a lot of water*, /nən maʔmaq ɔj ɔplatʃı uhelaxpi/ or /—uhelahi/ *I want you to learn to sing*, /nən ʃəwəʔqa wonal pɔj puməkni/ *I'm afraid that [fellow] killed him*. Note that the pronouns, as well

as the verbs of the dependent clauses are in the accusative case.

4.2.3.1. Temporal relation between main and dependent clauses is shown by the choice of verbal enclitics—see morphology: /-vi/ places the action of the dependent clause before the time of the main clause, /-pi/ places it afterwards, and /-qala/ makes the two verbs relate to simultaneous acts or states—see 2.2.3—e.g., /ʃəwəʔqʊʃ pɔjk nuʔəviʔvi/ *He was afraid I had given [it] to him*, /ʃəwəʔqʊʃ pɔjk nuʔəviʔpi/ *He was afraid I was going to give [it] to him*, /puʃun ləvıman pɔjk nuʔəviʔqala/ *He will be happy when I give [it] to him*.

4.3.1. Once the subject noun or pronoun has been established, it does not have to be repeated immediately, provided it does not change, e.g., (from text), /pı tšamʔ wonaʔ aʃonɲa qaluk tʃıʔık kwıl tımeɲa/ *We used to stay there. [We] used to pick acorns in the daytime*.

4.3.2. Sentence connectors, i.e., /pı paʔ/ are used at the beginning of one third to three fourths of the utterances of a connected narrative. It is possible that their semantic value does not justify their translation into English—if this is true, utterances not separated by such elements might be presumed to be connected and thus require a conjunction in the translation.

4.3.3. Our informant has been observed to repeat either whole statements or parts of statements at points coinciding roughly with topical transitions. The repetition is rarely verbatim, but usually involves a slight variation in word order or in other features, e.g., /nukwaʔ əwəʔak supól məmɲaʃ pɔjk potón dajk potón mıtə dajk jaqóʃ/ *My grandfather used to work for a White Man called Dyke. His name was Mister Dyke*.

4.4. Examples of common propositions are given below.

Statement: /məɟla tʃərat/ *The moon is round*.

Rejoinder: /əhó/ *Of course!*

Command: /witaʔax/ *Stand up!*

Request: /ləviq ujomʔpi mniʔpi/ *Your removing your hat [would be] good.*

Question: /əmʃə ajalliq/ *Do you understand?*

Negation: /qaj nə hiʃ naqmaq/ *I don't hear anything.*

Possession: /wonal pukitʃa numix/ *That house is mine.*

Comparison: /wonalop nətu awəlwoʔkat/ *He is bigger than I, literally, Along side of me, he's grown up.*

Emphasis: /nənɪl luvɪʔax/ *I did it!*

Exclamation: /pileʃɪl wəlla/ *How she has grown!*

Particularity: /ivip jaʔʃ jənkʊt/ *This man spoke the truth.*

Time: /nənmanupə timeŋa/ *I'll come at noon.*

Duration: /wonalop taqwajjaq waxamkawɪʃ/ *He has been ill since yesterday.*

Place: /wonalompumpumʔkɪʔ waxó-

maŋa/ or /wonalompum waxómaŋwɪʃom/ *They live at Guajome.*

Quantity: /wonaʔ pumʔmojjikum atáxum/ *There are many people there.*

Concession: /mimʃɪpan jawajwɪʃ jaʔʃ pi puʃŋakɪ pəj nəllim/ *Although he was handsome, his wife left him.*

Intensity: /pilek nə ahujjaxɪ məjjak/ *I'm very tired!*

Limitation: /wɪhmalop wamʔ nuxex miq/ *I have only a few acorns.*

Insistence: /nomaʔmax nuʔáma pi mas nupatkɪlatal/ *I like to hunt, especially with my gun.*

Subordination: /wɪŋeʔwun nəj nʊtqwajjaqalɪ/ *They think I'm sick.*

Opposition: /nəp jawaq nupatkɪla manʔ nʊkottapɪ/ *I have neither bow nor gun.*

Coordination: /tʃomʔámapɪp miq jawaman tʃomʔnátʃǎn/ *We must hunt or we don't eat.*