

Typological Characteristics of Liangmai Language

Kailadbou Daimai. Ph.D. Research Scholar

Abstract

This paper investigates the typological perspective of Liangmai, a language of the Tibeto-Burman family which is spoken in the states of Manipur and Nagaland in the northeastern region of India. The language has SOV type of word order. The goal of the present paper is to examine the typological characteristics of the language in the light of Greenberg's principles of language universals and see the features it attests to as a verb final language.

Key words: Liangmai, Tibeto-Burman, Language Universals, Agglutinative, Typology, Word Order, Tense, Aspect.

1. Introduction

Liangmai is a Tibeto-Burman (henceforth TB) language which is of the Kuki-Chin-Naga sub group (Bradley 1997). The bulk of Liangmai speaking population resides in the Tamenglong and Senapati districts of Manipur and Peren district of Nagaland. According to 2001 census the total Liangmai speaker was 34,232. It is one of the ethnic groups of the 'Zelianrong', a collective term given to embrace the Zeme, Liangmai, Rongmei and Puimei under one generic term. Grierson (1903), in his Linguistic Survey of India, assigned each of the Naga language a definite place in the family of TB languages. According to him, between Angami-Naga and the Bodo languages there is a group, which he calls the Naga-Bodo group, bridging over the difference between the characteristic features of the two forms of speech, and similarly, between Angami-Naga and the Kuki languages there is another group which he calls the Naga-Kuki group. The Naga-Bodo group consists of two main languages, viz., Mikir and Kachcha Naga. Subordinate languages closely akin to but not dialects, of, Kachcha Naga, are Kabui Naga and Khoirao Naga. He did some work on 'Kachcha Naga' or 'Empeo' and 'Kabui' or 'Kapwi' and the language of specimen he used for 'Kachcha Naga' is Zeme and for the 'Kabui' he used Rongmei. May be he was not aware of the fact that 'Kachcha Naga' clubbed

together Zeme and Liangmai and ‘Kabui’ represent Rongmei and Puimei, and these are separate languages though closely related. In this way Liangmai was missed out and no work was done on it.

Interestingly, some vocabularies of Liangmai are found in Linguistic Survey of India Vol. III, Part II, page 480, listed under ‘Kwoireng or Liyang’. Another important point to be clarified here is that ‘Kwoireng’ and ‘Liyang’ are not the same language. The language of the Kwoireng is certainly a form of Kuki; however Liyang is a Naga language closely related with Kacha Naga and Kabui. This distinction between Kwoireng and Liyang was rightly pointed out by Grierson himself. The words used in the list are of Liyang (Liangmai), and that particular variety is now the standard variety of the Liangmai.

The goal of the present paper is to represent the typological characteristics of Liangmai in the light of the Greenberg’s (1963) principles of language universals. The language exhibits many similar characteristics with other TB language spoken in the northeastern part of India. It shares many genetic features with other TB languages, which includes phonemic tone, agglutinative verb morphology, verb derivational suffixes, nominalization, noun classifier system, lack of gender marking, Subject Object Verb (SOV) word order, aspect, rather than tense marking, and many more.

2. Basic Word Order

The basic constituent order or word order of Liangmai is SOV, i.e. the verb occurs in the final position of the sentence.

2a. Intransitive Verb: S V

- | | | | |
|----|------------|-------------------|------|
| 1. | i | c ^h ap | e |
| | I.1S-Nom | stand | Decl |
| | ‘I stand.’ | | |
| 2. | pa | zi | mide |

S/he.3S-Nom sleep Perf
 ‘S/he has slept.’

2b. Transitive Verb: S O V

3. pa zao sak e
 S/he.3S-Nom wine-Acc drink Decl
 ‘S/he drinks wine.’

4. ben-niu c^hagan laŋ-bam e
 Ben.3FS-Erg curry-Acc cook-Prog Decl
 ‘Ben is cooking curry.’

2c. Ditransitive Verb: S IO DO V

5. jon-niu ben-tu ariak pi e
 john.3MS-Erg Ben-3FS-Acc book give Decl-pres
 ‘John gives a book to Ben.’

6. i-niu ben-leŋ c^halui t^hiu e
 I.1PS-Erg Ben-3FS-Dat song sing Decl-pres
 ‘I sing a song for Ben.’

Greenberg’s Universal 1 states that “*In declarative sentences with nominal subject and object, the dominant order is almost always one in which the subject precedes the object*”. The basic constituent order or word order of Liangmai sentence or a clause is SOV as we see in the constructions above. **Greenberg’s Universal 4** states that “*If in a language the verb follows both the nominal subject and nominal object as a dominant order, the language almost always has a case system*”. The constructions above are in accordance with Greenberg’s universals 1 and 4.

3. Word Order in Different Sentence Types

3a. Declarative Sentence

In declarative sentences the basic constituent order or the word order is SOV in Liangmai.

7.	i	tei	tiu	e
	I-1PS	rice	eat	Decl
	‘I eat rice.’			

3b. Imperative Sentence

The word order in imperative sentence is SOV.

8.	ətu	c ^h arapen	pi	lo
	1PS-Dat	flower	give	Imp
	‘Give me flower.’			

3c. Interrogative Sentence

Liangmai has interrogative pronouns viz; **sou** ‘*who*’ and **de** ‘*what*’. The question particles **ma** and **lo** are suffixed at the end of interrogative constructions. The word order in interrogative sentences is SOV and there is no obligatory position or wh-movement but scrambling of wh-word is allowed.

3c.1. Questioning the Subject: Wh OV

9.	sou-niu	tasiŋbaŋ	hui	lo
	Who-Erg	tree-Acc	cut	Imp
	‘Who cut the tree?’			

3c.2. Questioning the Direct Object: S Wh V

10.	pa-niu	de	din	lo
	S/he-3S-Erg	what	say	Imp
	‘What did s/he say?’			

3c.3 Questioning the Indirect Object: S DO Wh V

11. naŋ c^hapiu de-gasu liu lo
you-2S-Nom medicine what-Abl buy Imp
'From where did you buy medicine?'

3d. 'Yes-no' Questions

The word order in 'yes-no' questions construction is SOV. Question particle 'ma' is use at the end of every 'yes-no' questions and it is marked by rise in pitch or stress is given to the question particle.

12. naŋ raŋkaŋ bam ma
you-2S-Nom money have Qpart
'Do you have money?'

13. naŋ suanai waŋ ra ma
you-2S-Nom tomorrow come Fut Qpart
'Will you come tomorrow?'

Greenberg's Universal No. 8 states that *'When a yes-no question is differentiated from the corresponding assertion by an intonation pattern, the distinctive intonation features of these patterns are reckoned from the end of the sentence rather than from the beginning.'* Liangmai 'yes-no' question construction is in accordance with the universal above.

4. Causative Sentences

A causative in Liangmai is form by two verbs. Consider the following example:

14. rina-niu ŋena-tu dui pi-sak e
Rina.3FS-Erg baby-Acc milk give-drink Decl
'Rina feed the baby (with milk)'

15. i-niu pə-tu pi-pak e
I.1PS-Erg 3PS-Acc give-run Decl

‘I make him run’

The verb root **-pi**, meaning ‘give’ function as the causative marker in Liangmai. It occurs before the main verb.

5. Negative Sentences

Negation in Liangmai is formed by suffixation of negative markers **-lak** and **-mak** to the main verb. **-mak** is used in realized aspect and it is associated with non-future construction.

16. jon t^hainai skul tadmak e
John-3SM-Nom today school go-Neg Decl
‘John doesn’t go to school today.’

17. pa zao sakmak e
s/he-3S-Nom wine drink-Neg Decl
‘He does not drink wine’

-lak is also used post verbally and this negative marker carries meaning of futurity. It is used in unrealized aspect.

18. i c^halu tad-lak e
I-1PS-Nom field go-Neg Decl
‘I will not go to the field’

19. lily c^halui t^hiu-lak e
Lily-3FS-Nom song sing-Neg Decl
‘Lily will not sing’

In case of imperative sentences, the negative particles **-tu ~ -du** is used after the verb to give the negative meaning of the sentence. It implies prohibition.

20. zao sak tu lo

wine	drink	Neg	Imp
‘Do not drink wine’			

21. pawan	kamkasa	tu/du	lo
time	waste	Neg	Imp
‘Do not waste time’			

6. Verb

Verb roots in Liangmai are in bound forms. A verb may be a free standing word if it is minimally suffixed by an inflectional marker. It can be inflected with tense-aspect-modality markers; compounding, serial construction, reduplication etc. to name few are a very common phenomena of Liangmai verbs. Verb roots may also be used to form verbal nouns, adjectives and adverbs. However, they are not inflected for number and gender. Liangmai verb functions as the head of the predicate and is either mono-syllabic or di-syllabic. Tri-syllabic verb roots are very rare in this language. Verbs can be broadly classified into simple and complex.

6a. Simple Verb

A simple verbal root has a single morpheme and is always monomorphemic in nature. In other words they cannot be divided further into smaller meaningful units. In most cases they are monosyllabic and polysyllabic. Tri-syllabic is rare, it occur mostly with the case of compound or complex verbs. There is large number of homophones in the lexicon which has two to three potential meanings, for example, /ri/ has two potential meanings: ‘late’, and ‘hide’.

Simple roots

- 22. /tad/ -go
- 23. /waŋ/ -come
- 24. /pi/ -give
- 25. /tiu/ -eat
- 26. /majɪŋ/ -climb
- 27. /kala/ -roll

6b. Complex Verbs

A complex verb refers to a form which consists of a main verb in its roots form plus a secondary verb which bears tense and agreement morphology (Bashir, 1993). It functions as a single unit even though it may consist of multiple verbs or morphemes. Some examples are given below:

28. / pak-duak / -escape
29. / maniŋ-tao / -remember
30. / di-su / -develope
31. / wi-k^hai / -heal
32. / lu-waŋ / -bring
33. / din-tao-k^hai / -convey, remind

7. Postposition

Liangmai, like many other verb final language, is a postpositional language and the postposition follows head noun. Postposition in the language has the same purpose as that of case suffix. Consider the following examples:

- | | | | | | |
|-----|-------|--------|-------|--------------|------|
| 34. | təbol | riga | əriak | bam | e |
| | table | on-Loc | book | have (exist) | Decl |

‘The book is on the table / There is a book on the table.’

- | | | | | |
|-----|--------------------|--------|------|-----|
| 35. | c ^h aki | luŋ-ga | gut | lo |
| | house | in-Loc | come | Imp |

‘Come inside the house’

- | | | | | | |
|-----|-----------|--------------|-------|-----|------|
| 36. | iniu | namaiduŋ-leŋ | tarua | liu | e |
| | I-1PS-Erg | children-Dat | bread | buy | Decl |

‘I buy bread for the children.’

Liangmai constructions above are in accordance with the **Greenberg's Universal 4**:
“With overwhelmingly greater than chance frequency, languages with normal SOV order are postpositional.”

8. Genitive

The genitive case indicates ownership or possession on the possessor. The genitive marker **-gu** is used in Liangmai to indicate the possessor of the object.

37.	ə-gu	ariak	pi	lo
	1PS-Gen	book	give	Imp
	‘Give (me) my book’			

38.	nə-gu	c ^h akuan	ŋouwi	e
	2PS-Gen	horse	beautiful	Decl
	‘Your horse is beautiful’			

39.	joe-gu	c ^h aheŋ	di	e
	joe.3MS-Gen	sword	big	Decl
	‘Joe’s sword is big’			

The possessive pronominal prefixes **ə-**, **nə-** and **pə-** is the first person, second person and third person possessive prefixes respectively. These may be affixed to kinship terms and inalienable possessed nouns like the following examples:

- | | | |
|-----|-------|--------------------|
| 40. | əmik | ‘my eye’ |
| 41. | əpiu | ‘my father’ |
| 42. | əji | ‘my bed’ |
| 43. | nəben | ‘your hand’ |
| 44. | nəpe | ‘your grandmother’ |
| 45. | nəki | ‘your house’ |
| 46. | pəbuŋ | ‘his/her stomach’ |

47. pəpui 'his/her mother'
 48. pəkuaŋ 'his/her plate'

Both these genitive markers precede the governing noun. The genitive marker **-gu** is used with alienable noun whereas the pronominal prefixes are used with inalienable nouns. **Greenberg's Universal 2** says that *'In languages with prepositions, the genitive almost follows the governing noun, while in languages with postpositions it almost always precedes.'*

9. Adverbs

Adverbs precede the verb in Liangmai like many other SOV languages. Adverbial expressions normally modify the verb with respect to place, time and manner of the action referred to by the verb.

9a. Manner of the Action

In Liangmai manner adverbs are formed by suffixation of **-ziu** to a verb root.

49.	pə	c ^h aki	kaŋziu	tad	mide
	S/he.3PS-Nom	house	quick.Adv	go	Perf
	'S/he quickly went home.'				
50.	tina-niu	c ^h alui	tanziu	t ^h iu-bam	e
	Tina.3FS-Erg	song	loud.Adv	sing-Prg	Decl
	'Tina is singing loudly.'				

9b. Locative Adverb

Adverb of place is derived through the prefixation of **pa-** to verbal noun roots:

51a.	haŋ	'be under'	paŋ	'below', 'underneath'
b.	ri	'be up'	paŋ	'above', 'on top'
c.	sai	'be back'	pasai	'behind'
d.	k ^h ian	'be near'	pa ^h ian	'adjacent', 'near'

9c. Adverb of Time

There are lexical adverbs of time in Liangmai and they can be categorized into two types based on the time reference it makes: 1. Lexical items indicating past time like **danai** ‘yesterday’, **kalu** ‘earlier’, **dat^haikum** ‘last year’. 2. Lexical items indicating future time like **nak** ‘later’, **suanai** ‘tomorrow’, **nanai** ‘day after tomorrow’ and **makum** ‘next year’.

The Liangmai adverbial constructions are in accordance with **Greenberg’s Universal 7**: ‘In a language with dominant SOV order, all adverbial modifiers of the verb precede the verb.’

9d. Order of Adverbials

Time adverbial precedes place adverbial in Liangmai.

52.	ben	suanai	deli-lam	tadrabo	e
	Ben.3FS-Nom	tomorrow	Delhi-Dir	go-Fut	Decl
	‘Ben will go to Delhi tomorrow.’				

10. Modifiers

Adjectives may appear before or after the nouns they modify in Liangmai. There is no agreement between the noun and the adjective. **Greenberg’s Universal 5** says that ‘If a language has dominant SOV order and the genitive follows the governing noun, then the adjective likewise follows the noun.’

53.	c ^h arapen	hejbo
	flower	red
	‘A red flower.’	

54.	maluaŋ	dibo
	mountain	big
	‘A big mountain.’	

55.	mathabo	tiŋmik
	happy	day

‘A happy day.’

56. agibo nchun
cold night
‘A cold night.’

Demonstrative precedes the head noun. Referential determiner is used in this language.

57. hai c^harapen majinbo pi lo
this flower yellow give Imp
‘Give (me) this yellow flower.’

58. wi tasiŋbaŋ si di e
that tree Det big Decl
‘That tree is big.’

Numeral follows the head noun and the 10+1, 10+2, 10+3, etc. system of numeral formation is followed in Liangmai.

59. ariak-k^hwaŋ khat
book-Cla one
‘One book/ A book.’

60. c^hamai k^haŋ kariu sum
person Cla ten three
‘Thirteen people.’

61. kabui makai madai
cow twenty four
‘Twenty four cows.’

Adjectives may follow or precede the head noun. **Greenberg’s Universal 18** states that *‘When the descriptive adjective precedes the noun, the demonstrative and the numerals do*

likewise.' In Liangmai, demonstratives precede the noun but the numerals follow the head noun.

11. Quantifier

Quantifier follows the head noun in unmarked position.

62.	c ^h amai	mat ^h iu-niu	sui	mide
	person	all-Nom	agree	Perf
	'All people have agreed.'			

63.	paniu	c ^h arasi	pak ^h iaŋ	tiu	mide
	S/he.3PS-Erg	fruit	all	eat	Perf
	'S/he has eaten all the fruits.'				

12. Order of Determiner, Quantifier and Noun

Determiner (D), Quantifier (Q) and Noun (N) follow the following order: **D-N-Q**.

Determiner precedes the noun and quantifier follows the noun.

64.	hai	c ^h arapen	pak ^h iaŋ	wi	e
	this	flower	all	good	Decl
	'All these flowers are good.'				

65.	wi	c ^h arasi	kasia	pi	lo
	that	fruit	some	give	Imp
	'Give (me) some of those fruit.'				

13. Reduplication

Reduplication is rich in Liangmai and the used of it is very common in speech. It can be classified into complete and partial reduplication. Complete reduplication refers to the phenomenon when a single word or clause is repeated once in the same sentence without any phonological or morphological variations. It can occur in:

13a. Noun

Language in India www.languageinindia.com ISSN 1930-2940 16:5 May 2016

Kailadbou Daimai. Ph.D. Research Scholar

Typological Characteristics of Liangmai Language

66.	nam	nam-gu	c ^h alad	tam	e
	village	village-Gen	language	different	Decl
	‘Each village has different language.’				

67.	paki	ki	malan	mide	
	3PS-house	house	return	Perf	
	‘They have return to their home.’				

13b. Wh-Question Words

It is also found in wh-question words like **de** ‘*what*’ and **sou** ‘*who*’.

68.	wi	c ^h aki-ga	sou-sou	bam	lo
	that	house-Loc	who-who	have (exist)	Imp
	‘Who are there in that house?’				

69.	nagu	de-de	ariak	bam	lo
	you.2PS-Gen	what-what	book	have (exist)	Imp
	‘What are the books you have?’				

13c. Adjective

In adjective reduplication the first is a base while the repeated form is a complete adjectival form.

70.	tasiŋ-taŋ	t ^h eŋ-t ^h eŋbo	luwaŋ	lo	
	wood-Cla	long-long	bring	Imp	
	‘Bring (me) long sticks.’				

71.	c ^h ap ^h ai	di-dibo	kada	lo	
	shawl	big-big	choose	Imp	
	‘Choose big shawls.’				

13d. Adverbs

The occurrence of adverb reduplication in sentence is as follows:

Language in India www.languageinindia.com ISSN 1930-2940 16:5 May 2016
 Kailadbou Daimai. Ph.D. Research Scholar
 Typological Characteristics of Liangmai Language

72. pa kabjiu-kabjiu skul tad mide
 S/he.3PS crying-crying school go Perf
 ‘S/he goes to school crying.’
73. tiŋ koi-koina riu-bam e
 rain slowly-slowly fall-Prg Decl
 ‘It is raining slowly/ The rain is falling slowly.’

Verbal reduplication is absent in Liangmai. Repetition of verbs generally functions as adverbs.

13e. Partial Reduplication

It refers to the paired construction in which the second word is not an exact repetition of the first but is similar or related to the first word.

74. pa tadpad-tadgut bam e
 S/he.3PS go out-go in Prg Decl
 ‘He is walking to and fro.’

Reduplication in Liangmai has the meanings of distributiveness, plurality and emphatics.

14. Comparative Marker

The comparative marker **-bi** and the superlative marker **-thu** follows the standard adjective:

75. pa-c^{hi} suaŋ pa-kina-niu tan-bi e
 3PS.Pos-sibling than 3PS.Pos-sibling strong-Comp Decl
 (elder) (younger)-Nom
 ‘His younger brother is stronger than the elder brother.’
76. jon-niu mat^{hiu} ruaŋ-ga wi-t^{hu} e
 John.3MS-Nom all among-Loc good-Sup Decl
 ‘John is the best among all.’

15. Relative Clause

Relative Clauses in Liangmai are formed by the addition of the nominalizer **-bo** to the embedded verb and a determiner **si** is used with the head noun. Consider the following example:

77. [i-niu danai liu-bo] ariak-k^hwaŋ si achun-k^huga pi mide
1PS-Erg yesterday buy-Nomz book-Cla Det Achun-Loc give Perf
'The book which I bought yesterday has been given to Achun'

78. [Tiaŋ heŋbo ruŋ-bo] napiu si t^hainai waŋ e
shirt red wear-Nomz boy Det today come Decl
'The boy who wears a red shirt came today'

It can be noticed from examples above that, in Liangmai, the relative clause are pre-nominal. The embedded clause **i-niu danai liu-bo** '(that) I bought yesterday' precedes the head noun **ariak-k^hwaŋ** 'book'. Also, relative clauses in Liangmai, like other TB languages, are participial in nature.

16. Tense

The tripartite distinction of tense into past, present and future is absent in Liangmai. In this language one might say that the only tense distinction grammatically is between future and non-future. The verb form for the non-future tense is unmarked and futurity is indicated by the future marker **-rabo** in Liangmai.

79. i tarua tiu ø e
1PS-Nom bread-Acc eat NFut Decl
'I eat bread.'

80. pa ariak ken ø e
S/he.3PS-Nom book-Acc read NFut Decl
'S/he read book.'

81.	i	tarua	tiu-rabo	e
	1PS-Nom	bread-Acc	eat-Fut	Decl

‘I will eat bread.’

82.	pa	ariak	ken-rabo	e
	S/he.3PS-Nom	book-Acc	read-Fut	Decl

‘S/he will read book.’

Time adverbials play a very important role in expressing time reference in the language.

83.	pa	danai	ariak	liu-∅	e
	S/he.3MS-Nom	yesterday	book	buy-NFut	Decl

‘S/he bought a book yesterday.’

84.	pa	t ^h ainai	ariak	liu-∅	e
	S/he.3MS-Nom	today	book	buy-NFut	Decl

‘S/he buys a book today.’

85.	pa	suanai	ariak	liu-rabo	e
	S/he.3MS-Nom	yesterday	book	buy-Fut	Decl

‘S/he will buy a book tomorrow.’

There is no morphological marker for past and present but future is indicated by the suffix **-rabo**. It is the time adverbial **t^hainai** ‘today’ and **danai** ‘yesterday’ which brings out the difference between past and present. The adverbial **suanai** ‘tomorrow’ is optional because the future tense marker denotes the time frame clearly.

17. Aspect

Aspects are different way of viewing the internal temporal constituency of a situation or an event. It indicates the internal structure of an event or situation. Liangmai has three way

distinction of aspect; they are simple or indefinite aspect, progressive or imperfect aspect and perfect aspect.

17a. Simple or Indefinite Aspect

It expresses simple statement, habitual meaning and universal truth.

86.	naimik-niu	tiŋbaŋ-lamsu	pad	e
	sun-Erg	east-Abl	come	Asp
	‘The sun rises in the east.’			

87.	jon	əpal	tiu	e
	John.3PS-Nom	apple-Acc	eat	Asp
	‘John eats an apple.’			

17b. Progressive or Imperfect aspect: It expresses the action that is continuing.

88.	pa	ariak	ken-bam	e
	S/he.3PS-Nom	book-Acc	read-Prg	Decl
	‘S/he is reading a book.’			

89.	i	tarua	tiu-bam	e
	1PS-Nom	bread-Acc	eat-Prg	Decl
	‘I am eating bread.’			

17c. Perfect Aspect

It indicates the completion of an action at the time of speaking.

90.	i	tarua	tiu	mide
	1PS-Nom	bread-Acc	eat	Perf
	‘I have eaten bread.’			

91.	pa	skul	tad	mide
	S/he.3PS-Nom	school	go	Perf

‘S/he has gone to school.’

18. Conclusions

Based on the above discussions, it can be said that Liangmai exhibits the following attributes in clause constructions; Liangmai has SOV word order, it is a postpositional language, genitive precedes the governing noun, it lacks agreement and adverbs precede verbs. In Liangmai adjectives may precede or follow noun, modifiers like demonstrative precede the head noun, however, numerals follow the head noun. Causative marker occurs before the main verb, marker of comparison follows the standard of comparison, negative markers occur post-verbal, wh-question words occurs pre-verbally whereas yes/no question marker follow the verb, relative clause is pre-nominal and indirect object precedes direct object. The language attests to most of SOV language features with few exceptions. The language is SOV and genitive precedes the governing noun but adjectives may follow or precede the noun. The demonstrative precede the noun but numerals follow the noun.

Abbreviations

∅- null form	Imp.- Imperative
1.2.3.P- First, Second, Third Person	IO.- Indirect Object
Abl.-Ablative	Loc.- Locative
Acc.- Accusative	M.- Masculine
Adv.- Adverb	Neg.- Negation
Asp.- Aspect	NFut.- Non-Future
Comp.- Comparative	Nom.- Nominative
Cla.- Classifier	Nomz. Nominalizer
Dat.- Dative	Perf.- Perfective
Dem.- Demonstrative	Prog.- Progressive
Det.- Determiner	Q- Question
Decl.- Declarative	Quant.-Quantifier
Dir.- Directional	S,Pl- Singular, Plural
DO.- Direct object	Sup.- Superlative
	S,V,O- Subject, Verb, Object

Erg.-Ergative

TB - Tibeto-Burman

F.- Feminine

Fut.- Future Tense

Gen.- Genitive

References

- Bashir, Elena. (1993). Causal Chains and Compound Verbs. In Maninder K. Verma (Ed.), *Complex Predicates in South Asian Languages* (pp. 1-30). New Delhi: Manohar.
- Bradley, David. (1997). Tibeto-Burman languages and classification. In Bradley, D (Ed.), *Papers in Southeast Asian Linguistics 14: Tibeto-Burman Languages of the Himalayas* (pp. 1-72). Canberra: Australian National University.
- Daimai, Kailadbou. (2011). DP in Liangmai with special reference to Classifier Constructions. M.Phil Dissertation (Unpublished). Delhi: University of Delhi.
- Greenberg, J. H. (1963). Some Universals of Grammar with Particular Reference to the Order of Meaningful Elements. In Greenberg, J. H. (Ed.), *Universals of Language* (pp.73-113). London: MIT Press
- Grierson, G.A. (1903). *Linguistic Survey of India, Tibeto Burman family, Bodo-Naga and Kachin Groups*. Vol.III, Part-II. Delhi: Low Price Publication.

Kailadbou Daimai, Ph.D. Research Scholar.
Centre for Advanced Studies in Linguistics
University of Delhi
Delhi-110009
India
kailadboudaimai@yahoo.co.in