

Copula Construction in Dime*

Mulugeta Seyoum (Ph.D)
(Addis Ababa University**)
mulugeta.seyoum@aau.edu.et

Abstract

In this paper we treat copula construction in Dime. We made also some reviews of other Omotic languages. We made a few comparisons with copula clauses in Hamar and Ari, which are much closed to Dime. Moreover, we made also comparison with Maale and Basketo, neighboring languages and other Omotic language such as Koorete to get further information of copula construction in Omotic Languages. The tenseless, past and future copula clauses in Dime is also treated. The equative and attributive copula clauses are tense-less which are marked by the copula **-éé** or **dán**. These are used alternatively without any apparent meaning difference. We also discuss the copula clauses in negative and interrogative constructions. The past copula clause is expressed by **déen-ká** except for first person which employs **déébdéé**. The future tense Copula clause is expressed by the morpheme **-tub**. The same morpheme is used for expressing future or imperfective in verbal clauses specifically with first person pronouns. In copula constructions **-tub** expresses future tense with all subjects, irrespective of the person value of the subject. Interestingly in Dime copula has a number of functions, in nominal as well as in verbal constructions, for instance, the copula following main verb expresses aspects and some focusing structure in the language. The negative nominal clause is headed by the negative copula **yi-** and the negative marker **-káy**. The equative, attributive, existential and locative as

* This paper is a revised version of paper presented in the 19th Annual conference of ILS under the title of nominal clause in Dime, Addis Ababa University in 2008. In this study, contrast to the previous work, the title is copula constructions in Dime, some review work on other Omotic languages is conducted, new data analysis and more references are treated.

** Academy of Ethiopian Languages and Cultures.

well as the possessive copula clauses are expressed by **yi-kay**. The interrogative marker in copula clause is –**áá** for second person both in perfective and imperfective aspect. For the other persons, the interrogative in copula clauses is indicated prosodically, through a high tone on the final vowel of the aspect markers.

1 Introduction

Dime is an endangered Omotic language which is spoken in the southern region of Ethiopia by a population of 5,400 (1994 census). Siebert (2002) also estimates the population to be 5,000. Surprisingly, the 2007 National Census reports that the population of Dime is 895. Comparing to other pastoralist communities in the area the Dime are constant settlers and horticulturalists. The Dime language and cultures is not exhaustively documented. The main source of information concerning Dime is the work of Fleming (1990) and Mulugeta (2008a, 2008b, 2008c, 2009a, 2009b, 2010, 2011, 2012, and 2013). There are two mutually intelligible dialects in Dime, *Us'a* and *Gerfa*. Data in this paper are mainly from the *Us'a* dialect.

The paper is organized as follows: in section (2) some reviews on copula constructions in related languages. In section (3) copula construction in Dime is discussed. The tenseless copula clause, past copula clause, future copula clause, negative and interrogative form in copula clauses of Dime will be examined, respectively. Finally, the conclusion and references are treated.

2 Some Reviews on Copula Constructions in Related Languages

Mulugeta (2008a: 131-139) discussed nominal clauses in Dime. In his work some of the tense, negative and interrogative features of copula have been treated. In this, paper detail analysis, some comparative issues of Copula in related languages such as Hamar and Ari and also other Omotic languages is consulted and well discussed. More references are reviewed. In contrast to Dime, in related Omotic languages such as Maale, a distinction of the present/tenseless and past copula constructions is not attested. Consider the following example from Maale: **?izi temaare-ke** ‘He is/was a student’ (Azeb 2001: 226). In this example, it is

clearly shown that affirmative non-verbal two adjacent nominal's expressing copula construction by suffixing a morpheme **-ke** to a nominal category.

According to Abebe (2002: 8) in Basketo there is no special copula, in this language zero copula and independent lexemes are used to represent negative or past copula constructions as shown below:

(1a) **?izi tamare**
she student
'She is a student.'

(1b) **?izi tamare base**
she student not
'She is not a student.'

Moreover, Biniyam (2008: 115) argues that copula constructions in Koorete appear in the present habitual and past habitual. According to his arguments the copula subject and copula complement occur in sequence devoid of any verbal element and they are inflected for nominative and focus marker in affirmative form, respectively, as in example below.

(2a) **es-i kaiso-ko**
he-NOM thief-AFOC:DEC
'He is a THIEF.'

Biniyam (2008) further discussed that copula constructions in the past and in negative constructions make use of the verb **maak'** - 'be/become'. Consider the following example.

(2b) **es-i kaiso-ko maak'-i-tsha**
He-NOM thief-AFOC:DEC be/become-EPN-PAii
'He was a THIEF/He used to be a THIEF.'

According to his explanation the above copula sentences appear in the past habitual. The past morpheme **-tsha** is added to the copula verb following the epenthetic vowel **-i**. The focus morphemes are added to the copula complements. The past habitual sentences in (2b), as shown in the gloss, are ambiguous between a 'be' and 'become' reading of the verb **maak'** - 'be/become'. Thus, in Koorete Copula a construction is simply show a two-way distinction: present and

past in contrast to Dime future copula clauses. Biniyam (2008: 16) mentioned that in Koorete the two separate existential verbs such as the affirmative verb **yes-** ‘exist/live’ and the negative verb **ba-** ‘not exist/disappear’ may create some ambiguities in the interpretation.

Furthermore, Hamar is one of much closed languages to Dime. Biniyam and Moges (2014: 74-79) pointed out that in Hamar copular constructions are expressed through non-verbal sentences as of Curnow (1999: 3) categorization of copula construction. Biniyam and Moges (2014) argued that Hamar typologically employs the ‘zero’ verb copula strategy. According to their Hamar data, it is interesting that the declarative, the negative and the interrogative markers are suffixed to the copular complement as shown below:

- (3a) **?inta hamar-ne**
I Hamar-DECL
‘I am Hamar.’
- (3b) **?inta hamar-u**
I Hamar-INT
‘Am I Hamar?’
- (3c) **?inta hamar-te**
I Hamar-NEG
‘I am not Hamar.’

As we have discussed so far all the above Dime related languages have their own copula construction strategy which is a bit different from Dime.

However, Aari, which is closely related to Dime, has copula constructions that are much similar to Dime. Daniel (1993:39) pointed out that the language uses the morpheme **-ye** for present tense copula, as in example (3a) and (3b). For existential clauses the verb of existence **daye** is used as in example (4c).

- (4a) **kona gabre ey-ye**
this gebre house-be
‘This is Gebre’s house.’

(4b) **yints-ina rotimi-ye**

boy-M-DEF tall-be

‘The boy is tall.’

(4c) **kaʒi gaʔaiʃənda daye-e**

cold big exist-past

‘There is a severe cold.’

Furthermore, Daniel (1993:39) also discussed that the negative copula is marked by **dak-aye** as shown below:

(4d) **laqmi dak-ay-e**

good be-not-past

‘It is not good.’

As it is observed in Ari, the copula construction is much similar to Dime. For instance, The Ari declarative, existence, and Negative copula form – **ye**, **daye**, **dakaye**, can be respectively corresponding to the Dime **dan/–ee**, **deen-ka** and **yi-kay**, in some extent.

3 Copula clauses in Dime

In this section we treat tense-less, past and future copula clauses. We also discuss the nominal clauses in negative and interrogative constructions. The copula may or may not be overt. In the following table, we present overview of the affixes that mark the attributive/equative and existential/possessive copula clauses.

Table 1: Copula and Tenses

Copula	Tense-less	Past	Future	Negative non Past	Negative Past	Negative Future
Equative/ Attributive	-ée -dán	déébdéé déén-ká	déét-tub	yi-káy	yi-ká-déé	yi-ká-déé-tub
Existential/P ossessive	déén	dédéén-ká				

3.1 Tense-less Copula Clause

The equative and attributive copula clauses are tenseless. They are marked by the copula **–ée** or **dán**. These copulas are used alternatively at predicate positions

without any apparent meaning difference. Consider the following equative constructions:

(5) **maikró** **?is-kó** **wutun-ub** **?išim-ée**
maikro 1MS OBJ-GEN old-M brother-COP
'Maikro is my eldest brother'

(6) **maikró** **?is-kó** **wutun-ub** **?išim** **dán**
maikro 1MS-OBJ-GEN old-M brother COP
'Maikro is my eldest brother'

In example (5), the subject of the clause Maikro is the referent that is equated to the nominal predication 'my eldest brother'. Payne (1997: 114) states "that equative clauses are those, which assert that a particular entity (the subject of a clause) is identical to the entity specified in the nominal predicate. Equative clauses make a close connection between one referent and other referents".

(7) **k'alób gabar-ée**
k'alób farmer-COP
'K'alób is a farmer.'

(8) **k'alób gabar dán**
k'alób farmer COP
'K'alób is a farmer.'

In this construction gabar 'farmer' is in the predicative position and it is used to identify the subject as belonging to a group.

In the examples in (9) and (10) the copula expresses the property that is associated with the subject.

(9) **zób-is** **wolk'a-b** **kúf-ó-b-ée**
lion-DEF strong-M wild-LOC-M-COP
'The lion is a strong animal.'

(10) **zób-is** **wolk'á-b** **kúf-ó-b** **dán**
lion-DEF strong-M wild-LOC-M COP
'The lion is a strong animal'

In Dime copula clauses can be constructed in three ways: either by a zero copula without employing any marker as in example (11)¹ or using the copula as in (12) and (13). Thus the copula is optional in equative and attributive clauses.

- (11) nú níts ʔah-ó-b
3MS.SUBJ child good-LOC-M
‘He is a good child’
- (12) **nú** **níts** **ʔah-ó-b-ée**
3MS.SUBJ child good-LOC-M-COP
‘He is a good child’
- (13) **nú** **níts** **ʔah-ó-b** **dán**
3MS.SUBJ child good-LOC-M COP
‘He is a good child’

Attributive clauses qualify the subject in terms of property, colour, etc., such as ‘beautiful’ and ‘hot’ in examples (14a-16c):

- (14a) **ná** **lí-líŋt’-end-ée**
3FS.SUBJ RDP:beauty-F-COP
‘She is beautiful’
- (14b) **ná** **lí-líŋt’-end** **dán**
3FS.SUBJ RDP:beauty-F COP
‘She is beautiful’
- (14c) **ná** **lí-líŋt’-end**
3FS.SUBJ RDP:beauty-F
‘She is beautiful’
- (15a) **náŋ-is** **sulum-ub-ée**
water-DEF hot-M-COP
‘The water is hot’

¹ In Ethiopian languages zero copula construction is a common phenomenon, which is attested in Tigre and Ge’ez (Crass, Demeke, Meyer and Watter, 2005). Omotic Basketo can also be mentioned as an example (Abebe, 2002).

(15b) **náŋ-is** **sulum-ub** **dán**
 water-DEF hot-M COP
 ‘The water is hot’

(15c) **náŋ-is** **sulum-ub**
 water-DEF hot-M
 ‘The water is hot’

(16a) **?akim** **zú-ub-éé**
 calabash red-M-COP
 ‘The calabash is red’

(16b) **?akim** **zú-ub** **dán**
 calabash red-M COP
 ‘The calabash is red’

(16c) **akim** **zú-ub**
 calabash red-M
 ‘The calabash is red’

In existential and possessive copula clauses, even in non-tensed forms, the copula is obligatory. If the existential verb is missing, the construction becomes ungrammatical. Example:

(17) **níts-ís** **déén**
 child-DEF exist
 ‘There is a child’

The possessive construction is a special form of the existential construction in which the possessor is expressed with a genitive case suffix and the possessed is the subject of the existential verb **déén**. Compare the possessive construction in (18a) with the locative one in (18b):

(18a) **?is-ko** **níts** **?ah-ó-b** **déén**
 1MS-OBJ-GEN child good-LOC-M exist
 ‘I have a good child’

- (18b) **kéní** **ʔéh-ó** **déén**
 dog house-LOC exist
 ‘There is a dog in the house.’

The copula verb is not inflected for person. For example, if the possessive clause is inflected for person, e.g., by first person marker **-t**, the construction is ungrammatical as in (19).

- (19) ***ʔis-ko** **níts** **ʔah-ó-b** **déét**
 1MS.OBJ-GEN child good-LOC-M exist
 ‘I have a good child’

The tense of the copula clause is marked only in the past tense. Below, we discuss tense-aspect of equative, existential and possessive constructions in negative and interrogative clauses.

3.2 Past Tense Copula Clause

The past copula clause is expressed by **déén-ká**, which comprises the existential verb **déén** and the perfective marker **-ká**. This form applies to the past tense of attributive/equative clauses (The past tense of locative/possessive form is different, see below) Compare the (20a) and (20b) examples below:

- (20a) **nú** **níts** **déén-ká**
 3MS.SUBJ child exist-PF
 ‘He was a child’

- (20b) **nú** **níts** **dan**
 3MS.SUBJ child COP
 ‘He is a child’

- (21a) **yá** **ʔstemare** **déén-ká**
 2S.SUBJ teacher exist-PF
 ‘You were a teacher’

- (21b) **yá** **ʔstemare** **dan**
 2S.SUBJ teacher COP
 ‘You are a teacher’

(22a) **níts** **déén-ká**
child Exist-PF
‘There was a child’

(22b) **níts** **déén**
child Exist
‘There is a child’

Both the existential and equative clauses illustrated above, use the past tense copula **déén-ká** for second and third person. The existential clause has only copula verb and complement, while the equative one has a subject, a complement noun and a copula verb.

The suffix **-déé** is used as an imperfective marker in verbal clauses, as we have shown earlier. Surprisingly, in the non-verbal clauses it serves as a perfective aspect marker in combination with a distinct existential verb **dééb**. This combination, i.e., **dééb-déé** is used only when the subject is first person as in (23a), whereas in the second and the third person, the form **déén-ká** is used (20-22, above). The unacceptable sentence in (23c) illustrates that **déén-ka** cannot be used with first person subject.

(23a) **?até** **níts** **dééb-déé**
1S.SUBJ child exist-PF
‘I was a child’

(23b) **?até** **níts** **dan**
1S.SUBJ child COP
‘I am a child’

(23c) ***?até** **níts** **déén-ká**
1S.SUBJ child exist-PF
‘I was a child’

The past tense of equative/attributive and existential-locative nominal clauses are similar in that all of these use the copula **déén-ka**. The past possessive however, requires reduplication of the first CV of the verb **déén-ká** as in (24a). The present existential form is given in (24b) for comparison.

(24a) **kó-kó** **níts** **?ah-ó-b** **dé-déen-ká**
 3FS.OBJ-GEN child good-LOC-M RDP-exist-PF
 ‘She had a good child’

(24b) **kó-kó** **níts** **?ah-ó-b** **déen**
 3FS.OBJ-GEN child good-LOC-M exist
 ‘She has a good child’

If the copula in (24a) is replaced by **déen-ká** for these examples, the structure becomes ungrammatical as in (25) below:

(25) ***kó-kó** **níts** **?ah-o-b** **déen-ká**
 3FS.OBJ-GEN child good-LOC-M exist-PF
 ‘She had a good child’

The past tense copula verb **déen-ká** is also used in combination with main verbs to indicate the past continuous tense, in which case the main verb is reduplicated before **déen-ká**.

3.3 Future Tense Copula Clause

The future tense copula clause is expressed by the morpheme **-tub**. The same morpheme is used for expressing future or imperfective in verbal clauses specifically with first person pronouns. In non-verbal constructions **-tub** expresses future tense with all subjects, irrespective of the person value of the subject. This is illustrated by the following examples comparing the equative, existential, and possessive future nominal clauses (26), (27), and (28) or (29), respectively. Due to the assimilation process the existential verb **déen** changes to **déét**.²

(26) **ná** **?ámze** **déét-túb**
 3FS.SUBJ woman Exist-FUT
 ‘She will be a woman’

² The final consonant **-n** in **déen** may assimilated to **-t** the sound that is following it (**deen-tub** > **deettub**).

- (27) **wúdúr-af** **déét-tub**
girl-PL Exist-FUT
'There will be girls'
- (28) **kí-ko** **mesaf déét-tub**
3MS.OBJ-GEN book Exist-FUT
'He will have a book'
- (29) **?is-ko** **mesaf déét-tub**
1S.OBJ-GEN book Exist-FUT
'I will have a book'

As can be demonstrated in the above equative examples (26, 27, 28, and 29) are equative, existential, possessive and possessive, respectively. In verbal constructions –**tub** occurs as an alternative form of **déét**. In copula clauses however –**tub** is directly affixed to **déét** as in examples (26-29).

3.4 Negative Copula Clause

The negative copula clause is headed by the negative copula **yi-** and the negative marker –**káy**. The equative, attributive, existential, locative as well as the possessive copula clauses use **yi-kay**. In example (30-32) the present negative copula clause is illustrated:

- (30) **nú** **kéní yi-káy**
3MS.SUBJ dog COP-NEG
'It is not a dog.'
- (31) **kéní yi-káy**
dog COP-NEG
'There is no dog'
- (32) **?até** **kéní yi-káy**
1S.SUBJ dog COP-NEG
'I have no dog'

As mentioned earlier, in verbal constructions too, the negative marker –**káy** is added to the main verb as shown in (33).

- (33) **kéní-is ?ád-káy**
dog-DEF come-NEG
'The dog doesn't come.'

The past negative copula clause is expressed by the element **yi-ká-déé** as shown below for equative, locative and possessive copula clauses.

- (34) **nú kéní yi-ká-déé**
3MS.SUBJ dog COP-NEG-PF
'It was not a dog'

- (35a) **kéní yi-ká-déé**
dog COP-NEG-PF
'There was no dog'

- (35b) **kéní yi-ká-déé-tub**
dog COP-NEG-(PF)-FUT
'There will be no dog'

- (36) **nú kéní' yi-ká-déé**
3MS.SUBJ dog COP-NEG-PF
'He had no dog.'

In connection to the past negative form illustrated in (34-36), two important points should be noted: first, the morpheme **-déé**, is used as a perfective aspect marker following the negative marker in negative copula clauses, as in (36). Secondly, preceding the perfective marker **-déé** in negative copula clauses the negative marker is realised as **-ká** instead of **-káy**. The **-ká** in this context can be confused with the perfective aspect marker in affirmative past copula clauses, i.e., **déén-ká**. However, this is not the case because normally the negative marker **-káy** is reduced to **-ká** in medial position.

There is no zero copula in negative nominal clauses. The copula is also obligatorily expressed in tensed nominal clauses in contrast to non-tensed ones.

3.5 The Interrogatives in Copula Clause

The interrogative marker in copula clauses is **-áá** for second person both in perfective and imperfective aspect. For the other persons, the interrogative is in

copula clauses is indicated prosodically, through a high tone on the final vowel of the aspect markers. Here we will provide a few examples of copula interrogative clauses.

A glide is inserted between the copula and the interrogative marker –**áá** and the aspect marker –**i** as in (37-39).

- (37) **yá** **?astemar-éé-y-áá**
 2S.SUBJ teacher-COP-y-Q
 ‘Are you a teacher?’
- (38a) **?iyyé** **?éh-ó** **déé-y-í**
 person house-LOC COP-y-PF:Q
 ‘Was there a man in the house?’
- (38b) **?iyyé** **?éh-ó** **déé-**
 person house-LOC COP:Q
 ‘Is there a man in the house?’
- (39) **kó-ko** **kané** **déé-y-í**
 3FS.OBJ-GEN sister COP-y-PF:Q
 ‘Did she have a sister?’
- (40) **yá** **wúdúr** **dán-áá**
 you girl COP-Q:2S
 ‘Are you a girl?’
- (41) **nú** **?ay** **dá-déé**
 he who COP-IPF:Q
 ‘Who is he?’
- (42) **yín-ko** **kané** **déé-y-í**
 you-GEN sister COP-y-PF:Q
 ‘Did you have a sister?’

The morpheme –**i** is an aspect marker which is used in first and third persons for both singular and plural (38a), while the vocalic element –**áá** is interrogative marker as the second person both in affirmative and negative interrogative clause.

The following table shows the summary of forms that employs in nominal clauses.

Table 2: Summary of Dime Copulas

		Tenseless	PAST	FUTURE
Copula	Equative/Attributive	dán -ée	déen-ká, déébdée	déét-tub
	Possessive	déen déét	déébdée dédéen-ká	déét-tub
	Existential/Locative	déen	déen-ká déébdée	déét-tub
	Negative	yi-káy	yi-ká-dée	yi-ká-dée-tub
Verbal- IPF	-dée		déen-ká -i	-tub

4 Summary and Conclusion

In Dime zero copula, tenseless, past and future, negative and interrogative copula constructions are employed. The zero copula construction has only copula subject and copula complement, which has no copula or verbal construction. The equative and attributive copula clauses are tense-less which marked by the copula **-ée** or **dán**. These are used alternatively without any apparent meaning difference. There are also. The past copula clause is expressed by **déen-ká** except for first person which employs **déébdée**. The future tense Copula clause is expressed by the morpheme **-tub**. The same morpheme is used for expressing future or imperfective in verbal clauses specifically with first person pronouns. In copula constructions **-tub** expresses future tense with all subjects, irrespective of the person value of the subject.

There are also copula clauses in negative and interrogative constructions. Interestingly in Dime copula has a number of functions, in nominal as well as in verbal constructions, for instance, the copula following main verb expresses aspects and some focusing structure in the language. The negative nominal clause is headed by the negative copula **yi-** and the negative marker **-káy**. The equative, attributive, existential and locative as well as the possessive copula clauses are expressed by **yi-kay**. The interrogative marker in copula clause is **-áá** for second person both in perfective and imperfective aspect. For the other persons, the interrogative in copula clauses indicated prosodically, through a high tone on the final vowel of the aspect markers. From the discussion so far

we can conclude that Dime seems to employ mixed strategy for copula construction.

N.B. Abbreviations used in this paper.

1S	first person singular	2S	second person singular
INST	instrumental	FUT	future
3MS	third person masculine singular	PL	plural
3FS	third person feminine singular	SUBJ	subject
1PL	first person plural	OBJ	object
2Pl	second person plural	NOM	nominative
3PL	third person plural	ABS	absolutive
IPF	imperfective	PF	perfective
DEF	definite	NEG	negative
GEN	genitive	LOC	locative
COP	Copula	M	male
F	female	RDP	reduplication
Q	question		

References

- Abebe Alemayehu (2002). Sociolinguistics Survey Report of the Mesketo Languages of Ethiopia. SIL International. Electronic Survey Report. [web version: http://www.ethnologue.com/show_author.asp?auth=32]
- Azeb Amha (2001). *The Maale Language*. CNWS Publications Vol. 99. Research School of Asian, African, and Amerindian Studies, Universiteit Leiden. The Netherlands.
- Biniyam Sisay (2008). *Aspects of Koorete Verb Morphology*. A Dissertation Submitted in Partial Fulfillment of the Requirements for the Doctor of Philosophy Degree in Linguistics. Faculty of Humanities, Department of Linguistics and Scandinavian Studies. University of Oslo.
- Biniyam Sisay and Moges Yigezu (2014). "Notes on Copula Construction in Hamar." *Studies in Ethiopian Languages*, Vol. 3, Yamaguchi University. Yamaguchi, Japan. pp.1-8.

Studies in Ethiopian Languages, 4 (2015), 17-34

- Curnow, Timothy J. (1999). "Towards a Cross-linguistic Typology of Copula Constructions" In J. Henderson (ed.) *Proceedings of the Conference of the Australian Linguistic Society*.
- Daniel Aberra (1993). *Verb Complements of Aari*. MA Thesis. Addis Ababa University.
- Fleming, Harold (1990). "A Grammatical Sketch of Dime (Dim-Af) of the Lower Omo." In R. J. Hayward (ed.) *Omoti Language Studies*, School of Oriental and African Studies, London. pp. 494-583.
- Mulugeta Seyoum (2008a). *A Grammar of Dime*. Ph.D. Dissertation. LOT Publication. Graduate School of Linguistics. The Netherlands
- Mulugeta Seyoum (2008b). "A Brief Descriptions of the Morpheme *-ká*." In Gabor Takács (ed.) *Comparative Semito-Hamitic (Afro-Asiatic) Festschrift for A. Dolgopolsky and H. Jungraithmayr*. Dietrich Reimer Verlag, Berlin. pp. 231-241.
- Mulugeta Seyoum (2008c). "Case marking in Dime." In Hideyuki Inui (ed.) *Cushitic-Omoti Studies 2007*, Yamaguchi University. Yamaguchi, Japan. pp. 189-205.
- Mulugeta Seyoum (2009a). "Negation in Dime." In Leo Wetzels (ed.) *The Linguistics of Endangered Languages Contributions to Morphology and Morpho-Syntax. Occasional Series*. LOT Publication, Utrecht. pp. 189-198.
- Mulugeta Seyoum (2009b). "Aspect Marking in Dime." In Hideyuki Inui (ed.) *Cushitic-Omoti Studies 2008*, Yamaguchi University. Yamaguchi, Japan. pp. 153-166.
- Mulugeta Seyoum (2010). "Declaratives Versus Interrogatives Constructions in Dime." In Hideyuki Inui (ed.) *Cushitic-Omoti Studies 2009*. Yamaguchi University. Yamaguchi, Japan. pp. 179-190.
- Mulugeta Seyoum (2011). "Some Notes on Gender in Dime." In Yoichi Tsuge and Hideyuki Inui (eds.) *Cushitic-Omoti Studies 2010*, March, Yamaguchi University. Yamaguchi, Japan. pp. 167-177.
- Mulugeta Seyoum (2012). "Some Notes on Social, Cultural and Linguistic aspects of Dime." *Studies in Ethiopian Languages*, Vol. 1, Yamaguchi University. Yamaguchi, Japan. pp. 1-8.

Mulugeta Seyoum (2013). "Some Aspects of Definiteness in Dime." *Studies in Ethiopian Languages*, Vol. 2, Yamaguchi University. Yamaguchi, Japan. pp. 70-81.

Siebert, Ralph (2002). Sociolinguistic survey report on the Dime language of Ethiopia. SIL Electronic Survey Reports. Entry No. 42606. [web version: http://www.ethnologue.com/show_author.asp?auth=7136]