
Frederik Kortlandt, Leiden University, www.kortlandt.nl

An outline of Proto-Indo-European

Indo-European is a branch of Indo-Uralic which was radically transformed under the
influence of a North Caucasian substratum when its speakers moved from the area
north of the Caspian Sea to the area north of the Black Sea (cf. Kortlandt 2007b). As a
result, Indo-European developed a minimal vowel system combined with a very large
consonant inventory including glottalized stops, also grammatical gender and
adjectival agreement, an ergative construction which was lost again but has left its
traces in the grammatical system, especially in the nominal inflection, a construction
with a dative subject which was partly preserved in the historical languages and is
reflected in the verbal morphology and syntax, where it gave rise to new categories,
and a heterogeneous lexicon. The Indo-Uralic elements of Indo-European include
pronouns, case endings, verbal endings, participles and derivational suffixes. In the
following I shall give an overview of the grammar of Proto-Indo-European as it may
have been spoken around 4000 BC in the eastern Ukraine, shortly after the ancestors
of the Anatolians left for the Balkans (for more recent developments I refer to Beekes
1995). This stage preceded the common innovations of the non-Anatolian languages
such as *mer- ‘to die’ < ‘to disappear’ , *tu << *ti ‘thou’, *seʕ- ‘to satiate’ < ‘to stuff’,
*dhug̑ʕtēr << *dhueg̑ʕtr ‘daughter’, *ʕerʕw- ‘to plough’ < ‘to crush’, *meʔ ‘don’t!’ < ‘say
no!’, *ʔek ̑uos << *ʔek ̑u ‘horse’ (cf. Kloekhorst 2008: 8-10). It also preceded the rise of
the subjunctive and the optative and dialectal Indo-European developments such as
the rise of distinctive voicedness (not shared by Tocharian), the creation of a thematic
middle voice (cf. Kortlandt 2007a: 151-157), and the satemization of the palatovelars
(cf. Kortlandt 2009: 43). The lexicon included words for ‘cart’, ‘wheel’, ‘axle’, ‘yoke’,
‘carpenter’, ‘house’, ‘vessel’, ‘to plait’, ‘to weave’, ‘to spin’, ‘to clothe’, ‘ox’, ‘sheep’,
‘goat’, ‘horse’, ‘swine’, ‘cow’, ‘dog’, ‘to herd’, ‘to milk’, ‘butter’, ‘wool’, ‘lamb’, ‘gold’,
‘silver’, ‘copper’, ‘ore’, but not for ‘donkey’, ‘cat’, ‘chicken’, ‘duck’, ‘field’, ‘to sow’, ‘to
mow’, ‘to mill’, ‘to plough’, ‘iron’, ‘lead’, ‘tin’. There was no agricultural or
metallurgical vocabulary at this stage.

 PHONOLOGY

Proto-Indo-European had two vowels: *e [æ] and *o [ʌ], which had long variants *ē
and *ō in monosyllabic word forms and before word-final resonants (cf. Wackernagel
1896: 66-68). At a later stage, *e was colored by a contiguous *ʕ or *ʕw to *a or *o,
respectively (cf. Kortlandt 2003: 39-44, 54-56, 75-78 and 2004a, Lubotsky 1989, 1990).
Even more recently, *o was colored by a contiguous *ʕ to *a in Greek (cf. Kortlandt
1980). The vowel *a is widespread in borrowings from European substratum
languages, e.g. Latin albus ‘white’, Greek ἀλφός, Hittite alpa- ‘cloud’. PIE *e may
represent any Indo-Uralic non-final vowel under the stress, e.g. *ueg̑h- ‘carry’ < *wiqi-,
*uedh- ‘lead’ < *weta-, *ʕeg̑- ‘drive’ < *qaja-, *mesg- ‘plunge’ < *mośki-, cf. Finnish vie-
‘take’, vetä- ‘pull’, aja- ‘drive’, Estonian mõske- ‘wash’. PIE *o has a twofold origin: it
developed phonetically from unstressed *u and *e and was introduced by analogy in
stressed syllables (cf. Kortlandt 2002: 221, 2004b: 165).
 Proto-Indo-European had six resonants with syllabic and consonantal
allophones: *i, *u, *r, *l, *m, *n. There were twelve stops, one fricative *s, and three

laryngeal consonants *ʔ, *ʕ, *ʕw. The distinction between the laryngeals was
neutralized before and after *o (cf. Kortlandt 2003, 2004a). The stops were the
following:

 fortis glottalic lenis
 labials *p [p:] *b [p’] *bh [p]
 dentals *t [t:] *d [t’] *dh [t]
 palatovelars *k ̑ [k ̑:] *g̑ [k ̑’] *g̑h [k ̑]
 labiovelars *kw [kw:] *gw [kw’] *gwh [kw]

Word-initial *b- had already become *p-, e.g. Vedic píbati ‘drinks’, Old Irish ibid,
Armenian əmpem ‘I drink’ (with a nasal infix, cf. Kortlandt 2003: 80), Luwian pappaš-
‘to swallow’ (Kloekhorst 2008: 628) with analogical fortis *-p- and Latin bibō with
restoration of initial *b-. A similar rule may account for the absence of PIE roots with
two glottalic stops such as *deg̑- or *gweid- because the fortes were almost as frequent
as the lenes and the glottalics together. The opposition between palatovelars and
labiovelars was neutralized after *u and *s and the palatovelars were depalatalized
before *r, *s and laryngeal consonants (cf. Meillet 1894, Steensland 1973, Villanueva
2009), e.g. Luwian k- < *k-̑ in karš- ‘cut’ < *krs-, kiš- ‘comb’ < *ks-, kattawatnalli-
‘plaintiff’ < *kʕet- (cf. Kloekhorst 2008) and similarly in Vedic cyávate ‘moves’ <
*kʔieu-, Greek σεύομαι, Prussian etskī- ‘rise’ < *kʔiei-, Latin cieō (cf. Kortlandt 2009:
176) and in Vedic kṣáyati ‘rules’ < *tkʔei-, Avestan xš-, as opposed to Vedic kṣéti
‘dwells’ < *tk ̑ei-, Avestan š- (cf. Beekes 2010: 789, 791).
 It has been observed that PIE fortis and lenis stops could not co-occur in the
same root, so that roots of the type *teubh- or *bheut- are excluded. It follows that the
distinction between fortes and lenes was a prosodic feature of the root as a whole,
which may be called “strong” if it contained a fortis and “weak” if it contained a lenis
stop. This system can be explained in a straightforward way from an earlier system
with distinctive high and low tones. Lubotsky has shown that there is a highly peculiar
correlation between Indo-European root structure and accentuation (1988: 170),
which again points to an earlier level tone system. In any case, the PIE prosodic
system was very close to the system attested in Vedic Sanskrit. I have proposed that
the PIE distinction between fortis and lenis stops resulted from a consonant gradation
which originated from an Indo-Uralic stress pattern that gave rise to strong and weak
syllables (2004b). It is probable that the whole inventory of PIE stops and laryngeal
consonants can be derived from the five Indo-Uralic stops *p, *t, *c, *k, *q with
palatalization, labialization and uvularization under the influence of contiguous
vowels (cf. Kortlandt 2002: 220). Note that Proto-Uralic *q (=*x in Sammallahti 1988)
is strongly reminiscent of the Indo-European laryngeals, being lost before a vowel and
vocalized before a consonant in Samoyedic and lengthening a preceding vowel before
a consonant in Finno-Ugric.

 NOMINAL MORPHOLOGY

There were four major types of nominal paradigm in Proto-Indo-European: static,
proterodynamic, hysterodynamic and thematic. In the singular, the proterodynamic
paradigm had radical stress in the nom. and acc. forms and suffixal stress in the loc.
and abl. forms whereas the hysterodynamic paradigm had radical stress in the

nominative, suffixal stress in the acc. and loc. forms, and desinential stress in the
ablative, which later adopted the function of the genitive in these paradigms. A
comparative analysis of the non-Anatolian languages leads to the following
reconstruction (cf. Kortlandt 2009: 104). Here Rsd stands for radical stress, rSd for
suffixal stress, and rsD for desinential stress; the accentuation of the inst.sg. forms was
probably identical with that of the loc.sg. forms at an earlier stage. The examples are:
Vedic sūnús ‘son’, Old Irish ainm ‘name’, Greek θυγάτηρ ‘daughter’, Lithuanian
piemuõ ‘shepherd’, and Old Norse oxe ‘ox’.

nom.sg. sūnús Rsd *-s ainm Rs *-ø
acc.sg. sūnúm Rsd *-m ainm Rs *-ø
gen.sg. sūnós rSd *-s anmae rSd *-s
loc.sg. sūnáu rS *-ø ainm rS *-ø
dat.sg. sūnáve rSd *-i rSd *-i
inst.sg. sūnúnā Rsd *-ʔ Rsd *-ʔ

nom.pl. sūnávas rSd *-es anman rSd *-ʕ
acc.pl. sūnū ́n Rsd *-ns anman rSd *-ʕ
gen.pl. sūnū ́nām rsD *-om anman rsD *-om
loc.pl. sūnúṣu rsD *-su rsD *-su
dat.pl. sūnúbhyas rsD *-mus rsD *-mus
inst.pl. sūnúbhis rsD *-bhi anmanaib rsD *-bhi

nom.sg. θυγάτηρ piemuõ oxe Rs *-ø
acc.sg. θυγατέρα píemenį oxa rSd *-m
gen.sg. θυγατρός piemeñs oxa rsD *-os
loc.sg. θυγατρί piemenyjè oxa rSd *-i
dat.sg. píemeniui rsD *-ei
inst.sg. píemeniu rsD *-eʔ

nom.pl. θυγατέρες píemenys yxn rSd *-es
acc.pl. θυγατέρας píemenis yxn rSd *-ns
gen.pl. θυγατρῶν piemenų̃ yxna rsD *-om
loc.pl. θυγατράσι piemenysè rsD *-su
dat.pl. piemenìms yxnom rsD *-mus
inst.pl. piemenimìs rsD *-bhi

It appears that these case endings largely originated after the split between Anatolian
and the other Indo-European languages and that their common ancestor had no
genitive, no dative, and no distinct oblique plural endings. The original situation has
partly been preserved in Hittite, which has no number distinction in the case endings
of the genitive (original ablative, which also replaced the locative in the plural) -aš <
*-os, the instrumental -t, and the new ablative -z < *-ti (which is the instrumental with
an added locative marker). Kloekhorst has shown that the acc.pl. ending -uš reflects
*-(o)ms (2008: 929), which became *-(o)ns in the non-Anatolian languages. It appears
that the plural marker *-s was added to the case marker *-m here, as in the Indo-
Iranian and Armenian inst.pl. ending *-bhis. The nom.pl. ending -eš represents *-eies

(cf. Kloekhorst 2008: 249). The Proto-Indo-European thematic paradigm was
probably uninflected except for the accusative in *-om because the Hittite
replacement of the ending *-os by all. -a < *-o (cf. Kloekhorst 2008: 161), loc. -i, inst.
-it, abl. -az < *-oti, nom.pl. -eš < *-eies is incompatible with the addition of
pronominal endings to the thematic vowel in dat.sg. *-oʔei, loc.sg. *-oʔi, abl.sg. *-oʔed
and the extensions in nom.pl. *-oses, later *-oʔes, inst.pl. *-oʔois in the other branches
of Indo-European. Either of these sets of developments would render the other
superfluous and incomprehensible. I propose to derive the inst.sg. ending *-ʔ from *-d
[t’] < *-t after the full grade suffix *-en- in the n-stems because this consonant was
phonetically lost word-finally after an obstruent but preserved after a vowel.
 The nominative had four different endings in Proto-Indo-European: *-s, *-d,
*-i and zero. As Pedersen argued a long time ago (1907: 152), “bei transitiven verben
stand das objekt in der grundform, das subjekt aber im genitiv [i.e. my ablative], wenn
wirklich von einer thätigkeit desselben die rede sein konnte, also wenn es der name
eines lebenden wesens war; dagegen stand es im instrumentalis, wenn es ein
unpersönlicher begriff war.” Thus, *-s and *-d < *-t represent the endings of the
ergative of animate and inanimate nouns, respectively, while the zero ending
continues the original absolutive case. When the ergative in *-os was reanalyzed as a
sigmatic nominative, it gave rise to an accusative in *-om which was subsequently
generalized as an absolutive form of inanimate nouns, supplying a singulative to a
collective formation in *-ʕ, and to an uninflected predicative nominal (which later
adopted the function of a genitive plural, cf. Kortlandt 1978: 294f.). This development
was anterior to the split between Anatolian and the other branches of Indo-European
but more recent than the rise of the lengthened grade before word-final resonants.
The ending *-i is found primarily in pronominal plurals, e.g. demonstrative *toi,
anaphoric *ʔei, interrogative *kwei, also present 3rd pl. *-nti, which represents the
original nom.pl. form of the nt-participle, and Latin quae, haec, Prussian fem.sg. quai,
stai, where the feminine gender continues the earlier collective formation in *-ʕ,
perhaps also the Hittite neuter pl. ending -i. At an earlier stage, the ending *-i had
been added to the Indo-Uralic plural suffix *-t-, yielding the PIE nom.pl. ending *-es
(cf. Kortlandt 2002: 222). In Uralic we find e.g. Finnish talot ‘houses’, obl. taloi-, where
*-i originally marked the dependent status of the noun (cf. Collinder 1960: 237,
Janhunen 1982: 29f.).
 While the PIE endings nom. < abl. *-s, nom. < inst. *-d < *-t, acc. *-m, loc. *-i,
and nom.pl. *-es and *-i have impeccable Indo-Uralic etymologies, this does not hold
for the genitive, the dative, and the oblique plural endings. Genitival and adjectival
relationships were apparently expressed by simple juxtaposition and partial
agreement. Other syntactic and semantic relationships were expressed by a large
number of particles. Pronouns never developed an animate ergative or an inanimate
accusative and had not yet developed other oblique case forms in Proto-Indo-
European, so that we can only reconstruct animate nom. *so, *ʔe, *kwe, acc. *tom, *im,
*kwim, inanimate abs. *to, *i, *kwi, erg. *tod, *id, *kwid < *-t. After the split between
Anatolian and the other Indo-European languages, full paradigms were created by the
addition of case endings in the former and by composition with the word for ‘one’ *si
(cf. Kloekhorst 2008: 750), obl. *sm- in the latter. New adjectival paradigms originated
from the thematicization of pronominal and adverbial forms, e.g. *kwo-, *io-, Hittite
a- < *ʔo-, kā- ‘this’ < *k ̑o- from *k ̑i ‘here’, apā- ‘that’ < *ʔobho- from *ʔe-bhi ‘at him’, cf.
Vedic inst.pl. ebhís. For the personal pronouns, which probably used the accusative

(Indo-Uralic allative) as a general oblique case form, I refer to my earlier treatment
(2005a, cf. also Kloekhorst 2008: 111-116).
 The creation of genitive, dative and oblique plural endings belongs to the
separate histories of Anatolian and the other branches of Indo-European. After the
rise of the thematic accusative ending *-om, Anatolian created a new oblique case in
*-o, evidently on the analogy of the endingless locative forms of the consonant stems,
to replace the allative function of the accusative. As *-s and *-d < *-t had become
animate and inanimate nominative endings, respectively, and the former adopted the
function of genitive in the consonant stems, the ablative ending was replaced by *-ti in
Anatolian and by *-d in pronominal paradigms in the other languages, which then
generalized *-ʔ in the instrumental case. It follows from this scenario that the
common development of final *-d < *-t, e.g. in Latin quod, Old High German hwaz,
was not shared by Anatolian. The early loss of word-final *-t after an obstruent in the
non-Anatolian languages explains the removal of the root-final obstruent in Greek
ἔσβη ‘(the fire) went out’ < *gwēs(t) and the rise of the k-perfect in Greek and Latin
(cf. Kortlandt 2007a: 155). The non-Anatolian languages also created a full grade
dat.sg. ending *-ei and a full grade inst.sg. ending *-eʔ, probably after the reanalysis of
abl.sg. *-d as *-ed in the pronoun (cf. Kortlandt 2005a). Anatolian created a
pronominal genitive in *-el which is reminiscent of Greek φίλος ‘friend(ly)’ < ‘own’ <
*bhi-l- ‘belonging to the inner circle’. The other languages created a pronominal
gen.sg. form by composition: *kwe-so, *ʔe-so, *to-si with addition of *-o from *-so,
then loc.sg. *ʔesmi, *tosmi beside *ʔei, *toi, feminine *ʔesieʕ-, *tosieʕ-, etc. In the
plural we have new endings in acc. *tons < *toms, inst. *tois, later *toʔois from the
thematic paradigm, abl. *toios (cf. Kortlandt 2003: 50), gen. *toisom (cf. Kortlandt
1978), dat. *toimus (cf. Kortlandt 2003: 49) and loc. *toisu. Since the endings *-mus
and *-su are not found in the singular, they probably originated from distributive
usage. Comparing these forms with Russian vsem po odnomu ‘one each to all’ and
po-vsjudu ‘everywhere’, respectively, I would regard *-s as a plural marker (vs-), *-u as
a distributive suffix (po), and *-m- as a reflex of the word for ‘one’ (odn-). The suffix
*-u may be compared with Greek πάνυ ‘altogether’, Vedic u ‘also’, Hittite ḫūmant-
‘every, each’. The inst. ending *-bhi was still an independent particle at the stage under
consideration.

 VERBAL MORPHOLOGY

As I have treated the prehistory of the Indo-European verb in some detail elsewhere
(2002, 2007c, 2007d), I can be brief here. There were six different sets of verbal
endings (thematic and athematic present and aorist, perfect and stative) which
originally corresponded with different types of syntactic construction. When the
ergative became a nominative case, the formal distinction between transitive and
intransitive verbs disappeared, but the construction of the thematic present and the
perfect with a logical subject in the dative (or locative) was preserved, except in
Anatolian. This gave rise to an expansion of the transitive middle paradigm, where the
subject and the indirect object were identical. The Proto-Indo-European verb had an
indicative, an injunctive, an imperative, a participle in *-nt-, verbal adjectives in *-lo-,
*-mo-, *-no-, *-to-, and verbal nouns in *-i-, *-u-, *-m-, *-n-, *-s-, *-t- (cf. Beekes 1995:
249-251). The optative may originally have been a derived present in view of the 1st sg.
ending -m < *-mi in Tocharian, both A and B. Derived verb stems were formed by

reduplication and/or suffixation. The PIE stem-forming suffixes are: present *-(e)i-,
*-(e)m-, *-(e)s-, *-n(e)-, *-dh(e)-, *-ske-, *-ie-, perhaps *-i(e)ʔ- (optative), aorist *-s-,
*-eʔ-, *-eʕ- (cf. Kortlandt 2007a: 71f., 134f., 152f.). While the aorists may represent
original nominal formations (cf. Greek χρή ‘must’ and Kortlandt 2009: 57, 187), I have
proposed to identify the derived presents as (Indo-Uralic?) compounds with the roots
of Indo-European ‘to go’, ‘to take’, ‘to be’, ‘to lead’, ‘to put’, ‘to try’, perhaps also *ieʔ-
‘let’ (2007c, in fine).
 Elsewhere I have argued that the Hittite hi-flexion comprises original perfects,
new perfects created on the basis of derived presents, and transitive zero grade
thematic formations corresponding to the Vedic 6th class presents (cf. 2007c; there
were no full grade 1st and 10th class presents at this stage). The original athematic
i-presents are reflected in Latin capiō ‘take’, Old Irish gaibid, Gothic hafjan, and the
Balto-Slavic i-presents. Slavic verbs in -ěti (Lith. -ėti) with an i-present continue four
different formations: o-grade perfects, zero grade i-presents, e-grade statives, and
verbs denoting processes which originally had a thematic present, e.g. gorěti ‘to burn’,
bъděti ‘to be awake’, sěděti ‘to sit’, svьtěti sę ‘to shine’ (cf. Kortlandt 1992, 2005b). The
second type corresponds to the Vedic root-stressed 4th class presents and the third
type to Gothic sitan and Old Irish saidid (cf. Kortlandt 1990: 7f., 2007a: 135). While the
derivation of Hittite hi-verbs from reduplicated and nasal presents belongs to the
Anatolian developments, the creation of derived perfects from athematic i-presents
evidently dates back to the common Indo-European proto-language, being reflected
in Vedic 4th class middle presents such as búdhyate. After the loss of the ergative
construction, the stressed suffix *-ie- which is still found in Vedic syáti ‘binds’ could
easily spread as a suitable device to derive new presents, primarily of transitive verbs.
The introduction of full grade thematic stems gave subsequently rise to new
imperfective presents, e.g. dáyate ‘distributes’ beside dyáti ‘cuts’ (cf. Kulikov 2000:
277f.). The new suffix *-eie- then spread to o-grade perfects, giving rise to the 10th
class causative presents (cf. Kortlandt 2007c). In Hittite, the ie- and ske-presents
adopted the mi-flexion in prehistoric times. The statives in -āri resulted from an
Anatolian inovation which preceded the merger of the perfect with the transitive
thematic flexion (cf. Kortlandt 2007d).

References

Beekes, Robert S.P. 1995. Comparative Indo-European linguistics: An introduction
(Amsterdam: Benjamins).
Beekes, Robert S.P. 2010. Etymological dictionary of Greek (Leiden: Brill).
Collinder, Björn. 1960. Comparative grammar of the Uralic languages (Stockholm:
Almqvist & Wiksell).
Janhunen, Juha. 1982. On the structure of Proto-Uralic. Finnisch-Ugrische
Forschungen 44, 23-42.
Kloekhorst, Alwin. 2008. Etymological dictionary of the Hittite inherited lexicon
(Leiden: Brill).
Kortlandt, Frederik. 1978. On the history of the genitive plural in Slavic, Baltic,
Germanic, and Indo-European. Lingua 45, 281-300.
Kortlandt, Frederik. 1980. H2o and oH2. Lingua Posnaniensis 23 [Fs. Kudzinowski],
127-128.

Kortlandt, Frederik. 1990. The Germanic third class of weak verbs. North-Western
European Language Evolution 15, 3-10.
Kortlandt, Frederik. 1992. Le statif indo-européen en slave. Revue des Études Slaves
64/3, 373-376.
Kortlandt, Frederik. 2002. The Indo-Uralic verb. Finno-Ugrians and Indo-Europeans:
Linguistic and literary contacts (Maastricht: Shaker), 217-227.
Kortlandt, Frederik. 2003. Armeniaca: Comparative notes (Ann Arbor: Caravan).
Kortlandt, Frederik. 2004a. Initial laryngeals in Anatolian. Orpheus 13-14, 9-12.
Kortlandt, Frederik. 2004b. Indo-Uralic consonant gradation. Etymologie,
Entlehnungen und Entwicklungen [Fs. Koivulehto] (Helsinki: Société
Néophilologique), 163-170.
Kortlandt, Frederik. 2005a. Hittite ammuk ‘me’. Orpheus 15, 7-10.
Kortlandt, Frederik. 2005b. Lithuanian tekėti and related formations. Baltistica 40/2,
167-170.
Kortlandt, Frederik. 2007a. Italo-Celtic origins and prehistoric development of the
Irish language (Amsterdam: Rodopi).
Kortlandt, Frederik. 2007b. C.C. Uhlenbeck on Indo-European, Uralic and Caucasian.
Kortlandt, Frederik. 2007c. Hittite hi-verbs and the Indo-European perfect.
Kortlandt, Frederik. 2007d. Stative and middle in Hittite and Indo-European.
Kortlandt, Frederik. 2009. Baltica & Balto-Slavica (Amsterdam: Rodopi).
Kulikov, Leonid. 2000. The Vedic type syáti revisited. Indoarisch, Iranisch und die
Indogermanistik (Wiesbaden: Reichert), 267-283.
Lubotsky, Alexander. 1988. The system of nominal accentuation in Sanskrit and
Proto-Indo-European (Leiden: Brill).
Lubotsky, Alexander. 1989. Against a Proto-Indo-European phoneme *a. The new
sound of Indo-European: Essays in phonological reconstruction (Berlin: Mouton de
Gruyter), 53-66.
Lubotsky, Alexander. 1990. La loi de Brugmann et *H3e-. La reconstruction des
laryngales (Paris: Les Belles Lettres), 129-136.
Meillet, Antoine. 1894. De quelques difficultés de la théorie des gutturales indo-
européennes. Mémoires de la Société de Linguistique de Paris 8, 277-304.
Pedersen, Holger. 1907. Neues und nachträgliches. Zeitschrift für vergleichende
Sprachforschung 40, 129-217.
Sammallahti, Pekka. 1988. Historical phonology of the Uralic languages. The Uralic
languages: Description, history and foreign influences (Leiden: Brill), 478-554.
Steensland, Lars. 1973. Die Distribution der urindogermanischen sogenannten
Gutturale (Uppsala: Universität).
Villanueva Svensson, Miguel. 2009. Indo-European *sk ̑ in Balto-Slavic. Baltistica 44/1,
5-24.
Wackernagel, Jakob. 1896. Altindische Grammatik I: Lautlehre (Göttingen:
Vandenhoeck & Ruprecht).

