For the following discussion, I have organized the phylogenetic characters into four classes: phonological, morphological, syntactic, and lexical features. Note that some phonological changes may be treated in the sections on morphological or lexical features if they exclusively or primarily affected a given morphological or lexical item.
Phonological Features
Sound Changes Affecting Vowels
Development of Proto Indo-European Syllabic Liquids (*r̥ and *l̥)
The standard view of the development of the Proto-Indo-European syllabic liquids is that *r̥ and *l̥ became αρ/ρα in Attic-Ionic and West Greek, but ορ/ρο in Aeolic, Mycenaean, and, to a lesser extent, Arcado-Cypriot, e.g. Att.-Ion. στρατός, Lesb. στρότος < *str̥-to- ‘military force’ (Colvin 2007, 11, 32, 41). Therefore, the data matrix for the phylogenetic analysis notes whether the vocalism of the outcome was α or ο.

Development of Proto Indo-European Syllabic Nasals (*m̥ and *n̥)
The Proto-Indo-European syllabic nasals *m̥ and *n̥ became α/αν in Attic-Ionic and West Greek, but sometimes vocalize with ο in Aeolic, Mycenaean, and Arcado-Cypriot, e.g. Att.-Ion. δέκατος, Lesb., Arc. δέκοτος < *deḱm̥-to- ‘tenth’ (Colvin 2007, 32, 41, Buck 1955, 20, Weiss 2010, 101). In Mycenaean in particular, the outcome is /a/, except that /a/ alternates with /o/ in the vicinity of labial consonants (e.g. Woodard 1986, Thompson 1997, Varias 1997). The data matrix for the phylogenetic analysis notes whether the outcome of *m̥ and *n̥ was always vocalized with /a/, or whether it was sometimes vocalized with /o/ as well.
Long Alpha Fronted in Attic-Ionic
In Attic and Ionic, original /a:/ was fronted, e.g. Att.-Ion. φημί versus φᾱμί ‘I say’ from the root *bheh2- ‘say,’ Lat. fātur ‘he says.’ This fronted /a:/ ultimately merged with /ę:/ (represented by η), but remained distinct for some time, as we can see from some Central Ionic inscriptions which write fronted /a:/ with η, but /ę:/ with ε (Buck 1955, 21). The phylogenetic data matrix records whether /a:/ has been fronted and merged with /ę:/, written as η.
The Attic Reversion
In Attic, fronted /a:/ became /a:/ after /i/, /e/, and /r/, while elsewhere fronted /a:/ merged with /ę:/. This process is known as the Attic Reversion (Buck 1955, 21, Colvin 2007, 36). For instance, Attic has οἰκία ‘house’ where Ionic has οἰκίη. The phylogenetic data matrix records whether the Attic Reversion has taken place.
Quantitative Metathesis and Prevocalic Shortening
In Attic and sometimes in Ionic, in the sequences ηο and ηα, η generally shortened to ε, while the ο or α lengthened to ω or ᾱ, for example, βασιλῆος > βασιλέως ‘king (gen.)’. This process is called quantitative metathesis. In Ionic and most West Greek dialects, η is shortened in this sequence without lengthening of the second vowel, a process called prevocalic shortening (Buck 1955, 41). In Arcado-Cypriot, Aeolic, and Elean, the original sequence is retained. The details are, of course, more complicated (Lejeune 1972, 253). The phylogenetic data matrix records whether quantitative metathesis, prevocalic shortening, or no change has occurred.
E Raised to I Before N in Arcado-Cypriot
In Arcado-Cypriot and Pamphylian, ε is raised to ι before ν, for instance, ἰν for ἐν ‘in’ (Buck 1955, 23, Colvin 2007, 32, Egetmeyer 2010, 72-75, Dubois 1988, 17-22, Brixhe 1976, 17-18). The phylogenetic data matrix records whether this change has occurred.
O Raised to Υ in Arcado-Cypriot
In Arcado-Cypriot, final and pre-nasal ο is raised to υ, e.g. gen. s. -ᾱυ for -ᾱο and middle verbal endings in -τυ and -ντυ instead of -το and -ντο (Buck 1955, 27, Colvin 2007, 32, Dubois 1988, 23-28, Egetmeyer 2010, 59-66). In Pamphylian, o is also raised to u, not just when final but also in final syllables ending in a consonant (Buck 1955, 27, Colvin 2007, 48, Brixhe 1976, 20-24). The phylogenetic data matrix notes as three separate features whether o has been raised to u in final position, final syllables, or pre-nasal position.
I Lowered to E after P (Rho) in Aeolic
The phoneme ι was sometimes lowered to ε in Aeolic, e.g. Thess. κρεννέμεν ‘to distinguish’ (inf.) for κρίνω ‘I distinguish’ (Buck 1955, 25). This sound change is not commonly written, so the phylogenetic data matrix notes whether any examples are attested.
EI Monophthongized and Raised to I in Boeotian
The monophthongization of the diphthong ει to ι in Boeotian occurred in the fifth century (Colvin 2007, 41). The phylogenetic data matrix notes whether this change has occurred.
AI Monophthongized and Raised to H in Boeotian
In Boeotian, the diphthong αι began to transition to a monophthong starting at the end of the sixth century, and came to be written as αε and then η (Colvin 2007, 42). The phylogenetic data matrix records whether this diphthong was written as αι, αε, or η.
OI Monophthongized and Raised to Y in Boeotian
In Boeotian, the diphthong oι became a monophthong, coming to be written oε and then, in the middle of the fourth century, υ (Colvin 2007, 42). The phylogenetic data matrix records whether this diphthong was written as oι, oε, or υ.
E Raised to EI or I Before Vowel in Boeotian
In Boeotian, ε came to be written as ει starting in the sixth century, and ι starting in the fourth century. This indicates synizesis, the process by which two vowels which were both originally syllabic come to be pronounced as a single syllable (Colvin 2007, 42). The phylogenetic data matrix records whether this vowel was written as ε, ει, or ι.
H Raised to EI in Boeotian and Thessalian
In Boeotian and Thessalian, η came to be written as ει, e.g. Thess., Boeot. ἀνέθεικε for ἀνέθηκε ‘he dedicated’ (Buck 1955, 25). The phylogenetic data matrix records whether or not η was written as ει.
E Lowered to A Before P (Rho) in Northwest Greek
In Northwest Greek, ε is lowered to α before ρ, e.g. Locr. φάρειν for φέρειν ‘to carry’ (inf.) (Buck 1955, 23, Colvin 2007, 45). The phylogenetic data matrix records whether this sound change has occurred.
H Lowered to Ā in Elean
In Elean, the vowel originally represented by η had lowered to the point that it was sometimes represented by ᾱ, e.g. ϝράτρα for ῥήτρα ‘an agreement’ (Buck 1955, 25, Colvin 2007, 45). Since this spelling is not consistent, the phylogenetic data matrix records whether η is frequently written as ᾱ.
E Raised to EI or I Before Back Vowels
E is irregularly raised to ει or ι before back vowels in various dialects, including Attic and Ionic, Lesbian, Thessalian, Boeotian, Cypriot (Egetmeyer 2010, 72-74), and Argolic, and Laconian and Cretan except where ε had originally been preceded by intervocalic ϝ (Buck 1955, 21-22). One example would be θειός for θεός ‘god.’ This feature is included in the phylogenetic analysis, despite the irregularity with which it is attested in even the dialects which show it. It notes whether ε was raised to ει or ι before all back vowels, or whether ε was raised to ι except where it was originally followed by intervocalic ϝ.
Contraction of A or Ā Plus E, EI, and H
In Attic and Ionic, sequences of α or ᾱ plus ε, ει, and η contract to ᾱ, while in the other dialects, they contract to η, e.g. Att.-Ion. νικᾶν, Arg. νικῆν < νίκα-εν ‘to win’ (inf.) (Buck 1955, 37, Dubois 1988 30, Egetmeyer 2010, 113). There is no definitive evidence for Pamphylian. The phylogenetic data matrix notes whether the outcome of contraction, if it occurred, was η or ᾱ.
Loss of Coda Nasals and Nasalization of Vowels
Though the graphical evidence is difficult to interpret, Cypriot most likely shows nasalized vowels resulting from the loss of a coda nasal (Egetmeyer 2010, 97, Colvin 2007, 32-33). In Pamphylian, too, the evidence probably points to loss of nasals in the sequence -VNC- with accompanying nasalization of the vowel (Brixhe 1976, 64-68, Colvin 2007, 48). The phylogenetic data matrix records whether coda nasals were lost, most likely producing nasalized vowels.
Sound Changes Affecting Consonants
Loss of Initial F (Digamma)
Loss or retention of digamma (/w/, written ϝ), is one of the most distinctive differences among the Greek dialects, especially since it appears in common words like ϝοῖκος/οἶκος ‘house,’ and ϝέτος/ἔτος ‘year.’ Attic-Ionic and Lesbian lost initial ϝ, while Arcado-Cypriot, Thessalian, and Boeotian retained it (Colvin 2007, 33, 37, 42). Within West Greek, Theran, Coan, and Rhodian lost initial ϝ, while Laconian, Cretan, and Argolic (Thumb 1909, 107) retained it (Colvin 2007, 45). Corinthian retained initial ϝ in early inscriptions, but lost it in later times, so in the phylogenetic data matrix it has been coded as present (Thumb 1909, 114). In Megarian, handbooks are silent on the presence or absence of initial ϝ, so it has been coded as unknown (Thumb 1909, 118). Initial ϝ is retained in Elean (Thumb 1909, 174), Phocian, and Locrian (Thumb 1909, 190). Initial ϝ is also retained in Pamphylian (Brixhe 1976, 47). The phylogenetic data matrix records the presence or absence of initial ϝ.
Loss of Intervocalic F (Digamma)
Intervocalic ϝ was lost in Attic-Ionic and Lesbian (Colvin 2007, 33, 42), but retained consistently in Cypriot and Pamphylian (Brixhe 1976, 47), and in Arcadian through the 5th century in certain words (Dubois 1988, 57). Intervocalic ϝ was retained in early Thessalian material (Thumb 1909, 239), but lost early in Boeotian, though it is still occasionally written (Thumb 1909, 226). In early Phocian, Locrian, Laconian, Argolic, and Corinthian inscriptions, intervocalic ϝ was retained, e.g. Phoc. κλέϝος, Att. κλέος ‘fame’ (Buck 1955, 238, 249, 268, 283, 294). Intervocalic ϝ was lost in Rhodian, Coan, and Theran. Intervocalic ϝ was also retained in Elean (Thumb 1909, 174). I was unable to determine whether intervocalic ϝ was lost or retained in Megarian. The phylogenetic data matrix records whether intervocalic ϝ was retained at all, or was lost.
Loss of Initial Aspiration
Loss of initial aspiration, or /h/, called ‘psilosis,’ occurs in East Ionic, Lesbian, Elean, and Cretan, while Boeotian, Locrian, and Phocian show psilosis in the article only (Buck 1955, 52-55). West and Central Ionic lost aspiration early, but since aspiration is attested in the earliest inscriptions, I have coded them as showing aspiration (Buck 1955, 53). Other dialects, such as Arcadian, Locrian, and Argolic, show spelling irregularities which may show aspiration in the process of disappearing (Buck 1955, 54). These dialects have been coded as showing aspiration. The phylogenetic data matrix records whether initial aspiration is retained, or whether initial aspiration is lost completely or in the article only.
Loss of Secondary Intervocalic Σ
Secondary intervocalic σ, such as σ which resulted from the outcome of clusters of stop + yod, or σ which was restored under morphological pressure, such as in the σ-aorist, became aspiration or was lost completely in Laconian, Argolic, Elean, and Cypriot, e.g. Lac. νικάhας for νικάσας, ‘having won.’ (Buck 1955, 55-56). The loss of secondary intervocalic σ took place in different places at different times. For example, in Laconian the change is present from the earliest inscriptions, while in Elean, the change only appears in the middle of the fourth century. In Cypriot, the change only appears sporadically. In Argolic, intervocalic σ is present the earliest inscriptions. Therefore, in the phylogenetic data matrix, I have coded only Laconian as showing the loss of secondary intervocalic σ.
Development of the Voiceless Labiovelar /kw/ Before /e/
The Proto-Indo-European labiovelars were retained in Mycenaean, but lost in the historical Greek dialects. Before /e/, the voiceless labiovelar /kw/ became a sibilant or affricate in Arcado-Cypriot, a labial in Aeolic, and a dental in the other dialects, e.g. Boet. πετράταν, Att.-Ion. τετράτην ‘fourth’ from PIE *kwetwer- ‘four,’ Arc. εἴ-σε, Att.-Ion. εἴ-τε ‘either…or,’ with the second member from PIE *-kwe, Myc. -qe, Lat. -que ‘and.’ (Buck 1955, 62-63, Colvin 2007, 33, 42). The phylogenetic data matrix records whether labiovelars became sibilants, dentals, or labials in this environment.
Development of *t(h).y
When the cluster *t(h)y contained a syllable boundary alone, it became σσ in West Greek, Lesbian and Thessalian, ττ in Boeotian and Central Cretan, and σ in Attic-Ionic and Arcado-Cypriot, e.g. *medh.yos > Att-Ion., μέσος, Lesb., Thess., WGk. μέσσος, Boeot., Cret. μέττος ‘middle’ (Weiss 2010, 178-179). The phylogenetic data matrix records whether the outcome of *t(h).y was σσ, ττ, or σ.
Development of *t(h).#y
When the cluster *t(h)y contained both a syllable and a morpheme boundary, it became ττ in Attic, West Ionic, Boeotian, and Central Cretan, but σσ elsewhere, e.g. the feminine of adjectives in -εις, PIE *-wet.#ih2 > Proto-Gk. *wet.#ya, generally gives -ϝεσσα, but Att. οἰνοῦττα ‘wine cake’ and Boeot. χαρίϝεττα ‘graceful’ (Weiss 2010, 179). The phylogenetic data matrix records whether the outcome of this cluster was σσ or ττ.
Development of *ky
When the cluster *ky did not contain either a morpheme or a syllable boundary, its outcome was written with the z-series (the signs za, ze, zo) in Mycenaean, τ in Attic, but σ elsewhere, e.g. *kyāmeron > Att. τήμερον, Ion. σήμερον ‘today’ (Weiss 2010, 179), Proto-Greek *kyāwetes > Ion. σῆτες, Att. τῆτες, za-we-te ‘this year.’ The phylogenetic data matrix records whether the outcome of this cluster was τ or σ.
Development of *k#y
When the cluster *ky contained a morpheme boundary, it became an unknown sibilant in early East Ionic, ττ in Attic, West Ionic, Boeotian, and Central Cretan, and σσ elsewhere, e.g. *phulak-yō > Ion. φυλάσσω, Att. φυλάττω ‘I guard’ (Weiss 2010, 180). The phylogenetic data matrix records whether the outcome of this cluster was a mystery sibilant, ττ, or σσ.
Development of *dy, *gy
The clusters *dy and *gy became δδ in Boeotian and Central Cretan, but ζ elsewhere, e.g. *dyeus ‘sky god’ > Att.-Ion. Zεύς, Boeot. Δεύς (Weiss 2010, 180). The phylogenetic data matrix records whether the outcome of this cluster was δδ or ζ.
Development of *ly
The cluster *ly metathesized in Cypriot, but became the geminate λλ elsewhere, e.g. ailos for ἄλλος ‘other’ (Colvin 2007, 32, Weiss 2010, 181, Egetmeyer 2010, 123). The phylogenetic data matrix records whether the outcome of this cluster was metathesis or gemination.
Development of *t.w
When the cluster *tw contained a syllable boundary, it became an unknown sibilant in early East Ionic, ττ in Attic and Boeotian, and σσ elsewhere, e.g. *kwet-wr̥-es > Ion. τέσσερες, Att. τέτταρες ‘four’ (Weiss 2010, 182). The phylogenetic data matrix records whether the outcome of this cluster was a mystery sibilant, ττ, or σσ.
First Compensatory Lengthening
The first compensatory lengthening affected several phonological environments, but all are united by the outcome that /s/ or /y/ was lost with compensatory lengthening of the preceding vowel, except in Lesbian and Thessalian, where gemination of the remaining consonant occurred. These environments include V{m, n, w}sV; VLsV when the sequence was accented on the second vowel, and morphologically conditioned cases which were accented on the first vowel; Vs{r, l, m, n, w}V; and V{r, l, n}yV (Weiss 2010, 141-145). The phylogenetic data matrix records whether the outcome of the first compensatory lengthening was compensatory lengthening of the preceding vowel or gemination of the consonant, e.g. Proto-Gk. *e-krin-s-a ‘I judged’ > ἔκρῑνα, but Lesb., Thess. ἔκριννα.
Second Compensatory Lengthening
In the second compensatory lengthening, for the sequence Vns, /n/ is lost with compensatory lengthening of the preceding vowel, except in Lesbian, where /n/ is lost with the final vowel becoming a diphthong in /i/. The second compensatory lengthening did not occur in Central Cretan, West Argolic, Arcadian, and Thessalian (Buck 1955, 67-69, Weiss 2010, 146), e.g. Proto-Greek *pant-ya > pansa > Cret., Arg., Thess., Arc. πάνσα, Lesb. παῖσα, Att. πᾶσα ‘all’ (nom. f. s.). The phylogenetic data matrix records whether the second compensatory lengthening occurred, and, if so, whether the outcome was lengthening or diphthongization.
Third Compensatory Lengthening
In the third compensatory lengthening, for the sequence V{n, r, l, s, d}w, /w/ is lost with compensatory lengthening of the preceding vowel in East and Central Ionic, Cretan, Theran, Coan, Rhodian, and West Argolic (Weiss 2010, 149). In Attic, /w/ is lost without compensatory lengthening. In Pamphylian (Brixhe 1976, 48), Cypriot (Egetmeyer 2010, 133-134), Corinthian, Elean, Arcadian, and Boeotian, /w/ is retained, e.g. Corinth. ξένϝος, Att. ξένος, Ion. ξεῖνος ‘guest, host, stranger’ (Buck 1955, 49-51). The phylogenetic data matrix records whether or not /w/ has been lost in this position, and, if so, whether the third compensatory lengthening has occurred.
Merger of the New Long Vowels
The loss of laryngeals created one set of long vowels, written using η and ω, such as Gk. ἵστημι ‘I stand’ from the PIE root *steh2- ‘stand,’ and δίδωμι ‘I give,’ from the PIE root *deh3-. Subsequent sound changes, such as the three compensatory lengthenings and contractions produced by loss of *y and intervocalic *s, created a new set of long vowels, such as Proto-Gk. *phther-yō > φθείρω ‘I destroy,’ and Proto-Greek *treyes > *trees > τρεῖς ‘three.’ In some dialects, this new set of long vowels produced by compensatory lengthening merged either with the original long vowels and the long vowels produced by laryngeal loss, for instance, Proto-Greek *xenwos > ξῆνος ‘stranger, guest, host.’ In other dialects, they merged with the new long vowels produced by the monophthongization of the diphthongs ει and ου, for instance, Proto-Greek *xenwos > ξεῖνος ‘stranger, guest, host.’ The dialects which show a merger of the new long vowels produced by compensatory lengthening with the inherited diphthongs include Attic-Ionic, Northwest Greek except for Elean, Corinthian, Megarian, and East Argolic. The dialects which show a merger of the new long vowels produced by compensatory lengthening with the old long vowels include the Aeolic dialects, Arcadian, Laconian, and Cretan.
However, in some dialects, the new vowels generated by compensatory lengthenings have merged with the old long vowels, while new long vowels generated by contractions of the same two vowels have merged with the diphthongs. These dialects include West Argolic, Theran, Rhodian, and Coan. In Elean, the front vowels show the merger of the new long vowels with the diphthongs, while the back vowels show the merger of the new long vowels with the old long vowels (Ruijgh 2007, 396, Buck 1955, 28-30). In Pamphylian, the old long vowels and new long vowels which resulted from compensatory lengthening remained distinct in the front vowels, but merged in the back vowels. In the back vowels, the product of isovocalic contractions merged with the original diphthong /ou/ (Brixhe 1976, 28-31). The phylogenetic data matrix records which of these conditions has occurred.
Rhotacism
The change of σ to ρ occurred in various positions in various dialects. In Elean, instances of both rhotacism of final ς and preserved final ς occur in early inscriptions, while later inscriptions show rhotacism uniformly. Laconian also shows rhotacism of final ς, but only in late inscriptions, so this has not been coded in the phylogenetic data matrix. The phylogenetic data matrix records rhotacism of final s.
Assimilation of PΣ to PP
In Attic, West Ionic, Arcadian, Elean, and Theran, the sequence rs assimilates to rr, e.g. Ion. ἄρσην, Att. ἄρρην ‘male.’ (Buck 1955, 69). The phylogenetic data matrix records whether this sound change has occurred.
Gemination of P (Rho) and Other Consonants Before I
In Lesbian and Thessalian, /r/ and other consonants sometimes geminate before /i/, e.g. μέτερρος for μέτριος ‘moderate’ (Buck 1955, 26). The phylogenetic data matrix records whether this sound change has occurred.
Development of Z
In Boeotian, Elean, Cretan, Laconian, and Thessalian (only Thessaliotis; otherwise unknown), ζ became δδ word-internally, and δ word-initially, e.g. Boeot. γραμματίδδω for γραμματίζω ‘be a secretary’ (Buck 1955, 71). The phylogenetic data matrix records whether ζ has become (δ)δ.
Morphological Features
Nominal Morphology
Dative Plural Endings in Ā Stems
The original dative-locative plural ᾱ-stem ending was *-āsi, continued in Mycenaean with regular aspiration of the intervocalic -s- as -a-i and (rarely) Cretan and early Attic -ᾱσι with restored -s-. Otherwise, it was remodeled after the thematic stems, producing Ionic -ηισι, Lesbian and Pamphylian -ᾱισι, and -αις in the remaining dialects (Buck 1955, 86, Rau 2010, 181). The actual situation is more complicated, as most dialects show a combination of forms. Mycenaean -a-i reflects /-āhi/ (intervocalic *s > h by regular sound change, so the historical forms appear to have been remodeled). The phylogenetic data matrix records whether the dative plural a-stem ending is -αις, -ᾱισι, -ᾱσι, or a combination of those forms.
Masculine Genitive Singular in Ā Stems
Most Greek dialects, including Mycenaean (Willi 2008), have the masculine genitive singular ending -ᾱo in the long ᾱ stems, which can undergo quantitative metathesis to -εω, or contraction to -ᾱ or -ω. Attic, however, has taken the genitive singular -oυ from the thematic stems. A few examples of the original masculine genitive singular ᾱ-stem ending -ᾱς survive in various dialects (Buck 1955, 87). The phylogenetic data matrix records whether the genitive singular of masculine long -ᾱ stems is -ᾱo or its phonological variants, or -oυ.
Genitive Singular of Thematic Stems
There are two sets of genitive singular thematic endings in Greek, those derived from -oιo < *-oyyo (e.g. Homeric -oιo, Thessalian -oι), and those derived from -oo < -*ohyo (e.g. -oυ), in other words, differences in outcomes of the First Compensatory Lengthening (Willi 2008). However, it should be noted that this is only one conception of the material; for another view, see Haug (2002, Ch. 3). In Cypriot we also find -ōn, presumably on analogy to the genitive plural (Buck 1955, 88). The phylogenetic data matrix records whether the thematic genitive singular found in a given dialect is -oι, -oυ, or -ōn.
Dative Plural of Thematic Stems
In most dialects, the dative plural of thematic stems is -oις, from the original instrumental plural ending, but in early Attic, Ionic, Lesbian, Pamphylian, and sometimes Cretan and Argolic, we find -oισι (Buck 1955, 88), which comes from the original locative ending. Mycenaean continues to distinguish the instrumental and dative-locative plural, and so preserves both forms (Rau 2010, 182). The phylogenetic data matrix records whether a dialect has used the original instrumental (-oις) or locative (-oισι) form for the new combined dative-locative.
Dative Singular of Thematic Stems
In most dialects, the thematic dative singular is -ωι, but in Arcadian, Elean, Boeotian, and later inscriptions from northern Greece, the dative singular is -oι or its phonological variants (Buck 1955, 88). The phylogenetic data matrix records whether the dative singular in a given dialect is derived from -ωι or -oι. Since the attestations of -oι from northern Greece are late, they have been coded as -ωι in the phylogenetic data matrix.
Accusative Singular of Consonant Stems
In most dialects, the accusative singular of consonant stems is -α, but in Cypriot and sporadically in other dialects, the accusative singular is -αν (Buck 1955, 89, Egetmeyer 2010, 404). The phylogenetic data matrix records whether the accusative singular of consonant stems is typically -α, or, only in the case of Cypriot, typically -αν.
Dative Plural of Consonant Stems
In most dialects, the dative plural of consonant stems is -σι, but in Lesbian, Thessalian, and Boeotian, and more sporadically in Pamphylian, Phocian, Locrian, and Elean, the dative plural is -εσσι (Buck 1955, 89, Morpurgo Davies 1976, 183). The phylogenetic data matrix records whether the dative plural of consonant stems is -σι, -εσσι, or a combination of the two.
Inflection of i-Stem Nouns
In most dialects, i-stem nouns are declined with the stem -i- throughout, that is, -ις, -ιoς, -ῑ, -ιν, -ιες, -ιων, -ισι, -ινς. Lesbian shows this system, but shows a nominative plural in -ῑς. Cypriot is declined with -i- throughout, but adds a /w/ to the stem, for instance, /ptoliwi/ ‘city’ (dat. s.) (Buck 1955, 91, Egetmeyer 2010, 412-414). In Attic and occasionally Central and East Ionic, the inflection of i-stems shows ablaut, that is, -ις, -ηoς, -ει, etc. In Proto-Indo-European, i-stems ablauted (Meier-Brügger 2003, 207-208). So, this phylogenetic data matrix first records whether i-stems are inflected with or without ablaut. Two additional characters record whether i-stems show -w- in the stem, and whether the nominative plural is in -ῑς.
Verbal Morphology
First Plural Primary Verbal Ending in -μες or -μεν
The first plural primary verbal ending is -μες in West Greek, but -μεν in Attic-Ionic, Aeolic, and Arcado-Cypriot (Buck 1955, 111). There are no attestations of the first plural verbal ending in Pamphylian (Brixhe 1976, 120-121). The phylogenetic data matrix records whether the first plural primary ending was -μες or -μεν.
Third Singular Middle Primary Verbal Ending
Most dialects, including Pamphylian, have -ται as the third singular middle primary verbal ending, but Arcadian, Mycenaean, and Cypriot preserve the original Proto-Indo-European ending, which is reflected in -τοι (Buck 1955, 113, Egetmeyer 2010, 514, Colvin 2007, 15, Brixhe 1976, 120). The phylogenetic data matrix records whether the third singular middle primary verbal ending was -ται or -τοι.
Third Singular Active Athematic Primary Ending
The original third singular active athematic primary ending was -τι, which is preserved in West Greek, Boeotian, and Pamphylian, but in the other dialects, it assibilated to -σι (Buck 1955 111, Woodard 1986, Colvin 2007, 48). The phylogenetic data matrix records whether the third singular athematic primary ending was -τι, -σι, or a mix of forms.
Athematic Inflection of Contract Verbs
Most dialects show thematic inflection of contract verbs, but Lesbian, Thessalian, Arcado-Cypriot, and perhaps Pamphylian generally show athematic inflection of contract verbs (Buck 1955, 123, Brixhe 1976, 118-119). The phylogenetic data matrix records whether contract verbs are inflected with thematic or athematic inflection, or a mixture of the two.
Formation of the Future Tense
In most dialects, the future is formed with the suffix -σ-, but in West Greek, the future is formed with the suffix -σε- (Buck 1955, 115). Examples of the future in Pamphylian (Brixhe 1976, 115-116), Locrian, and Elean (Buck 1955, 115) are lacking. The phylogenetic data matrix records whether the future tense was formed with -σ- or -σε-.
Aorists and Futures in Verbs with –ζ-
Verbs with stems in -δ- and -γ- both form present stems in -ζ- (< *-dy-, *-gy-), while in the aorist, verbs in -δ- form stems in -σ-/-σσ-, while verbs in -γ- form stems in -ξ-. The ambiguity in the present system has led to the extension of aorist stems in -ξ- to dental stems in some dialects, including West Greek, Thessalian, Boeotian and Arcado-Cypriot. Other dialects, including Pamphylian, retain the inherited system (Buck 1955, 115, Brixhe 1976, 116). Arcadian and Argolic contain the additional restriction that -σ- is used instead of -ξ- when it is preceded by a guttural. Boeotian shows both -ξ- and -σ-, depending on location. This phylogenetic data matrix records whether the futures and aorists of verbs in -ζ- appear as -ξ- or -σ-, whether there is a mix of the two, or whether there are phonological conditions on where -ξ- is used.
Third Plural Active Imperfect and Aorist Ending
The original third plural active imperfect and aorist ending was originally *-nt > -n, e.g. ἔδον ‘he gave’ (aor.), which most dialects retain. Boeotian, Locrian, and Arcado-Cypriot recharacterized this ending with -αν from the aorist, Attic-Ionic recharacterized it with -σαν, and Thessalian recharacterized it with -εν, from an unknown source (Colvin 2007, 37-38, Buck 1955, 112-113). There are no examples from Pamphylian (Brixhe 1976, 120-121). The phylogenetic data matrix records whether the third plural active imperfect and aorist ending is -ν, -αν, -σαν, or -εν.
Formation of the Middle Participle of Verbs in –εω
In most dialects, verbs in -εω typically form their middle participles in -ε-oμενος, which gives -εoμενος. However, in Northwest Greek and Boeotian, they form their middle participles in -ε-εμενος, which contracts to -ειμενος or its phonological variant -ημενος (Buck 1955, 124). The phylogenetic data matrix records whether verbs in -εω have participles in -εoμενος, or -ειμενος and -ημενος.
Formation of the Perfect Active Participle
In most dialects, the perfect active participle is formed with the inherited suffix *-wos-, but in the Aeolic dialects, *-wos- was replaced by *-ont- from the present active participle (Colvin 2007, 43). It is also worth noting that 1st-millennium dialects using *-wos- have developed t-stem forms (in masc. and neut.), whereas Myc. retains the original s-stem inflection, though this distinction is only relevant for determining branch length. No perfect participles are attested in Pamphylian (Brixhe 1976, 123). The phylogenetic data matrix records whether the perfect participle is derived from *-wos- or *-ont-.
Formation of Athematic Infinitives
Attic-Ionic, Arcado-Cypriot, and Pamphylian form athematic infinitives in -ναι, Lesbian forms infinitives in -μεναι, Cretan and Rhodian form athematic infinitives in -μην or -μειν, and Thessalian, Boeotian, and the remainder of the West Greek dialects form infinitives in -μεν (Buck 1955, 122, Brixhe 1976, 123-124). The phylogenetic data matrix records whether athematic infinitives are formed in -ναι, -μεν, -μην/-μειν, or -μεναι.
Syntactic Features
Case Usage with Two-Case Prepositions
In most dialects, prepositions such as ἐκ and ἀπό take the genitive. However, in Arcado-Cypriot and Pamphylian, these prepositions take the dative instead of the genitive (Colvin 2007, 34). The phylogenetic data matrix records whether these prepositions take the genitive or the dative.
Order of Particles
Attic-Ionic, Arcado-Cypriot, Lesbian, and Thessalian have the word order εἰ/αἰ ἀν/κα/κε τις/κις, while West Greek has αἰ τις κα. Boeotian shows both word orders (Buck 1955, 140). Examples from Pamphylian are apparently unknown, as Brixhe (1976) does not mention it. The phylogenetic data matrix records whether the order of these particles is αἰ τις κα, ἐάν τις, or both.
Patronymics
In Mycenaean and Aeolic, patronymics are formed with adjectives in -ιος, while in other dialects, they are formed from the genitive of the father’s name (Colvin 2007, 43). There is an additional morphological patronymic formed with the suffix -δης (Att.-Ion.), which competes with -ιος in epic language. While it does appear in dialectal texts, it does not have a clear distribution among the dialects, so it has been omitted from the phylogenetic character coding. The phylogenetic data matrix records whether patronymics are formed using adjectives in –ιος or the genitive of the father’s name.
Lexical Features
The Modal Particle
For the modal particle, Attic-Ionic and Arcadian have ἀν, while Cypriot, Lesbian, Thessalian, and Pamphylian have κε, and Boeotian and West Greek have κα (Buck 1955, 105-106). These most likely arose from an original particle *ken, with zero grade *kn̥, which would have produced *ka before consonants and *kan before vowels. *ke could have been produced from *ken on analogy to *ka. An error in segmenting the words in the phrase *ou kan as *ouk an would then have produced the particle ἀν (Forbes 1958). For a different view, see Dunkel (1990, 100-130). The phylogenetic data matrix notes whether the modal particle is ἀν, κε, or κα.
The Emphatic Particle
In most Greek dialects, the emphatic particle is γε, but in Boeotian and West Greek, it is γα (Buck 1955, 24). I was unable to determine which form Pamphylian shows. The phylogenetic data matrix records whether the emphatic particle is γα or γε.
The Copulative (Coordinating) Particle
In most dialects, the copulative particle is δέ. However, in Thessalian, the copulative particle is μά. The phylogenetic data matrix records whether the copulative particle is δέ or μά.
The Conditional Conjunction
In Attic-Ionic and Arcado-Cyprian, the conditional conjunction is εἰ or phonological variants thereof, but in Aeolic and West Greek, the conditional conjunction is αἰ, or phonological variants thereof (Buck 1955, 105). I was unable to determine which form Pamphylian shows. The phylogenetic data matrix records whether the conditional conjunction is εἰ or αἰ.
The Copulative (Coordinating) Conjunction
In most dialects, including Pamphylian, the copulative conjunction ‘and’ is καί, but in Cypriot and some Arcadian, it is κάς (Buck 1955, 106), though see also Willi (2003). The phylogenetic data matrix records whether the copulative conjunction is κάς or καί.
The Preposition ἀνά
Most dialects, including Pamphylian and Mycenaean (Beekes 2010, 97) have this particular preposition as ἀνά, but Lesbian, some Thessalian, and Arcado-Cypriot have ὀν and its phonological variants (Buck 1955, 20). The phylogenetic data matrix records whether this preposition appears as ἀνά or ὀν.
The Preposition διά
Most dialects have this particular preposition as διά, but Thessalian has διέ (Buck 1955, 21). There seem to be no examples in Mycenaean, at least judging by Aura Jorro and Adrados (1999). The phylogenetic data matrix records whether this preposition is διά or διέ.
The Preposition ‘with’ (μετά)
In most dialects, including Mycenaean (Aura Jorro and Adrados 1999, 441-442), the preposition ‘with’ is μετά, but in Lesbian, Boeotian, possibly Thessalian, Arcadian, Argolic, Cretan, Theran, and Pamphylian, the preposition ‘with’ is πεδά or its phonological variants (Buck 1955, 107). It is also worth mentioning that in Mycenaean, pe-da is attested, at least once, on KN V 114, but probably in the meaning ‘towards’ instead of ‘with,’ in the phrase pe-da wa-tu /peda wastu/, ‘to the town.’ The phylogenetic data matrix records whether the preposition ‘with’ is μετά or πεδά.
The Preposition ‘towards’
The preposition ‘towards’ has many variations. It is πρός in Attic-Ionic and Lesbian, προτί in Argolic and Cretan (πορτί, with metathesis), ποτί in West Greek, Thessalian, and Boeotian, πός in Arcado-Cypriot (Buck 1955, 107-108), περτί in Pamphylian, and po-si in Mycenaean (Aura Jorro and Adrados 1993, 155). An additional form, ποί, is found before dentals in Argolic, Phocian, and Locrian (see also the discussion in Ellsworth 2011 and Willi 2012). The phylogenetic data matrix notes whether the preposition ‘towards’ comes from inherited *poti or *proti. Whether or not *ti has assibilated to *si is noted in the character which also notes assibilation of verbal endings. The phylogenetic analysis notes whether there is an additional form, ποί, which appears before dentals (Beekes 2010, 1238, 1224, 1226).
The Preposition ‘with’ (σύν)
In most dialects, the preposition ‘with’ is σύν, but in early Attic, it appears as ξύν (Buck 1955, 108), and in Mycenaean as ku-su-, /ksu(n)/ (Beekes 2010, 1038). Dunkel (1982, but see also Vine 1999, 562-563) argues that σύν originated from Proto-Indo-European *sóm ‘together, with,’ from the stem *sém-, ‘one, united.’ Greek also inherited the morpheme *kóm ‘with,’ which cross-contaminated with σύν to produce ξύν. By our first attestation of Greek, *kóm had lost out as a preposition, surviving only in forms like κοινός ‘common.’ By the time of our alphabetic texts, the same fate had more or less befallen ξύν, with forms only surviving in Attic in active use, but with the adjectival form ξυνός ‘common, public’ surviving. The phylogenetic data matrix records whether the preposition ‘with’ is σύν or ξύν.
The Preposition ‘in’
In Northwest Greek, Boeotian, Thessalian, and Arcado-Cypriot, the preposition ‘in’ is ἐν and its phonological variants, while in other dialects, including Pamphylian, this is replaced by the extended form ἐνς and its phonological variants (Buck 1955, 107). The phylogenetic data matrix records whether the preposition ‘in’ is ἐν or ἐνς.
The Preposition ‘from’
In most dialects, the preposition ‘from’ is ἀπό, but in Arcado-Cyprian, Mycenaean, Pamphylian, Lesbian, and some Thessalian, the preposition ‘from’ is ἀπύ, and sometimes exists alongside ἀπό (Colvin 2007, 34). The phylogenetic data matrix records whether the preposition ‘from’ is always ἀπό, or whether ἀπύ is found.
The Adjective ‘Holy’
In Attic-Ionic, Arcado-Cypriot, and Mycenaean (Aura Jorro and Adrados 1999, 273-276), the adjective for ‘holy’ is ἱερός. In West Greek, Pamphylian, and Boeotian, the form is ἱαρός. In Lesbian and sometimes Ionic, the form is ἶρος (Buck 1955, 24). The form in Thessalian is unknown. The phylogenetic data matrix records whether the form of ‘holy’ is ἱερός, ἱαρός, ἶρος, or a combination of forms.
The Noun ‘Zeus’
In most Greek dialects, including Mycenaean (Aura Jorro and Adrados 1999, 180-181) and Pamphylian (Brixhe 1976, 112), the genitive and dative stem of the noun ‘Zeus’ is Διϝ- and its phonological variants. However, East Ionic, Coan, Theran, Cretan, and Elean have a genitive and dative stem in Ζην- (Buck 1955, 93). This oblique stem Ζην- is actually based on the inherited acc. sg. Ζῆν, which is the regular result of Stang’s Law, cognate with Ved. acc. sg. dyā́m (Meier-Brügger 2003, 97, Buck 1955, 34). The phylogenetic data matrix records whether the oblique stem of ‘Zeus’ is Διϝ- or Ζην-.
The Noun ‘Apollo’
In Cretan, Laconian, Corinthian, Cypriot, and Pamphylian, the noun ‘Apollo’ is Ἀπέλλων and its phonological variants, while in Attic-Ionic, Phocian, and Locrian, it is Ἀπόλλων. In Thessalian, the form is Ἄπλουν, with syncope (Buck 1955, 46). The phylogenetic data matrix records whether the noun ‘Apollo’ shows an /e/ or an /o/.
The Numeral ‘one’
In most dialects, including Mycenaean, the numeral ‘one’ is expressed with Proto-Greek *hens (m. s. nom.), *mia (f. s. nom.), but in Lesbian, Thessalian, Boeotian, and Cretan, it is expressed with a different form, *ios (m. s. nom.), *ia (f. s. nom.) (Buck 1955, 94). I am unsure what the form is in Pamphylian. In the phylogenetic data matrix, I note whether the numeral ‘one’ is expressed with *hens or *ios in the singular and plural.
The Numeral ‘twenty’
In Attic-Ionic, Lesbian, and Arcadian (unattested in Cypriot), the numeral ‘twenty’ is εἴκοσι, but in West Greek, Boeotian, Thessalian, and Pamphylian, it is ϝίκατι and its phonological variants (Buck 1955, 96). The phylogenetic data matrix records whether the numeral ‘twenty’ is εἴκοσι or ϝίκατι.
Second Person Singular Pronouns
The PIE nominative singular second person pronoun *tu would have remained tu in Greek through regular sound change, while the accusative singular *twe would have become se. However, the dialects leveled the initial consonant of the second person pronoun in one direction or the other. Attic-Ionic, Lesbian, and Arcadian leveled the forms in favor of /s/, while West Greek and Boeotian leveled the forms in favor of /t/ (Buck 1955, 97). The Cypriot form is unattested (Egetmeyer 2010, 438-9). I am unsure what forms were used in Thessalian and Pamphylian; the Mycenaean form is unknown. The phylogenetic data matrix notes whether the second person pronouns were leveled in favor of /t/ or /s/.
First and Second Person Plural Pronouns
The expected outcome of the PIE first and second person pronouns *n̥sme and *usme was *amme and *humme. Most dialects left the accusative as is, and added an -s to the nominative. Attic-Ionic, however, added -es to the nominative form and –as to the accusative form, giving ἡμεῖς and ἡμᾶς (Colvin 2007, 38). The Mycenaean and Pamphylian forms (Brixhe 1976, 114) are unknown. The phylogenetic analysis records whether the first and second person pronouns have added -s in the nominative only, or -es in the nominative and -as in the accusative.
Nominative Plural of the Article
The inherited nominative plural of the article was τοι, ται, which is retained in most dialects. However, Attic-Ionic, Arcado-Cypriot, Lesbian, and eastern Thessalian have replaced τοι, ται with οἱ, αἱ on analogy with the nominative singular (Colvin 2007, 38). The plural article is not attested in Pamphylian (Brixhe 1976, 114). The phylogenetic data matrix records whether the nominative plural of the article is τοι, ται or οἱ, αἱ.
Dissimilation of kw to k in Pronominal Forms
In East Ionic, the labiovelars of pronominal forms rarely show dissimilation and loss of their labial element, giving forms like ὅκως for ὅπως (Buck 1955, 63, Lillo 1991). The phylogenetic data matrix records whether these pronominal forms ever show κ or the regular outcome of a labiovelar in that environment.
Indefinite Pronoun
The indefinite pronoun is Иις in Arcadian (where the symbol И probably indicates some sort of sibilant or affricate), σις in Cypriot, κις in the Thessalian of Pelasgiotis, and τις in the Thessalian of Thessaliotis and the other dialects (Buck 1955, 63, Lillo 1991). The Pamphylian form is unknown (Brixhe 1976, 114). The phylogenetic data matrix records whether the indefinite pronoun shows a sibilant or affricate, τ, or κ.
The Deictic Pronoun
The particle added to the article (formerly a demonstrative pronoun) to show deixis varies among the dialects. Thessalian has ὅ-νε, Arcadian has ὅ-νι, Arcadian and Cypriot have ὅ-νυ, and Attic-Ionic and West Greek have ὅ-δε (Buck 1955, 100). The form in Pamphylian is unknown (Brixhe 1976, 114). The phylogenetic data matrix records whether the particle added to show deixis is -νε, -νι, -νυ, or -δε.
Temporal Adverbs
The particle added to form the temporal pronouns (Attic ὅτε and τότε) varies among the dialects. Attic-Ionic, Arcado-Cypriot, and Mycenaean (Aura Jorro 1993, 52) have -τε, Lesbian has -τα, and West Greek, Boeotian, and Pamphylian have -κα (Buck 1955, 104, Brixhe 1976, 146). I am unsure what the Thessalian form is. The phylogenetic data matrix records whether -τε, -τα, or -κα is used to form these temporal adverbs.
