

Index

- A'-movement, 436, 437, 441, 442, 452
- abbreviation, 254, 255
- ablaut, 193, 198, 201, 205, 206, 207, 210, 216, 226, 238, 248, 251, 478
- adjacency, 301, 314, 325, 326, 327, 329, 342, 350, 360, 399
- adverb, 241, 245, 327, 328, 346, 349, 349, 354, 360, 368, 380, 428, 430, 442, 471, 482, 520, 521, 524, 586
- affixation, 75, 76, 89, 108, 198, 853
 - case, 288
 - complementizer agreement, 314, 316, 318–24, 329, 333
 - contact languages, 855
 - contact material or language, 855
 - gender, 276–7
 - inflectional morphology of nouns, 215, 221
 - inflectional morphology of verbs, 199–201, 212, 591–2, 600
 - prosodic effects, 53, 156–7
 - voice, 475, 480, 484
 - word formation, 238, 245–50, 254
- affixoids, 244, 245
- Afrikaans, 2, 16, 25, 26, 34, 39, 44, 195, 198, 199, 201, 203, 204, 205, 206, 214, 241, 253, 255, 267, 268, 274, 282, 288, 300, 339, 438, 446, 464, 471, 476, 482, 822
- Amish Alsatian German, 818
- Amish Swiss German, 818
- A-movement, 304, 426, 427, 429, 430, 431, 466, 467, 469, 470, 474, 675
- Anabaptist groups, 810, 818, 820, 821, 823, 824, 829
- anaphoric elements, 259, 297, 462, 477, 493, 494
 - SELF versus SE, 502
- anticausatives, 478, 479, 480, 481, 482, 483, 484, 487
- apocope, 67, 226, 751, 752
- Arabic, 690, 714, 722, 723
- Aramaic, 239
- argument structure, 6, 292, 293, 296, 358, 461, 499, 509, 521, 527, 528, 532, 539, 618, 637, 702
- Armenian (Eastern), 128
- articles, 217, 234, 259, 260, 265, 272, 288, 341, 351, 353, 538, 550, 554, 788, 835
 - definite articles, 162, 265, 550, 679, 753
 - indefinite articles, 547, 550, 559, 753, 787
 - spurious indefinite articles, 554, 558
- aspect, 6, 199, 200, 204, 391, 569, 571, 575, 577, 591, 596, 611, 637, 692, 835
- aspiration, 120, 121, 125, 128, 129, 131, 132, 133, 135, 136, 137
- assimilation, 11–16, 22, 23, 39, 56, 105, 121, 126, 127, 128, 129, 131, 133, 134, 136, 137, 138, 201, 232, 320
- authority, 578
- Barbiers et al., 313
- Bavarian
 - Gmunden Bavarian, 494
 - Egerlandish Bavarian, 495
- Bayer, 330
- Berber, 722
- bilingual mixed languages, 834, 855
- binding domain, 497, 500
- Binding Theory, 303, 493, 496–502, 508
- blending, 238, 254, 255
- Boef, 332
- borrowing, 248, 249, 250, 833, 842, 856
- boundary tone, 145, 146, 154, 158, 171, 174, 176, 177, 178, 181, 184, 668, 670
- breaking, 219, 226, 232
- Cantonese, 124
- Caribbean English Creole, 846
- Carstens, 333
- case, 5, 263, 282, 342, 351, 353, 389, 390, 391, 611, 676
 - binding and, 494, 505, 512
 - dialectal variation in West Germanic, 751, 753
 - gender and, 265–7, 276–7
 - genitive case and linking elements, 243
 - in connection with object shift and
 - scrambling, 426, 429–32
 - in connection with particles, 516
- inflectional morphology of nouns, 214–21, 223–4, 226, 228, 231, 233, 234
- in heritage Germanic languages, 787–91, 796

- case (cont.)
 - in relationship to noun and determiner phrase, 539–41, 548–9, 552, 556
 - in relationship to second language acquisition, 690, 692, 695, 699–700, 705
 - in relationship to voice, 462, 465, 467, 471, 474, 476–7, 481, 486
 - lack of case in pidgins, 835
 - with prepositions, 601, 623, 634, 635
- Chinese Pidgin English, 838
- Cimbrian, 817
- clause-boundedness, 437
- clitics, 314, 316, 321, 324, 333, 679
- coalescence, 11, 27
- Colonia Tovar German, 816
- complementary quantity, 100, 101, 104, 114
- complementizer agreement, 6, 313
- complementizer phrase (CP), 365, 367, 370, 371, 377, 384, 390, 396, 408, 421, 422, 445, 552, 696, 697
- compounding, 5, 91, 157, 238, 239, 540, 835
- consonant clusters, 33, 34, 42, 57, 59, 86, 106, 107
- contact language, 2, 3, 133, 833–858
- controllability, 578
- conversion, 211, 212, 238, 250, 254
- coronals, 12, 14, 18, 19
- counterfactuals, 204, 568, 569, 570, 584, 585, 586
- Cremers & Van Koppen, 331
- creoles, 2, 3, 36, 40, 592, 606, 607, 834, 842
- Culminativity, 668, 672
- Danish, 3, 4, 34, 37, 75, 76, 78, 86, 89, 92, 99, 109, 132, 143, 153, 154, 173, 174, 175, 178, 180, 185, 195, 198, 203, 205, 214, 220, 221, 238, 240, 246, 252, 255, 259, 263, 264, 266, 272, 289, 300, 301, 344, 371, 375, 379, 416, 417, 418, 421, 424, 427, 440, 444, 453, 454, 455, 463, 469, 475, 487, 508, 558, 718, 719, 720, 722, 723, 724, 725, 761, 768, 770, 776
- Colloquial Copenhagen Danish, 439
- Danish dialects, 265, 267, 763
- Danish in Germany, 824–825
- Middle Danish, 439
- Western Jutish, 274
- De Haan, 320, 332
- De Haan & Weerman, 332
- declension class, 214, 262, 275, 276, 277, 278, 787
- definiteness, 218, 220, 259, 264, 266, 284, 468, 473, 532, 550, 556, 558, 560, 678, 787, 791
- double definiteness, 220, 554, 797, 798
- degemination, 25, 39, 98, 99, 109, 201
- deixis, 551, 591
- deletion, 20, 24, 34, 38, 49, 56, 59, 60, 66, 76, 128, 137, 160
- deletion of constituents, 674, 679
- deletion of pitch accents, 679
- deontic modality, 572, 579, 581, 586
- Determiner Phrase (DP), 537
 - discontinuous DPs, 557
 - doubly filled DP, 558
 - DP-movement, 555, 558
 - typological differences in the DP, 559
- diphthongization, 750
- directed motion, 533
- dissimilation, 16, 130
- doubly filled Comp, 439
- downward entailment, 644, 645, 646, 647, 649, 650, 651
- Dutch, 2, 3, 12, 13, 19, 20, 22, 23, 24, 25, 26, 27, 34, 39, 41, 42, 43, 44, 49, 50, 52, 53, 54, 60, 61, 64, 68, 76, 78, 79, 80–84, 86, 99, 109, 112, 114, 119, 124, 125, 126, 127, 128, 129, 137, 172, 173, 174, 177, 180, 181, 184, 195, 196, 197, 201, 203, 204, 205, 207, 208, 209, 210, 211, 214, 215, 228, 240, 241, 242, 243, 245, 249, 250, 251, 253, 255, 262, 265, 273, 282, 288, 300, 305, 306, 313, 339, 346, 347, 348, 351, 353, 353, 354, 357, 382, 397, 413, 417, 419, 422, 424, 425, 427, 428–429, 431, 432, 439, 440, 446, 455, 464, 467, 468, 471, 473, 476, 477, 479, 482, 486, 503–508, 615, 690–691, 702
- Brabantic, 319–320, 321
- De Panne Dutch, 328
- Groningen Dutch, 275
- Hellendoorn Dutch, 319, 321, 332
- Katwijk Dutch, 318
- Lapscheure Dutch, 326, 327, 329
- Low Franconian dialects, 741
- Maastricht Dutch, 148
- Middle Dutch, 196
- Nieuwkerken-Waas Dutch, 323
- Straatzaal, 714
- Tegelen Dutch, 326, 330
- Tilburg Dutch, 113, 114
- effect-on-output, 431, 432
- embedded V2, 377, 378, 379, 381, 444
- English, 2, 3, 16, 19, 22, 23, 27, 34, 35, 36, 37, 38, 39, 42, 43, 44, 76, 78, 79, 80–84, 99, 109, 119, 120, 121, 123, 125–126, 168, 172, 174, 177, 180, 183, 198, 199, 200, 201, 202, 203, 204, 205, 207, 208, 209, 210, 211, 215, 229, 238, 239, 241, 243, 245, 249, 251, 254, 256, 267, 274, 282, 288, 290, 299, 301, 304, 306, 350, 367, 368, 371, 439, 441, 448, 453, 454, 455, 464, 465, 467, 469, 476, 477, 482, 493, 497–500, 615
- African American English, 438
- American English, 28, 37, 58, 111, 128, 253
- American Vernacular Black English, 714
- Appalachian English, 438
- Belfast English, 439
- British English, 34
- East Anglian English, 38
- Irish English, 438
- Middle English, 230, 267, 306, 367, 374, 439
- Old English, 49, 196, 201, 208, 230, 267, 268, 285, 306
- South African English, 35
- Southern US English, 127
- Upper Midwestern US English, 128
- Welsh English, 38
- epenthesis, 16, 18, 29, 41, 42, 160, 161, 162, 201
- epistemic modality, 401, 568, 571, 572, 578, 580, 581, 582, 586
- ethnolect, 715
- events, 591, 592, 594, 596, 597, 601, 604
- exceptional case marking (ECM), 389, 462, 486, 508
- expletive, 299, 342, 343, 356, 357, 438, 445, 455, 468, 469, 471, 474, 483, 484, 486, 540, 576, 676

- exponence, 201, 539
- extraction from verb-second clauses, 443, 444
- extrametricality, 49, 73, 74, 75, 77, 78, 79, 80, 82
- Faroese, 3, 4, 22, 24, 34, 37, 44, 51, 75, 77, 91, 104, 195, 196, 197, 198, 203, 205, 209, 214, 215, 256, 262, 272, 287, 300, 344, 351, 375, 444, 455, 462, 464, 466, 467, 468, 776
 - Faroese dialects, 763
- Flemish, 439
 - West Flemish, 315, 325, 380, 468
- Focus Prominence Principle, 670
- focus-sensitive particles, 654, 680
- foot, 49, 73, 98, 149, 159, 178
- formal fronting, 442, 677
- fortis versus lenis consonants, 59, 102, 107, 132, 135, 151
- French, 44, 77, 126, 239, 240, 248, 250, 264, 378, 456, 690, 695, 703, 705, 825, 833, 836, 844, 854
- Frisian, 2, 6, 13, 16, 17, 20, 21, 22, 23, 25, 26, 34, 38, 39, 41, 50, 69, 129, 132, 144, 196, 200, 203, 204, 205, 206, 208, 209, 210, 211, 214, 215, 238, 241, 243, 245, 251, 255, 256, 313, 314, 316, 320, 321, 322, 325, 331, 332, 339, 346, 347, 355, 356, 380, 440, 446, 479, 482, 736, 756, 810, 812, 813, 821, 823
 - East Frisian Saterlandic, 262
 - North Frisian, 262, 264, 267, 824
 - Old Frisian, 51, 66
 - Wangeroog Frisian, 67
 - Weser Frisian, 67
 - West Frisian, 134, 137, 226, 264, 318
 - Wursten Frisian, 67
- Fuß, 321, 324, 328, 331
- geminate consonants, 45, 97, 98, 100, 101, 102, 104, 107, 114, 135
 - derived, 108
 - word-initial, 35, 102
- geminates, 19, 25
- gender, grammatical, 214, 259
- gender, onymic, 275
- German, 2, 3, 12, 13, 14, 18, 19, 21, 25, 28, 34, 35, 36, 39, 42, 43, 45, 49, 50, 52, 53, 54, 60, 61, 67, 68, 76, 78, 79, 80–84, 86, 98, 99, 109, 119, 120, 122, 123, 124, 125, 128, 172, 173, 174, 175, 180, 181–183, 195, 196, 197, 201, 202, 203, 204, 205, 206, 208, 209, 210, 211, 214, 215, 220, 223, 238, 240, 241, 242, 243, 246, 247, 249, 252, 254, 256, 259, 262, 263, 264, 269, 271, 272, 276, 282, 286, 287, 289, 290, 292, 293, 299, 301, 303, 304, 306, 313, 339, 340, 347, 348, 351, 352, 353, 357, 371, 382, 402, 425, 431, 432, 437, 438, 440, 442, 442–444, 446, 447–448, 451, 452, 453, 455, 463, 465, 467, 468, 471, 473, 476, 477, 479, 482, 483, 484, 485, 493, 500–502, 615, 690–691, 693, 702
- Arzbach German, 146, 147, 152
- Austrian German, 78
- Bavarian German, 14, 16, 17, 28, 98, 288, 316, 317, 328, 330, 331
- Central Bavarian, 99, 104, 107, 114
- colloquial, 288
- Cologne German, 40, 146, 148–150
- Early New High German, 277
- East Low German, 63
- Eastphalian, 63
- German in Denmark and Belgium, 824–825
- German in Namibia, 826
- Hessian, 57
 - Hessian subtractive plurals, 57
- High German dialects, 20
- Highest Alemannic, 20
- Kiel German, 17, 29
- Kiezdeutsch, 714
- Low Alemannic, 64
- Low German, 2, 15, 266, 818–819
- Low German dialects, 742
- Lower Bavarian, 321
- Lower Silesian, 814
- Mayen German, 144
- Middle German (Central German), 54, 135, 736, 737, 743, 750, 751, 754, 755, 816, 819
- Middle High German, 45
- Middle Low German, 220
- Moselle Franconian, 15
- North Low Saxon, 144
- North Saxon, 56, 64
- Northern Bavarian, 56
- Northern German, 40, 172
- Odenwald German, 59
- Old High German, 225, 277
- Southern Bavarian, 17, 29
- Southern German, 36, 172, 198, 203
- Swabian German, 380
- Swiss German (Alemannic), 28, 35, 98, 114, 129, 135, 137, 380, 440, 450
- Swiss German (Thurgovian), 102, 104
- Swiss German (Zurich), 102, 104, 329
- Tyrolean German, 38
- Upper German, 744
- Upper Saxon, 63
- Western German, 270
- Westerwald Hessian, 57
- Westphalian, 15, 63
- givenness, 661, 664, 665, 668, 669, 673, 674, 678, 679, 680, 682
- Goeman, 330
- Gothic, 2, 34, 39, 40, 45, 49, 129, 196, 197, 198, 201, 202, 206, 207, 210, 298, 440
- grammatical functions, 283, 291, 301, 302, 304, 351, 353, 528
- grammaticalization, 204, 217, 220, 225, 246, 464, 597, 637
- Greek, 16, 36, 77, 239, 242, 248, 249, 391, 722
- Gruber, 324, 328
- Haeberli, 329
- Haegeman, 315, 329
- Haegeman & Van Koppen, 326, 329
- Hebrew, 38, 239
- Hoekstra & Marácz, 324
- Hoekstra & Smits, 314, 322
- Holmberg's generalization, 418, 419, 422, 423, 431
- Hungarian, 124
- Hunsrik, 819–821
- Hutterisch, 819–821

- iamb, 21, 73, 74
 Icelandic, 2, 3, 4, 18, 24, 34, 37, 51, 75, 77, 91, 104, 123, 125, 129, 131–132, 144, 169, 173, 174, 177, 183, 195, 197, 198, 199, 201, 203, 204, 205, 206, 209, 214, 215, 218, 262, 272, 282, 290, 298, 299, 301, 303, 304, 306, 344, 349, 351, 353, 358, 374, 375, 378, 413, 416, 418, 423, 426, 430, 438, 444, 455, 462, 464, 465, 467, 470, 472, 473–474, 477, 480, 484, 512, 776
 Icelandic dialects, 765
 implicit argument, 464, 473, 478, 481, 621
 incomplete acquisition, 784, 791, 793, 801
 individuation hierarchy, 274, 275
 infinitive splitting, 397
 infinitives, 200, 244, 251, 303, 339, 389
 inflectional morphology
 adjectival inflection, 43, 543, 547, 556
 loss of inflection, 799
 nouns, 214
 verbs, 193
 zero inflection, 215, 217, 221, 223, 225, 226, 229, 230, 234
 information structure, 547, 661–682
 interlanguage, 690, 835, 837, 843
 intonation, 143, 148, 149, 152, 161, 167, 173, 424, 428, 544, 657, 678, 720, 728
 declaratives, 174
 interrogatives, 145, 146, 148, 150, 151, 155, 172, 179
 intonation phrase, 158
 intonational phrase, 154, 158, 167, 668
 questions, 179
 inversion, 179, 321, 322, 438, 673, 675, 693, 694, 695, 696, 718
 noninversion, 718
 IPP (*Infinitivus pro particípio = infinitive for a participle*), 347, 348, 356
 Italian, 77, 690
 Japanese, 123
 jargons, 835, 839, 841, 842, 857
 Kashaya, 128
 Kashmiri, 128
 Kurdish, 722
 language and aging, 800
 language contact, 833–858
 language endangerment and vitality, 807
 language identity, 723, 724, 726, 728, 811, 812, 821, 843, 847, 848, 855
 language maintenance, 807
 language shift, 133, 807, 849, 852, 853, 855, 856
 languages and dialect (distinguishing between) 807
 laryngeal features, 11, 119
 Latin, 77, 239, 248, 249, 305, 391
 learner varieties, 698, 699
 left periphery, 321, 323, 330, 438, 441
 lenis consonants, 103, 107, 132, 150
 fortis-lenis distinction, 102
 lenition (weakening), 27, 28, 50, 58
 lexical accent, 672
 lexical distribution, 156
 lexical tone, 148, 158, 173
 Limburgish, 818–819
 linguistic distances, 766, 768, 776, 822
 loanwords, 36, 37, 38, 39, 42, 44, 75, 77, 91, 103, 113, 135, 148, 210, 243, 785, 786, 798
 locality, 424, 437, 448, 449, 451, 646, 714
 logophor, 493, 497, 498, 500, 501, 503, 506, 514, 798
 long-distance reflexive, 504
 Luxembourgish, 2, 4, 214, 215, 223, 262, 737, 744, 753, 810, 812
 Malay, 253
 Maxim of Quantity, 431
 Mayr, 332
 media, 714, 715, 717, 724, 726, 742, 774, 823, 825, 826, 829, 854
 Mennonite Low German (Plautdietsch), 2
 middles, 481–487
 minority languages, 2, 4, 7, 34, 784, 800, 807
 Mochéno, 817
 monophthongization, 751
 mood, 193, 196, 197, 513, 568, 581, 583, 586, 799, 835
 moribund languages, 4, 784, 788, 794, 799, 816
 multithenolect, 714, 715, 720, 721, 725, 726, 727, 728
 mutual intelligibility, 4, 717, 736, 761, 763, 764, 765, 770, 776, 811, 815, 835
 negation, 199, 374, 418, 432, 482, 639, 640, 643, 646, 677, 692, 835
 negative polarity item, 639
 neutralization, 5, 27, 103, 104, 119, 128, 130, 132, 134, 136, 137, 138, 146, 154
 nonce word experiment, 80
 Nonfinality, 73, 74, 75, 77, 78, 82, 83, 84, 85, 87, 92, 178
 Norwegian, 3, 4, 12, 13, 26, 27, 29, 34, 36, 40, 41, 42, 43, 44, 76, 78, 79, 84–87, 104, 120, 129, 131, 143, 153, 155, 156, 174, 179, 181, 185, 195, 203, 205, 208, 238, 241, 288, 289, 300, 344, 405–406, 439, 440, 444, 455, 463, 469, 472, 475, 477, 485, 508, 768, 770, 776
 Bokmål, 4, 198, 220, 263, 264, 273
 Hallingdal Norwegian, 374, 375
 Heritage Norwegian, 796
 Kebab Norwegian, 714
 Mid Gudbrandsdal, 101
 Nord-Gudbrandsdal, 68
 North Gudbrandsdal, 101
 Norwegian dialects, 763
 Nynorsk, 4, 198, 203, 262
 Old East Norwegian, 66
 Urban East Norwegian, 157
 Vågå Norwegian, 68
 numerals, 239, 245, 255, 284, 287, 288, 538, 539, 547, 548
 object shift, 6, 306, 349, 354, 399, 413, 675, 677
 Old Norse, 37, 195, 196, 220, 222, 268
 Old Saxon, 45, 196
 open syllable lengthening, 98, 99, 104, 109
 order preservation, 422, 423
 Övdalian, 814
 Pacific Pidgin English, 839
 parasitic morphology, 403, 405, 407
 participles
 in connection with word order, 342, 346, 354, 403, 404

- inflectional morphology of, 199, 201–3, 205–6, 209, 211, 216
- in relationship to tense aspect, 605, 607–10
- in relationship to voice, 461–3, 469, 473, 476–7, 485
- in sentence prosody, 669
- in second language acquisition, 691
- in word formation, 244, 248, 251
- particles, 199, 418, 440, 516, 615, 661, 667, 680, 691, 693, 695, 722, 723
- Formation/decomposition of, 241–248
- In relation to VO- / OV-ordering, 342–359
- In relation with modality, 571–586
- In relation with aspect, 591, 595
- In relations with polarity items, 641–643
- passive, 198, 203, 205, 296, 299, 358, 383, 430, 461–477, 676
- adjectival, 463, 465, 480
- eventive, 463, 477
- get-passives, 297, 475
- long passive, 402, 405–406, 408
- s-passive, 199, 475
- tenses, 464
- path, 615
- Pennsylvania Dutch, 198
- Pennsylvania German, 2, 195, 203, 819–821
- periphrasis, 194, 202
- phonological activity, 123, 125, 127, 136
- phonotaxis, 25, 34, 38, 41, 46, 835
- pidgins, 834, 842, 843
- pitch accent, 143, 152, 155, 169, 171, 174, 175, 176, 177, 178, 184, 185, 661, 662, 663, 667, 669, 670, 671, 673, 680, 681, 682, 721
- pitch contour, 169, 171
- place, 615
- Plautdietsch, 823–824
- plural formation, 49, 53, 65, 68, 226, 228, 228, 232, 233
- polarity sensitivity, 641, 651
- positive polarity item, 639, 655
- possessive reflexive, 493, 496, 508, 510, 512
- postposition, 623, 627, 628, 633, 634, 635
- Präteritumsschwund (loss of simple preterite), 753
- pre-determiners, 552
- prepositions, 13, 199, 205, 290, 343, 351, 352, 353, 450, 464, 483, 497, 498, 499, 500, 507, 544, 601, 615, 643, 692, 789, 835
- in relation to verbal particles, 516–532
- morphological formation and decomposition of, 238–252
- privativity, 124, 136
- pro-drop, 314, 321, 324, 329, 333
- Prokosch's Law, 84
- prolepsis, 450–451, 452
- pronouns, 28, 134, 196, 197, 344, 357, 394, 402, 465, 520, 595, 621, 626, 631, 703, 745, 753
- case properties of, 283–306
- grammatical gender of, 259–275
- in connection with Scrambling and Object Shift, 415–431
- in connection with the internal structure of DPs, 543–558
- in connection with unbounded dependencies, 439–456
- in heritage grammar contexts, 787–796
- in relation to complementizer agreement, 315–330
- in relation to information structure requirements, 670–680
- in relation to nominal inflectional morphology, 217, 220
- in relation to VO- / OV-base ordering, 340, 357
- reflexive pronouns, 198, 474, 525, 529, 531
- reflexive versus nonreflexive, 493–514
- SE-reflexive pronouns, 479, 480, 483, 487
- prosodic morphology, 253, 254
- prosodic structure, 75, 80, 168, 277, 661, 664, 668, 669
- prosodic template, 49, 53, 57, 60, 61, 254
- prosody, 5, 6, 49, 114, 167, 228, 661–682, 693
- Proto-Germanic, 194, 206, 210, 211, 214, 277, 282
- Proto-Indo-European, 197, 200, 206, 260, 283
- Proto-Norse, 219
- psycholinguistics, 674, 694, 699
- Punjabi, 690
- quantity, 35, 43, 49, 65, 74, 91, 97–114, 144, 151
- quantity sensitivity, 51, 73, 74, 75, 76, 79, 81, 82, 90, 91, 92
- quasi-incorporation, 241, 242
- questions, 167, 168, 169, 178, 179, 181, 183, 184
- quirky case, 283, 301, 302, 304
- quirky subjects, 342, 356, 426, 466, 467
- receptive multilingualism, 268, 771, 773, 777
- reduplication, 53, 206, 207, 238, 252, 835, 854
- reflexivity, 493, 508
- relative clauses, 439, 440, 441, 445, 447, 450, 453, 454, 542, 543, 555, 701, 789, 793, 795
- restructuring, 6, 389, 396
- resultatives, 6, 342, 345, 359, 522, 529, 530, 531, 533
- resumption, 448–450
- Rich Agreement Hypothesis (RAH), 378, 379, 383
- Romance, 38, 42, 46, 75, 77, 92, 124, 135, 230, 239, 240, 264, 379, 417, 475, 703, 770, 775, 790
- Sanskrit, 16
- Schiepek, 317
- Scots, 126, 817
- scrambling, 6, 306, 342, 350, 359, 398, 399, 403, 413, 438, 667, 675, 682
- second language acquisition, 7, 185, 689–706, 844
- sentence processing, 699
- Serbian, 722
- Slavic, 46, 124, 133, 134, 136, 230, 239, 475, 742, 770, 775, 815
- Somali, 124
- sonority, 18, 27, 36, 38, 41, 42, 43, 45, 46, 105
- space, 615
- Spanish, 690
- special contours, 181
- speech act modality, 578, 579, 584, 586
- states, 591, 596, 597, 604
- strengthening, 11, 27
- stress, 101, 215, 654, 670, 720
 - aspiration rule, 125
 - compound stress, 157
 - contrastive stress, 548
 - emphatic stress, 506
 - foot structure and, 49, 51–3, 56, 61, 65–7, 69
 - in connection with intonation, 170–1, 173, 178

- stress (cont.)
 in connection with tone accent, 143, 150–1,
 154, 156–7, 161
 level stress, 66, 67, 68
 main stress, 73, 74, 75, 76, 91, 160, 201, 214,
 246, 249
 quantity and, 98, 101, 106–7, 112–3
 role in phonological processes, 21, 23, 25–8
 role in syllable structure, 41
 secondary stress, 87, 160
 sentence stress (nuclear stress), 169, 177, 179,
 669, 673, 681
 stress clash, 160
 word stress, 73–92
 strong islands, 453, 454
 subject-verb agreement, 325, 694, 697, 698, 699
 subjunctive, 193, 195, 196, 197, 201, 202, 203,
 204, 211, 513, 569, 582, 583, 584, 585, 586,
 607, 799
 superiority, 675
 Swedish, 2, 3, 4, 21, 23, 28, 30, 34, 36, 76, 78, 86,
 99, 104, 105, 114, 129, 130–131, 143, 153,
 155, 156, 170, 172, 174, 179, 181, 195, 198,
 201, 203, 204, 205, 208, 209, 211, 214, 220,
 222, 242, 256, 263, 272, 288, 300, 349, 403,
 420–421, 439, 440, 449, 454, 455, 462,
 468, 469, 475, 485, 487, 508, 768, 770, 776
 Central Swedish, 153, 154, 156, 158
 Malmö Swedish, 157
 Old Swedish, 66
 Övdalian, 374
 Rinkeby Swedish, 714, 716
 Sollerön Swedish, 144
 Swedish dialects, 763
 Swedish in Finland, 826
 Varieties of Swedish, 99
 syllable weight, 52, 60, 62, 78, 79, 80, 81, 86,
 97, 98
 syncope, 160
 syncretism, 195, 211, 216, 217, 285, 286, 287, 607
 syntactic domains, 271
 tense, 125, 126, 128, 390, 391, 404, 405, 418, 419,
 420, 461, 464, 591, 595, 611, 753, 755,
 787, 835
 ablaut, 248
 absolute, 606, 607
 acquisition of, 692, 697
 complex, 595, 602, 611
 finite and nonfinite, 606
 in relation to modality, 567–583
 morphological aspects of, 193–206
 periphrastic, 602, 611
 present perfect, 608
 relative, 606, 607
 simple, 594, 611
 subjunctive, 195
 tense affixes, 19, 119, 206, 322
that-trace effects, 455
 thematic roles, 283, 295, 464, 476, 477, 499
 tone accent, 5, 143, 168, 179
 tone accents
 synchronic typology, 155
 topic, 340, 370, 428, 429, 437, 444, 455, 657, 661,
 665, 668, 672, 675, 681
 topic islands, 444
 topicalization, 345, 346, 358, 420, 424, 553, 557,
 675, 676–678, 717, 792
 in unbounded dependency constructions,
 437–9, 441–2, 450, 453, 456
 Topicalization Phrase (TP), 365, 368, 398, 405,
 408, 441
 transitivity, 618, 620, 629
 trochee, 19, 21, 25, 49, 73, 74, 75, 77, 83, 91, 92,
 98, 149, 224, 225, 227, 229, 276
 Turkish, 690, 714, 722, 723
 umlaut, 62, 110, 202, 215, 219, 220, 223, 226,
 228, 229, 235, 277, 283, 752
 unrounding of front rounded vowels, 751
 Unserdeutsch, 2, 853
 urban speech styles, 714–729
 Urdu, 722
 V°-to-T° movement, 366, 373–384
 Van Craenenbroeck & Van Koppen, 319, 322
 Van der Meer, 332
 Van Koppen, 318, 319
 Vanacker, 330
 verb clusters, 242, 343, 348, 360, 396, 398, 399,
 403
 verb (finite), 365
 verb movement, 306, 354, 378, 418, 421, 698, 793
 verb phrase (VP), 339–361, 365, 398, 420, 424,
 470, 666, 669, 671, 677, 697
 verbal clusters, 355
 voice, 193, 198, 407, 461–487
 voicing, 11, 35, 39, 60, 119, 151, 201, 229, 230
 vowel balance, 50, 65, 69
 vowel reduction, 11, 27, 50, 54, 60, 266
 vowel tenseness, 109, 110, 113
 Weber, 329
 Weise, 317
 Weiß, 313, 324
 wh-copying, 446
 wh-islands, 448, 449, 453
 wh-movement, 427, 437, 438, 439, 441, 442, 445,
 450, 456
 word order, 306, 307, 339–361, 398, 418, 419,
 462, 463, 465, 506, 523, 531, 661, 667, 674,
 675, 678, 679, 692, 791, 844
 DP-internal word order, 542–544
 head-final, 339–361
 head-initial, 339–361
 in relation to prosodic intonation, 177,
 179, 181
 In second language acquisition (SLA), 690, 693,
 698, 700–1, 717
 object-verb, 339–361
 Placement of finite verbs, 377–380
 V2, 368, 676
 verb-object, 339–361
 Wymysorys, 816
 Yiddish, 12, 13, 16, 22, 23, 34, 36, 38, 39, 40,
 129, 133–134, 137, 195, 196, 198, 200, 201,
 203, 204, 205, 206, 209, 239, 241, 253, 264,
 287, 339, 340, 374, 375, 378, 419, 425, 431,
 438, 450, 472, 558, 559, 823–824
 Central Yiddish, 20, 41
 West Yiddish, 41
 Zwart, 330, 332
 Zwicky, 324
 Zwicky & Pullum, 324