

References

- Ackema, P. & A. Neeleman. 2004. *Beyond morphology*. Oxford: OUP.
- Hannay, M. and E. Keizer. 2005. A discourse treatment of English non-restrictive nominal appositions in Functional Discourse Grammar. In J.L. Mackenzie and M. Gómez-González (eds.), *Studies in Functional Discourse Grammar*. Bern: Peter Lang, 159-194.
- Heringa, H. 2012. *Appositional constructions*. Utrecht: LOT.
- Kaltenböck, G., B. Heine and T. Kuteva. 2011. On thetical grammar. *Studies in Language* 35(4):852-897.
- Merchant, J. 2001. *The syntax of silence*. Oxford: Oxford University Press.
- Ott, D. and M. de Vries. 2013. Right-dislocation as deletion. Ms., Humboldt University of Berlin/University of Groningen.
- Potts, C. 2005. *The logic of conventional implicatures*. Oxford: OUP.
- de Vries, M. 2007. Invisible constituents? Parentheses as b-merged adverbial phrases. In N. Dehé and Y. Kavalova (eds.), *Parentheticals*. Amsterdam: Benjamins, 203-234.