MA English Syntax BBK Spring 2015
Topics/terminology #2
based on Unit 5.4 in the Varga book and 

Huddleston, R. (ms.) A Short Overview of English Syntax Sections 1--6 PLUS:
Word-formation (derivation, compounding (endocentric vs. exocentric), blends, back-formation, clipping, eponyms, acronyms, conversion (full, partial, approximate), (expletive) infixation), configurational/non-configurational language, SVO language, constituents, (syntactic) categories vs. (grammatical) functions (= sentence elements), word-level categories (word classes), phrasal/phrase-level categories, NP/VP/AP/AdvP/PP, clause, sentence, simple sentence, complex sentence, subordination, compound sentence, coordination, main/matrix clause, subordinate clause (subclause), canonical vs. non-canonical clauses, complement vs. adjunct, verb forms (plain form (bare infinitive), plain present, 3rd person singular present, preterite (“second form”), gerund-participle (present participle, -ing form), past participle (-en form, “third form”)), modal vs. non-modal (aspectual) auxiliaries (PERF have, PROG be, PASS be – aspects and voice), main verbs (=full/lexical) (transitive (mono-, di-, complex-), intransitive, copular), multi-word verbs (phrasal vs. prepositional vs. phrasal-prepositional).
Sample questions

1. Give an example of each of the following terms/notions:

i. compound sentence:

ii. subordinator:

iii. sentence with a subjective predicative complement (underline the Pred Comp!):

iv. sentence with an objective predicative complement (underline the Pred Comp!):

v. transitive phrasal verb with a pronominal direct object:

2. Identify the word-formation process(es) involved in producing the following words: shamelessness, smog (from smoke + fog), YMCA, lab (from laboratory), green (as in They moved to a house overlooking the green).

3. Identify the word-formation process(es) involved in producing the following Hungarian words: rovar ‘insect’ (from rovátkolt + barom), szakdolgoz(ik) ‘write a university thesis’ (from szakdolgozat), madárijesztő ‘scarecrow’, tévéz(ik) ‘watch television’, garbó ‘poloneck’, sebváltó ‘gear lever’.
4. Identify the morphosyntactic change in each of the following examples of conversion, and decide whether they exemplify full (category change) or partial (subcategory change) conversion. What is the difference between (3) and (4)? (B=before conversion; A=after conversion)

(1)
B: Who’s afraid of the Big Bad Wolf?


A: He wolfed down his lunch.

(2)
B: Hamlet was written by William Shakespeare.


A: You are a new Shakespeare.

(3)
B: Jimmie, don't even worry about that.

A: Don’t Jimmie me!

(4)
B: This photocopier was produced by Xerox.


A: He xeroxed 3 pages.

5. Explain why sentences like There are two books on the shelf are problematic wrt the identification of the subject.

6. Compare She laughed at the clown and She laughed at 10 o’clock. How is the status of the PP different in the two cases? How is this related to what Huddleston calls the licensing condition?

7. Consider the verbs in the following sentences, and specify their category (lexical vs. auxiliary (modal vs. non-modal)) and form (plain, preterite, etc.; finite vs. non-finite).
[image: image1.emf]
8. Compare the perfect and passive constructions. What do they have in common?

9. Compare the imperative, infinitival and subjunctive constructions. What do they have in common?

10. Identify the different subcategories of lexical verbs and the grammatical functions of the phrases in the following examples.
1. John carefully searched the room.

2. The girl is now a student at a large university.

3. His brother grew happier gradually.

4. It rained steadily all day.

5. He gave the girl an apple.

6. They make him the chairman every year.

11. Consider the multi-word verb look after. Is it a phrasal verb or a prepositional verb? Support your choice with arguments from its syntactic behaviour.

12. Which of the following sentences below contain phrasal verbs and which prepositional verbs?

a. No one can account for William’s extraordinary behaviour

b. The Ministry turned down our proposal

c. You can always rely on Philip

d. The boys waited patiently for their mothers

e. You will have to allow for a slight loss of quality in the process

f. Dorothy’s mother will look after the baby while she is away

g. No one had reckoned with William’s opposition to the plan

h. He looked up all the difficult words in the dictionary

i. Mrs Carey put on her nicest dress

j. They could think of no better solution

13. Form a future perfect progressive passive construction with the verb do. Specify the subcategories of the verbal elements in it. What tense is it in? Which elements are aspectual? Which element determines the voice of the construction?

