Syntax and Morphology

First lecture

- **1.** The description of how words, phrases, and clauses are constructed and combined in a language.
 - A. Morphemes
 - B. Grammar
 - C. Morphology
 - D. Syntax
- 2. The part of grammar explaining how morphemes are put together to construct words.
 - A. Morphemes
 - B. Grammar
 - C. <u>Morphology</u>
 - D. Syntax

3. The analysis of the structure of phrases and sentences.

- A. Morphemes
- B. Grammar
- C. Morphology
- D. Syntax
- 4. Parts of words, i.e. stems, prefixes, and suffixes. For example, un + friend + ly contains three morphemes: a prefix un, a stem friend, and a suffix ly.
 - A. Morphemes
 - B. Grammar
 - C. Morphology
 - D. Syntax
- 5. The part of grammar dealing with different grammatical units (words, phrases, clauses, and sentences) is known also as:
 - A. Morphemes
 - B. Grammar
 - C. Morphology
 - D. Syntax
- 6. consists of one or more phrases.
 - A. <u>A clause</u>

- B. A word
- C. A phrase
- D. A morpheme

7. consists of one or more words.

- A. A clause
- B. A word
- C. <u>A phrase</u>
- D. A morpheme

8. consists of one or more morphemes.

- A. A clause
- B. <u>A word</u>
- C. A phrase
- D. A morpheme

9. Grammatical units are described in terms of four factors. One of the following is NOT one of these factors:

- A. their structure
- B. their length
- C. their syntactic role
- D. their meaning

10.When describing a unit in terms of its internal structure: e.g. a word, this has to be in terms of.....

- A. cause elements.
- B. bases and affixes
- C. heads and modifiers.
- D. all false

11. When describing a unit in terms of its internal structure: e.g. a phrase, this has to be in terms of.....

- A. cause elements.
- B. bases and affixes
- C. heads and modifiers.
- D. all false

12. When describing a unit in terms of its internal structure: e.g. a clause, this has to be in terms of.....

- A. cause elements.
- B. bases and affixes
- C. heads and modifiers.

D. syntactic role

13.In terms of its (Subject, object, etc), a unit can be described. This is done in terms of its

- A. syntactic role
- B. cause elements.
- C. bases and affixes
- D. heads and modifiers.

14. When we describe a unit in terms of its meaning, we have to look at:

- A. its meaning in dictionary
- B. its meaning in the mother language
- C. its meaning as an adverb of time, manner and place
- D. all true

15. When we talk about Use (discourse function), this means that units can be described in terms of:

- A. <u>how they behave in discourse (register and frequency).</u>
- B. cause elements.
- C. bases and affixes
- D. heads and modifiers.

16. (nouns, lexical verbs, adjectives, and adverbs) are the subdivision of:

- A. Original words.
- B. Lexical words
- C. functional words.
- D. all false

17.One of the following statements does NOT apply to lexical words:

- A. Lexical words are the most numerous, and their number are growing all the time (*open classes*).
- B. They often have a complex internal structure and can be composed of several parts: e.g. unfriendliness = un + friend+ li + ness.
- C. Lexical words can be the heads of phrases: e.g. the noun *completion* is the head of the noun phrase (the completion of the task).
- D. They are generally the words that are not stressed most in speech.

18.Word that are generally remain if a sentence is compressed in a newspaper headline: e.g. (*Elderly care crisis warning*) are called:

- A. Original words.
- B. Lexical words
- C. functional words.
- D. all false

19.Function words can be categorized in terms of parts of speech such as: prepositions

- A. coordinators
- B. auxiliary verbs
- C. pronouns.
- D. all true
- 20. They usually indicate meaning relationships and help us interpret units containing lexical words, by showing how the units are related to each other. This statement applies to:
 - A. Original words.
 - B. Lexical words
 - C. functional words.
 - D. Inserts

21.Function words belong to:

- A. (closed classes)
- B. (opened classes)
- C. (both opened and closed)
- D. all true

22. Wards that are found mainly in spoken language are called:

- A. Original words.
- B. Lexical words
- C. functional words.
- D. Inserts

23.One of the following statements does NOT apply to Inserts:

- A. Inserts do not form an integral part of the a syntactic structure, but tend to inserted freely in a text.
- B. They are often marked off by a break in intonation in speech, or by a punctuation mark in writing: e.g. Well, we made it.
- C. They generally carry emotional and discourse meanings, *such as oh, ah, wow,* used to express a speaker's emotional

response to a situation, or *yeah*, *no*, *okay*, used to signal a response to what has just been said.

D. Inserts are generally difficult in form.

24. The difference between Inflection and derivation in Lexical words is:

- A. inflection changes the meaning while derivation does not.
- B. derivation changes the meaning while inflection does not.
- C. there is no difference at all
- D. all false

25.Words that are compounds contain:

- A. Only one stem
- B. more than one stem.
- C. only three stems
- D. all false
- 26.In inflection, lexical words can take inflectional suffixes to signal meanings and roles which are important to their word class, such as:
 - A. plural
 - B. past tense
 - C. either A or B
 - D. all false