Syntax & Morphology – All Questions Types Dr. A	ljumarei 1437 2 nd term Twitter: @abual7arith 🏾 💆
1	■ <u>go</u>
 A compound is a word that contains One prefix and one word One suffix and one word Two root morphemes and one word <u>Two words</u> 	 remember telling Not to go NON-FINITE verbs include: Infinitives (the bare verb stem with no inflections such as the verbs coming <i>after</i>: <i>to</i>, must, should,
Compounding is a process of word formation in English which consists In combining existing <i>words</i> to create complex words. Compounding: It is the combination of <i>two or</i> <i>more</i> free morphemes.	and other modals). Participles (verbs after 'have, has, had'). Gerunds (V + ing). 7) Identify the NON-FINITE verb in the sentence 'I
 2) A compound is a word that contains One prefix and one word One suffix and one word Two root morphemes and one word Two root words 	 recall him saying that he wanted to leave'. Want to leave Wanted to leave <u>To leave</u> 8) The FINITE verb in the sentence 'he enjoys reading at night to lull him to sleep' is:
A compound is a word that contains two or more <i>roots</i> .	 Lull Reading <u>enjoys</u> to sleep
 3) A compound is a word that contains One prefix and one word One suffix and one word Two root morphemes and one word Two free standing forms 2 4) The association between most words and their meanings is purely Controversial Conditional Central Conventional 	 FINITE verbs: have tense and/or person and number inflections. 9) In the sentence 'Being such a shy person, he hated to meet people in cafes to chat', the FINITE verb is: Hated Being meet chat
The associations between most words and their meanings are purely <i>conventional</i> . 5) The association between the sound of a word and its meanings is purely	 10) The mental dictionary that language users must be equipped with in addition to the grammatical rules of their language is called: Lexeme Diction Lexicon Word list
 Controversial Conditional Central <u>Conventional</u> 	 Word-list A <i>lexicon</i> is the mental dictionary that language users must be equipped with, in addition to the grammatical rules of their language.
 6) Identify the NON-FINITE verb in the sentence 'I remember telling him not to go' is: Remember 	5 11) Function words include: Pronouns only

Syntax & Morphology – All Questions Types	Dr. Aljumarei 1437 2 nd term Twitter: @abual7arith 🛛 🍧
 Determiners only Conjunctions only <u>Pronouns, determiners and conjunctions</u> 	The largest unit of syntactic analysis Is the sentence.
<i>Pronouns</i> , prepositions, <i>conjunctions</i> , <i>determiners</i> , demonstratives (e.g. this, those),	Typically, sentences are made up of an NP (the subject) and a VP (the Predicate).
certain adverbs (e.g. very & not) and certain verbs (those with little or no meaning; e.g. be, must or	These two phrases are grouped together by <i>Inflection</i> .
should) are some function parts of speech.	<i>I</i> (for short) is <i>the syntactic head</i> of a sentence. It stands for the Tense element of the sentence.
6	
 12) The inflection process turning 'go' into 'went' is called: Umlaut Ablaut Suppletion 	 15) Which of the following statements is correct: The semantic head of a clause is I The semantic head of a clause is V+I <u>The semantic head of a clause is V</u> The semantic head of a clause is C
 Conversion Suppletion: it occurs when a morpheme is 	The SEMANTIC head of the sentence is the verbEAT.
replaced by another which is extremely different	8
to mark a grammatical contrast. (Ex. Go - went and was - were. 13) The inflection process turning 'sink' into 'sank' is called:	 16) A VSO language is a language such as: English
 13) The inflection process turning 'sink' into 'sank' called: Umlaut <u>Ablaut</u> 	 French <u>Arabic</u> Chinese
 Umlaut <u>Ablaut</u> Suppletion Conversion 	SOV (i.e. subject + object + verb) ; e.g. Japanese .
Internal Change: a process that substitutes a non- morphemic segment to mark a grammatical contrast. (Ex. <i>sink - sank [ablaut]</i> , goose - geese	 SVO (i.e. subject + verb + object) ; e.g. English. VSO (i.e. verb + subject + object) ; e.g. Arabic.
j contrast. (Ex. <i>sink - sank [ablaut]</i> , goose - geese [umlaut]).	17) In what way are SOV languages different from SVO languages:
7	 In SOV languages, complements precede their heads
14) The syntactic head of a clause (IP) is: ■ V	 In SOV languages, complements follow their heads In SVO languages, complements precede their heads
■ <u> </u> ■ V+I ■ C+I	 In SVO languages, complements are optional 18) In SVO languages:
	 <u>complements follow their heads</u> complements precede their modifiers complements precede their heads complements are optional
	<i>SOV</i> (Japanese): The complements <i>precede</i> their heads.
	SVO (English): All complements follow their heads.

- Order diagram
- None of the above

Minimalist Grammar

Syntax & Morphology All Questions Types Dr. A	ljumarei 1437 2 nd term Twitter: @abual7arith 🔰
	ijumarer 14372 term Twitter: @abuai/anti
 Structural Grammar 	<u>Competence</u>
 Word Grammar 	 Syntax
	Linguistics
There are very good reasons to believe that a	
human facility/faculty for Language is <i>innate</i> . This	Linguistic <i>competence</i> is the speaker's implicit
facility is called Universal Grammar (or UG).	(hidden/unseen) knowledge of the rules of his
	language; i.e. speakers' mental grammar.
33) Generative grammar claims that a child is born	
with an innate predisposition to acquire any	38) is the speaker's implicit knowledge of
language on the basis of a set of universal	the rules of his language.
principles called:	 Performance
 Universal Grammar 	<u>Competence</u>
 Minimalist Grammar 	 Syntax
 Functional Grammar 	 Linguistics
 Word Grammar 	39) refers to the speakers' actual use of
34) claims that a child is born with	language in concrete situations.
an innate predisposition to acquire languages	Performance
which adhere to the universal principles that	 Competence
constrain the grammars of all languages.	 Syntax
 Traditional Grammar 	 Linguistics
Universal Grammar	
Structural Grammar	Performance: refers to the actual use of language
 None of the above 	in <i>concrete situations</i> . It is the speakers' ability to
14	use the unconscious knowledge of their language
14	(which is represented by their linguistic
35) The smallest linguistic element capable of having	competence).
a meaning or grammatical function, is referred	
00	
to as:	
to as: • A word	16
 A word 	40) aims to account for the implicit or
A wordA phoneme	40) aims to account for the implicit or unconscious knowledge that native speakers
 A word A phoneme <u>A morpheme</u> 	40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language.
 A word A phoneme <u>A morpheme</u> 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u>
 A word A phoneme <u>A morpheme</u> A phrase 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar
 A word A phoneme <u>A morpheme</u> A phrase Morpheme: is the smallest linguistic element	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar
 A word A phoneme <u>A morpheme</u> A phrase Morpheme: is the smallest linguistic element capable of having a meaning or grammatical	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function.	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious
 A word A phoneme <u>A morpheme</u> A phrase Morpheme: is the smallest linguistic element capable of having a meaning or grammatical	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function.	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language.
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of:	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u>
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Functional grammar
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Functional grammar Systemic grammar
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar 42) In generative grammar, the native speakers'
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics 	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be:
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Functional grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be: Explicit
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is concerned with the study of the internal structure	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be: Explicit
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is concerned with the study of the internal structure of words, and the rules by which words are	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar Systemic grammar, the native speakers' knowledge of their own language is said to be: Explicit Inplicit Inherent
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is concerned with the study of the internal structure of words, and the rules by which words are	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar Systemic grammar, the native speakers' knowledge of their own language is said to be: Explicit Inherent Exquisite
 A word A phoneme <u>A morpheme</u> A phrase <i>Morpheme</i> : is <i>the smallest</i> linguistic element capable of having a <i>meaning</i> or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics <i>Morphology</i> (the science of word forms) is concerned with the study of the internal structure of words, and the rules by which words are	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Functional grammar Systemic grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be: Explicit Inherent Exquisite 43) has a finite number of rules, but
<list-item><list-item><list-item><list-item><list-item><section-header><section-header><section-header></section-header></section-header></section-header></list-item></list-item></list-item></list-item></list-item>	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Functional grammar Systemic grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be: Explicit Inherent Exquisite 43) has a finite number of rules, but is capable of generating an infinite number of
 A word A phoneme <u>A morpheme</u> A phrase Morpheme: is the smallest linguistic element capable of having a meaning or grammatical function. 36) A morpheme is the smallest unit of: <u>Morphology</u> Phonology Semantics Pragmatics Morphology (the science of word forms) is concerned with the study of the internal structure of words, and the rules by which words are formed. 15 37) The native speaker's implicit knowledge of the	 40)aims to account for the implicit or unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Stratificational grammar 41)tries to explain the unconscious knowledge that native speakers have of their own language. <u>Generative grammar</u> Traditional grammar Generative grammar Traditional grammar Functional grammar Systemic grammar Systemic grammar, the native speakers' knowledge of their own language is said to be: Explicit Inplicit Inherent Exquisite 43)has a finite number of rules, but is capable of generating an infinite number of well-formed structures.
<list-item><list-item><list-item><list-item><list-item><section-header><section-header><section-header></section-header></section-header></section-header></list-item></list-item></list-item></list-item></list-item>	 40) aims to account for the implicit or unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Stratificational grammar 41) tries to explain the unconscious knowledge that native speakers have of their own language. Generative grammar Traditional grammar Functional grammar Functional grammar Systemic grammar Systemic grammar 42) In generative grammar, the native speakers' knowledge of their own language is said to be: Explicit Inherent Exquisite 43) has a finite number of rules, but is capable of generating an infinite number of

Syntax & Morphology – All Questions Types Dr.	Aljumarei 1437 2 nd term Twitter: @abual7arith 🛛 🕑
 Syntax 	19
 None of the above 	
The grammar will have a finite (limited) number of rules, but will be capable of generating an infinite number of well-formed structures.	 47) Each of the realizations of a particular morpheme is called: <u>An allomorph</u> A unit A form A shape
44) is concerned with the biological	
 basis of human language acquisition. Linguistic competence Language learning <u>Generative grammar</u> None of the above 	Each of the <i>realizations</i> (forms) of a particular <i>morpheme</i> is called an <i>allomorph</i> . 48) An allomorph is one of the possible realizations
	of a:
<i>Generative grammar</i> is concerned with the <i>biological</i> / subconscious <i>basis</i> for the <i>acquisition</i> and use of human language, and the universal principles (laws) which constrain (make/control) the class of all languages.	 <u>morpheme</u> phoneme lexeme syntagmeme 49) The extreme form of allomorphy in which two completely different roots realize the same morpheme is referred to as:
17	 Root morpheme
 17 45) e-mailer is an example of: Backformation Prefixing 	 <u>Suppletion</u> Morph Base
Clipping <u>Neologism</u>	Suppletion is an extreme form of allomorphy in which two completely different roots (words) realize (are forms of) the same morpheme.
When a word that does not exist in the lexicon is	
created through a morphological rule, we call it: <i>neologism</i> . (Example: <i>e-mailer</i>).	50) Suppletion occurs when a word is represented by two or more roots.
If this neologism is used once and never again, we call it: occasionalism.	 <u>Different</u> Similar Both a and b None of the above
10	
 18 46) The sentence 'Smith ate a sandwich' and 'a sandwich was eaten by Smith' are: Identical in the deep structure Different in the deep structure 	Suppletion is a phenomenon whereby one lexeme is represented by two or more different roots, depending on the context.
 Identical in the surface structure 	20
 Identical in deep and surface structure 	51) The word 'had' in the sentence 'she had a baby' is:
The difference between these two sentences is in their surface structure (the syntactic form they take as English sentences), that is, one is an <i>active</i> sentence and the other is a <i>passive</i> sentence.	 A grammatical word <u>A content word</u> A function word A class word
However, at some less 'superficial' level, the two sentences are very closely related, even <i>identical,</i> <i>in the deep structure</i> ; i.e. meaning.	

Content words are words that have meaning in that they refer to objects, events and abstract concepts.

Content word Example

Nouns John, room, answer, table

Adjectives happy, new, large, grey

Full verbs search, grow, hold, have

Adverbs really, completely, slowly

Numerals one, thousand, first

Interjections eh, ugh, phew, well

yes/no answers yes, no (as answers)

Function words are closed class words.

Content words are open class words.

Function words, such as: Prepositions (of, at, in, without, by, between), Pronouns (he, they, anybody, it, one), Conjunctions (and, when, while, although, or), Modal verbs (may, must, should, can, must, ought, need), Auxiliary verbs (Be [am, is, are], *have*, do), Particles (no [e.g. no one] not, nor, as).

Nouns (John, room, answer, table), Adjectives (happy, new, large, grey), Full verbs (search, grow, hold, have), Adverbs (really, completely, slowly), Numerals (one, thousand, first), Interjections (eh, ugh, phew, well), yes/no answers (yes, no [as answers]).

52) The word 'had' in the sentence 'He had a shower'

- is:
- A grammar word
- A lexical word
- A function word
- A class word

21

53) 'Have, has, had' are all:

- Modals
- Lexemes of the word HAVE
- Phrasal verbs
- Word-forms of the lexeme HAVE

A lexeme: is a dictionary word that can be realized by word-forms. The word-form is the orthographic or phonological shape in which a lexeme occurs.

Examples:

'am, are, is, was, were, be, been, being' are wordforms of the lexeme 'BE'.

'have, has , had' are word-forms of the lexeme 'HAVE'.

'do, does, did, done, doing' are wordforms/realizations of the lexeme 'DO'.

'Wife' and 'wives' are word-forms of the lexeme 'WIFE'.

'Small, smaller, smallest' are realizations of the lexeme 'SMALL'.

22

54) Which of the following illustrates 'compounding':

- Wallpaper
- AD.
- UN
- E-mailer

Compounding is the combination of two or more free morphemes.

Example: Girlfriend, chalk dust, undergrowth, blackbird, offload, seasick.

55) Which of the following illustrates 'compounding':

- Football
- Prep-school
- NATO
- E-commerce
- 56) _____ is an example of compounding:
 - Wallpaper
- Ad
- UN
- All the above

23

- 57) The free morpheme in the word 'independent' is:
 - Independ
- Dependent
- Depend
- Indep

- The phoneme
- The derivational morpheme

The rightmost and the leftmost words together

Syntax & Morphology – All Questions Types

Neither the rightmost nor the leftmost word

The rightmost word determines the *category of the compound*.

33

- 74) Which of the following is an allomorph of the English plural morpheme {S}:
 - [s] after [t], [k], [p] as in 'bits, tips, tacks'
 - [iz] after sounds like [s], [z] as in 'sneezes, bosses'
 - [z] after [d], [g], [n] as in 'dogs, pads, hens'
 - [s], [z], and [iz]

Allomorph: one possible form of a particular morpheme, the forms /s/ z/ and iz in cats, dogs and horses are allomorphs of the plural ending s.

75) One of the following is NOT an allomorph of the plural morpheme {S} in English:

- [s] after [t], [k], [p] as in 'bits, tips, tacks'
- [iz] after sounds like [s], [z] as in 'sneezes, bosses'
- [z] after [d], [g], [n] as in 'dogs, pads, hens'
- [en] as in 'oxen' and 'children'

34

76) Yes/No Questions in English are derived by means of:

- I to C
- V to I to C
- Neither *
- I to Spec of CP
- 77) The derivation of a Yes/No Question in English of the movement of:
 - V to Spec of IP
 - <mark>خطأ ا ۷ to ا ا</mark>
 - I to C
- V to Spec of CP
- 78) In French, Yes/No Questions are derived by the application of:
 - V to I to C
 - V to C
- I to V to C
- V to Spec CP

V-to-I applies in French, but not in English.

I- to - C exists in both French and English

V- movement *to I* exists in *French*, which fact explains the existence of *V*- *to* - *I* - *to* - *C* in this language.

V- movement , except with BE and HAVE used as main verto- I does NOT exist in English, which fact explains why English does not have V - to- I- to – C

In (3) Infl has moved to C in both languages giving rise to well-formed Yes/No questions. In (4a), the verb in *V* seems to have moved to *I* then to *C* in *French*, while in *English it cannot* do so.

35

79) 'A recent history book about Morocco' is:

- AP
- VP
- <u>NP</u>
- PP
- 80) 'An interesting book' is:
- <u>NP</u>
- P
- VP
 PP^C
- 81) In the following string '<u>a very intelligent</u> student' the underlined words make up a(n):
- <u>AP</u>
- ADV P
- NP
- PP

36

- 82) _____ do not change the syntactic category of a word.
 - Derivational morphemes
 - Inflectional morphemes
 - Phonemes
 - Allomorphs

ملاحظات ملاحظات

Syntax & Morphology – All Questions Types Dr	. Aljumarei 1437 2 nd term Twitter: @abual7arith 🔰 🎔
 Surface meaning Deep meaning <u>Structural ambiguity</u> 	<i>Acronyms</i> : are formed by Keeping the initial letters of some or all the words in a phrase and pronouncing them as ONE Word.
 External meaning This sentence is structurally ambiguous as it has two distinct deep structures (meanings/interpretations) which are expressed 	<i>UNICEF</i> : United Nations International Children Emergency Fund. NATO: North Atlantic Treaty Organisation.
Image surface structure. 41 93) is not an example of backformation. Edit 93) is not an example of backformation. Edit 93) is not an example of backformation. 93) is not an example of backformation. 93) is not an example of backformation. Donate Televise Donate Backformation is a word-formation process in which a word of one type (usually a noun) is reduced to form another word of a different type (usually a verb). Edit (V) from editor (N). Televise from television. Donate from donation. Opt from option.	 97) AIDS is an example of: Backformation <u>Acronym</u> Clipping Neologism 43 98) When a root is combined with an affix, it forms: An expanded root A complex word An expanded base A simple word Stem: A stem is formed when a <i>root</i> morpheme is combined with an affix. Other <i>affixes</i> can be added to a stem to form a more <i>complex</i> stem.
Enthuse from enthusiasm	44 99) The inflectional morpheme in 'teachers' is: • teach-
94) is an example of backformation. • Edit • Televise • Donate	 -er -ers <u>-s</u> Inflectional (i.e. do not change the meaning of the
 <u>All the above</u> 95) is an example of backformation. Edit Televise Donate <u>Calculate</u> 	lexeme). Go-es: Inflectional type. Wonder-ful: Derivational. Creat-ive: Derivational.
42 96) UNICEF illustrates: • <u>An acronym</u>	play-ed: Inflectional type. Happi-ness: Derivational.
 A blend An example of clipping An example of backformation 	45 100) The lexicon lists: • Simple words • Complex words • Complex constituents

The lexicon contains more than words. For example, affixes, such as '-er' can be assumed to be in the lexicon.

Constituents = components.

101) The lexicon contains:

- Words only
- Affixes only
- Complex language forms only, e.g. affixed inflected forms
- words, affixes and complex language forms

102) The lexicon is a:

- Mental dictionary
- Dictionary
- Glossary
- Word-list

A lexicon is the mental dictionary that language users must be equipped with, in addition to the grammatical rules of their language.

103) Lexical words include:

- Pronouns
- Determiners
- Conjunctions
- Words with lexical of dictionary meaning

Function words include: Pronouns, prepositions, conjunctions, determiners, demonstratives (e.g. this, those), certain adverbs (e.g. very & not) and certain verbs (those with little or no meaning; e.g. be, must or should) are some function parts of speech.

Content words are words that have meaning in that they refer to objects, events and abstract concepts.

46

- 104) The sentence "She drank the juice in the kitchen" has:
 - Two distinct deep structures
 - Two identical deep structures
 - Two surface structures
 - One deep and one surface structure
- 105) The PP 'in the kitchen' in the sentence "In the kitchen, she drank her coffee" is:
 - Modifier
 - Adverbial
 - Ambiguous

- Dr. Aljumarei 1437 2nd term Twitter: @abual7arith
 - Prepositional

47

106) The word 'Assembly' has:

- One morpheme
- Two morphemes
- Three morphemes
- Four morphemes

Examples:

Over-estimat-ion / dis-pleas-ure / nerv-ous

One morpheme boy (one syllable)

desire, lady, water (two syllables)

crocodile (three syllables)

Two morphemes boy + ish desire + able

Three morphemes boy + ish + ness desire + able + ity

Four morphemes gentle + man + li + ness un + desire + able + ity

More than four un + gentle + man + li + ness anti + dis + establish + ment + ari + an + ism

107) The word 'Establishment' has:

- One morpheme
- Two morphemes
- Three morphemes
- Four morphemes

establish + ment

108) The word 'Constitution' has:

- One morpheme
- Two morphemes
- Three morphemes
- Four morphemes

109) How many base forms are there in the following word 'restructuring'?

- One
- <mark>■ Two</mark>
- Three
- Zero

ما سبق حتّى الآن، هو الأسئلة التي تشترك في كونها تكررت في الثلاثة اختبارات الأخيرة.

أسئلة لم تتكرر، من اختبار جماري1437

110) In Tagalog, "bili' means 'buy' while 'binili' means 'bought'. Identify the morpheme marking the past in this language.

Syntax & Morphology – All Questions Types Dr. A	ljumarei 1437 2 nd term Twitter: @abual7arith 🏾 🎔
 - bin - - nil - - ini - <u>- in -</u> 	 Frequency <u>Occasionalism</u> Temporary neologism Coinage
An infix, winch less common, occurs within another morpheme. Ex. in Tagalog, the language spoken in the Philippines, we find: bili = buy, the past form of which is b-in-ili = bought.	 Neologism: When a word that does not exist in the lexicon is created through a morphological rule, we call it: neologism. If this neologism is used once and never again, we call it: occasionalism.
أسئلة لم تتكرر، من اختبار فتحي 1436 الأول	
 111) is concerned with the ways in which language is actually used by speakers rather than with the ways in which language should be used. Descriptive syntax Prescriptive syntax Traditional grammar None of the above 	 115) refers to the capacity of the rules of generative grammar to be applied more than once in generating structures. <u>Recursion</u> Duplication Repetition None of the above
<i>Prescriptive</i> grammar is concerned with (prescribes) <i>the ways in which language</i> should be used rather than with how language <i>is actually used by speakers</i> .	Recursion criterion: the rules of this grammar will need the crucial property of recursion, that is, the capacity to be applied/repeated more than once in generating a structure.
 112) is the phenomenon whereby the existence of a word with a particular meaning inhibits the morphological derivation of another word with precisely that meaning. Blocking Deletion Omission None of the above 	 116) We can have for a single TYPE. Only one TOKEN Two TOKENS More than one TOKEN Three TOKENS 117) When we derive one word from another, we: Change its class, for example, from Verb to Noun* Change its tense, for example , from Past to
Blocking is the phenomenon whereby the existence of a word with a particular meaning inhibits the morphological derivation of another word with precisely that meaning.	Present Both of the above* None of the above 118) is some kind of resemblance between the sound of a word and what it
 113) Which of the following we can say about the suffix 'ter' (as in 'laughter') and the suffix '-ness' (as in 'happiness'): '-ter' is more productive than '-ness' '-ter' is less productive than '-ness' '-ter' is equally productive as '-ness' None of the above [More productive] -ness -ize -mis -ee -eer -al -th - ter [Less productive]. 	denotes/means. idiom Proverbs <u>Onomatopoeia من خارج المنهج</u> None of the above 119) Roots are NOT always free <u>Always free</u> Both of the above None of the above
	Roots are always free morphemes.
114) When neologism is used once and never again, we call it:	