Faculty of English Language and Literature – Introduction to Linguistics II 4 March 2011
S. Marmaridou, Κ. Νikiforidou, M. Sifianou, G. Togia

WEEK 1: Semantics
Topics: Semantic features. Semantic/Thematic roles.
A. SEMANTIC FEATURES
Exercise 1: Provide a semantic feature analysis of the following words:

 [animal] [adult] [canine] [feline]

dog

puppy

cat

kitten

Exercise 2: For each group of words, state what semantic feature(s) are shared by the (a) and (b) words and what semantic feature distinguishes the (a) from the (b) words:

a. widow, mother, sister, aunt, seamstress

b. widower, father, brother, uncle, tailor

a. bachelor, man, son, paperboy, pope

b. bull, rooster, drake, ram
a. table, stone, pencil, cup, house, car

b. milk, alcohol, rice, soup, mud

Exercise 3: Mark the following words for the semantic features included in the table:

	
	table
	cow
	boy
	man
	girl
	widow
	bus
	drake
	wine
	charity

	Animate
	
	
	
	
	
	
	
	
	
	

	Human
	
	
	
	
	
	
	
	
	
	

	Female
	
	
	
	
	
	
	
	
	
	

	Adult
	
	
	
	
	
	
	
	
	
	

	Abstract
	
	
	
	
	
	
	
	
	
	

	Artefact
	
	
	
	
	
	
	
	
	
	

	Liquid
	
	
	
	
	
	
	
	
	
	

	
	darken
	kill
	swim
	kiss
	throw
	break
	know
	like
	grow
	learn

	Event
	
	
	
	
	
	
	
	
	
	

	State
	
	
	
	
	
	
	
	
	
	

	Change of state
	
	
	
	
	
	
	
	
	
	

	Motion
	
	
	
	
	
	
	
	
	
	

	Force
	
	
	
	
	
	
	
	
	
	

	Contact
	
	
	
	
	
	
	
	
	
	

Exercise 4: Identify the semantic features of the subject noun phrases that are required to make sentences (1)-(7) meaningful:

1. The apple ate the hay.

2. The dog read the newspaper.

3. Definiteness melted in the sun.

4. The window drank a bottle of water.

5. My table chased the fish.

6. The bus gave a talk on careful driving.

7. This wine is very ambitious.

B. SEMANTIC/THEMATIC ROLES
Exercise 5: In the following sentences, the underlined noun phrases have the same syntactic role (they are all subjects), but differ in terms of their semantic role. Match the sentences (1-6) with the semantic roles of their subjects (a-f):
	1.
	 London is an international city.
	
	a.
	agent

	2.
	His talent earned him great recognition.
	
	b.
	goal/recipient

	3.
	Serge heard his father whispering.
	
	c.
	theme

	4.
	The door opened easily.
	
	d.
	instrument

	5.
	The janitor opened the door.
	
	e.
	location

	6.
	The young artist received the prize.
	
	f.
	experiencer

Exercise 6: Identify the semantic roles of the noun phrases in the following sentences as well as the words that assign the roles:

1. The boy kicked the ball.

2. The wind opened the door.

3. The earthquake destroyed the city.

4. The dog bit the girl.

5. The ball is under the bed.

6. The girl was upstairs.

7. My dress is red.
8. Mary opened the door with a key.

9. My sister has been feeling ill lately.

10. She comes from Lancaster.

11. We should send a letter to the authorities.

12. They will get the letter the following week.
Exercise 7: Each NP in the following sentences has a semantic role that represents the part that its referent plays in the situation described by the sentence. Label the semantic role of each NP and identify the assigner of the role.

1. The man chased the intruder.

2. The cat jumped from the chair onto the table.

3. John wrote a letter to Marilyn.

4. The premier entertained the guests in the lounge.

5. Henry posted the manuscript from Inverness.
Exercise 8: Identify the semantic roles of the seven noun phrases in the following sentence as well as the words which assign the roles:

With her new golf club, Anne Marshall whacked the ball from the woods to the grassy area near the hole and she suddenly felt invincible.

Exercise 9: Identify the semantic role of each noun phrase in the following utterances, as well as the words that assign the roles:

1. My sister bought a newspaper from the kiosk.

2. John heard the noise in the kitchen.

3. She hit the dog with her umbrella.

4. Jeremy kissed his son.

5. She gave her old clothes to the poor.

6. I feel ill.

7. The ice-cream melted all over the table.

8. The boy took the books from the cupboard with a handcart.

9. Mary found a ball.

10. The children ran from the playground to the pool.

11. One of the men unlocked all the doors with a paper clip.

12. John melted the ice with a hairdryer.

13. Helen saw a ghost.

14. Helen screamed.

15. The boy managed to see the man with a telescope.

16. The farmer loaded hay onto the truck.

17. The farmer loaded the hay with a pitchfork.

18. The hay was loaded on the truck by the farmer.
19. Helen looked for a cockroach.
20. Alex snored.
Exercise 10: For each of the following verbs, analyse their thematic structure by indicating the thematic roles they require. E.g. kill [Agent ____ Theme], give [Agent _______ Theme, Goal].

	1
	Break
	
	11
	Put
	

	2
	Build
	
	12
	Receive
	

	3
	Die
	
	13
	Send
	

	4
	Eat
	
	14
	Sneeze
	

	5
	Fear
	
	15
	Steal
	

	6
	Kiss
	
	16
	Taste
	

	7
	Like
	
	17
	Teach
	

	8
	Occupy
	
	18
	Understand
	

	9
	Offer
	
	19
	Want
	

	10
	Open
	
	20
	Write
	

	
	Page 3
	

	
	
	

