

February 19, 2004

Ch 4.7-4.8

Pre-nominal constituents

Overview

- Correction from last time
- Prenominal complements vs. attributes (=adjuncts)
- Prenominal vs. postnominal dependents
- Putting it all together
- In-class exercise
- Next time: Review for Midterm #2

What's wrong with this tree?

Corrected tree

Prenominal elements: Preview

- *a [Cambridge] [physics] student*
- Postnominal PPs divided into complements and adjuncts
- Prenominal NPs divided into complements and attributes
- As before, complements are sister to N, daughter of N'
- Attributes (like adjuncts) are sister to and daughter of N'

Prenominal elements: Rules

- $N' \rightarrow [+NP] N'$ (attributes)
- $N' \rightarrow (NP) N$ (complements)
- Still have the other rules, including:
 $NP \rightarrow (D) N'$

Prenominal elements: Tests

- Semantic: # of properties predicated
- Semantic: ambiguity
- Semantic: co-occurrence restrictions
- Semantic: recursivity/iterability
- Syntactic: ordering
- Syntactic: coordination
- [Syntactic: extraposition] – not applicable
- [Syntactic: preposing/extraction] – not applicable

of properties predicated

- *a Cambridge student* $\text{student}(x) \wedge \text{from-Cambridge}(x)$
- *a physics student* $\text{physics-student}(x)$, or $\text{student}(x, \text{physics})$
- True for these further examples of complements?
the pornography ban, personnel recruitment, charity appeal, famine relief, brain damage, fraud investigations, a Debbie Harry fan, the treachery allegations'
- True for these further examples of attributes?
the corner shop, the shipyard strike, the iron lady, the river bridge, the typewriter keyboard, a cream sauce, China tea, the winter weather

Ambiguity

- *an English teacher*
- What does it mean if *English* is a noun?
- What does it mean if *English* is an adjective?
- Which structure does each alternative get?
- *I think it would be crazy to hire a French English teacher.*
- Which meaning does this have?
 - ... a French person to teach English
 - ... an English person to teach French
- How does that support the proposed model?

Co-occurrence restrictions

- (Not discussed in this part of the chapter)
- How would we test for a difference in this case?
- complement examples:
the pronography ban, personnel recruitment, charity appeal, famine relief, brain damage, fraud investigations, a Debbie Harry fan, the treachery allegations'
- attribute examples:
the corner shop, the shipyard strike, the iron lady, the river bridge, the typewriter keyboard, a cream sauce, China tea, the winter weather

Recursivity/iterability

- *a [physics] [economics] [agriculture] student
- a [high quality] [1st year] [Cambridge] student
- complement examples:
the pronography ban, personnel recruitment, charity appeal, famine relief, brain damage, fraud investigations, a Debbie Harry fan, the treachery allegations'
- attribute examples:
the corner shop, the shipyard strike, the iron lady, the river bridge, the typewriter keyboard, a cream sauce, China tea, the winter weather

Ordering

- a Cambridge physics student
- *a physics Cambridge student
- complement examples:
the pronography ban, personnel recruitment, charity appeal, famine relief, brain damage, fraud investigations, a Debbie Harry fan, the treachery allegations'
- attribute examples:
the corner shop, the shipyard strike, the iron lady, the river bridge, the typewriter keyboard, a cream sauce, China tea, the winter weather

Coordination

- several [physics] and [chemistry] students
- several [Oxford] and [Cambridge] students
- *several [physics] and [Cambridge] students
- *several [Cambridge] and [physics] students

Prenominal v. postnominal dependents:
Similarities

- Complements are always sister to N.
- Adjuncts and attributes are always sister to N'.
- Many of the same tests are applicable.
- Paraphrase relations exist:
 - the ban [on pornography]/the [pornography] ban
 - the shop [on the corner]/the [corner] shop

Prenominal v. postnominal dependents: Differences

- Prenominally we find NPs and some APs.
- Postnominally we find PPs and some (an overlapping set of) APs.
- The nature of the relationship between prenominal dependents and the head is much less explicit than with postnominal dependents:
 - Nancy Reagan's [drugs] campaign
 - Ronald Reagan's [re-election] campaign

Restrictions on prenominal NPs (1/2)

- Mostly lack determiners:
an [opera] lover/*an [the opera] lover
- But not always:
 - an [all India] cricket match
 - the President's [no compromise] policy

Restrictions on prenominal NPs

- In addition, the prenominal NPs are usually singular
 - the scissor kick (cf *a scissor)
 - *a mice cage (cf a mouse cage)
- NB: The *s* that sometimes shows up is a linker morpheme for compounds (more common in German), e.g.:
 - a mens magazine

Putting it all together (1/2)

- $\text{NP} \rightarrow (\text{D}) \text{N}'$
- $\text{N}' \rightarrow \text{N}' \text{PP} \mid \text{S}$ (adjunct rule)
- $\text{N}' \rightarrow \text{N} (\text{PP} \mid \text{S})$ (complement rule)
- $\text{N}' \rightarrow \text{NP} \mid \text{AP} \text{N}'$ (attribute rule)
- $\text{N}' \rightarrow (\text{NP}) \text{N}$ (complement rule)

Putting it all together (2/2)

- Do the rules allow both a prenominal and a postnominal complement in the same NP? Why or why not?
- Is this prediction correct?
- Do the rules allow AP and NP attributes to interleave?
- Is this prediction correct?
- How many different structures are assigned to the following:

the Cambridge student with long hair
- Does it have that many readings?

In-class exercise: Ch 4, Ex VI

The following examples are ambiguous. What are the different readings for each, and what structures might we assign to them, using this model?

- the house in the wood near the park
- a toy factory
- a brass button holder
- the king of England's people

In-class exercise (if time): Ch 4, Ex IX (1/2)

- the English king
 - (a) the king who is English
 - (b) the king of England
- Structural analysis: in (a), *English* is an attribute, in (b), it is a complement
- Pragmatic analysis: always an attribute, exact relationship underspecified

In-class exercise (if time): Ch 4, Ex IX (2/2)

- Use the following examples (and their possible interpretations) to argue for one analysis over the other:
 - Why do philosophers always use examples involving a bald French king instead of a bald *English one*.
 - There's not much to choose between the present English and French kings except that the French king is less bald than the *English one*.
 - Henry VIII is the best know *English Protestant king*.
 - We've had relatively few *English septuagenarian kings*.
 - Boedicea was the most famous *English pagan queen*.
 - Henry IV was the last *English French king*.

Overview

- Correction from last time
- Prenominal complements vs. attributes (=adjuncts)
- Prenominal vs. postnominal dependents
- Putting it all together
- In-class exercise
- Next time: Review for Midterm #2