

Linguistics Thesaurus

Draft

Thesaurus Development Team

Maurine Nichols

Lynne Plettenberg

Hannah Gladfelter Rubin

Pengyi Zhang

Instructor: Dagobert Soergel

**LBSC 775 Construction and Maintenance of Index Languages
and Thesauri**

College of Information Studies, University of Maryland

Fall 2005

Broad Outline

A	fields of linguistics
B	theory and method
C	linguistic units
D	structure of language
E	meaning of language
F	physical aspects of language and communication
G	language processing
H	types of languages, characteristics of languages
I	linguistic change
J	specific languages & specific language families
K	monolingualism/multilingualism
L	organism
M	parts of the body
N	demographic characteristics
O	specific person
P	other terms
Z	trash

Detailed Outline

A

fields of linguistics

- A2 . fields related to the structure of language
- A4 . fields relating to the meaning of language
- A6 . lexicography/lexicology
- A8 . descriptive linguistics
- A10 . applied linguistics
- A12 . psycholinguistics
- A14 . anthropological linguistics
- A16 . sociolinguistics
- A18 . fields by physical aspects of language and communication
- A20 . language pathology
- A22 . philosophy and history of language

B

theory and method

- B2 . theories of linguistics
- B4 . methodology/method of linguistic inquiry

C

linguistic units

- C2 . elemental units
- C4 . syllable (linguistic unit)
- C6 . word (linguistic unit)
- C8 . phrase (linguistic unit)
- C10 . clause (linguistic unit)
- C12 . sentence (linguistic unit)
- C14 . text (linguistic unit)
- C16 . corpus (linguistic unit)

D

structure of language

- D2 . grammar
- D4 . phonology
- D6 . morphology
- D8 . syntax
- D10 . structure-meaning relationship
- D12 . grammatical units

E

meaning of language

- E2 . pragmatics
- E4 . semantics
- E6 . semiotics

F**physical aspects of language and communication**

- F2 . sound/auditory
- F4 . sight/visual
- F6 . touch/tactile
- F8 . movement/haptic

G**language processing**

- G2 . language processes
- G4 . language abilities
- G6 . language acquisition, language instruction
- G8 . human language processing
- G10 . automated language processing

H**types of languages, characteristics of languages****I****linguistic change**

- I2 . grammatical change
- I4 . phonological change
- I6 . morphological change
- I8 . syntactic change
- I10 . causes of linguistic change

J**specific languages & specific language families****K****monolingualism/multilingualism**

- K2 . societal vs. individual
- K4 . monolingualism
- K6 . bilingualism
- K8 . trilingualism
- K10 . multilingualism

L**organism**

- L2 . humans
- L4 . animals
- L6 . automated

M
M2

parts of the body

- . brain

N

N2
N4
N6
N8
N10
N12
N14
N16
N18
N20
N22
N24
N26

demographic characteristics

- . general population
- . age
- . gender
- . sexual orientation
- . marital status
- . racial and ethnic origin
- . status by language spoken
- . place of residence
- . citizenship/immigration status
- . religious affiliation
- . status by ability or handicap
- . educational and socioeconomic status
- . special populations

O

specific person

P

other terms

Quick Hierarchy

A**fields of linguistics****A2****fields related to the structure of language**

- A2.2 . field of grammar
- A2.4 . field of phonology
 - A2.4.2 . . moraic phonology
 - A2.4.4 . . metrical phonology
 - A2.4.6 . . phonemic phonology
- A2.6 . field of phonetics
 - A2.6.2 . . acoustic phonetics
 - A2.6.4 . . articulatory phonetics
 - A2.6.6 . . auditory phonetics
 - A2.6.8 . . experimental phonetics
 - A2.6.10 . . forensic phonetics
- A2.8 . field of morphology
 - A2.8.2 . . diachronic morphology
- A2.10 . field of syntax
 - A2.10.2 . . syntax-morphology interaction
 - A2.10.4 . . syntax-phonology interaction
 - A2.10.6 . . syntax-semantics interaction

A4**fields relating to the meaning of language**

- A4.2 . field of semantics
 - A4.2.2 . . field of lexical semantics
- A4.4 . field of pragmatics
 - A4.4.2 . . diachronic pragmatics
- A4.6 . field of discourse analysis/text linguistics
 - A4.6.2 . . field of discourse analysis
 - A4.6.2.2 . . . field of narratology
 - A4.6.4 . . text linguistics
 - A4.6.6 . . corpus linguistics
 - A4.6.8 . . stylistics

A6**lexicography/lexicology**

- A6.2 . lexicography
- A6.4 . lexicology
- A6.6 . etymology
 - A6.6.2 . . folk etymology
- A6.8 . terminology

A8**descriptive linguistics**

- A8.2 . diachronic linguistics
- A8.4 . comparative linguistics
- A8.6 . contrastive linguistics
- A8.8 . historical linguistics
- A8.10 . computational linguistics
 - A8.10.2 . . speech synthesis/recognition
- A8.12 . mathematical linguistics
 - A8.12.2 . . statistical linguistics
- A8.14 . study of linguistic universals
 - A8.14.2 . . languages in contact/borrowing

A8

descriptive linguistics, cont.

A8.14

. *study of linguistic universals, cont.*

A8.14.4

. . language area studies

A8.16

. geolinguistics

A8.18

. international languages

A8.20

. creole/pidgin studies

A8.22

. dialectology

A8.24

. onomastics

A8.26

. paleolinguistics/ paleography

A8.28

. language origins

A8.30

. language classification

A8.30.2

. . typological classification

A8.30.4

. . genetic classification

A8.30.6

. . areal classification

A10**applied linguistics**

A10.2

. study of human language instruction

A10.2.2

. . study of native language instruction

A10.2.4

. . study of foreign language instruction

A10.4

. language testing and assessment

A10.6

. adult language development/literacy studies

A10.8

. reading readiness/acquisition

A10.10

. reading instruction and remediation

A10.12

. reading processes

A10.14

. reading testing

A10.16

. writing: instruction, acquisition, processes, and testing

A10.18

. translation (human generated)

A10.20

. forensic linguistics

A12**psycholinguistics**

A12.2

. neurolinguistics

A12.2.2

. . experimental neurolinguistics

A12.4

. neuro-cognitive linguistics

A12.6

. behaviorist linguistics

A12.8

. clinical linguistics

A12.10

. cognitive linguistics

A14**anthropological linguistics**

A14.2

. language and culture

A14.4

. ethnographic linguistics

A14.6

. ethnolinguistics

A14.8

. philology

A16**sociolinguistics**

A16.2

. interactional sociolinguistics

A16.4

. variational sociolinguistics

A16.6

. language planning/policy

A16.8

. language usage

A18**fields by physical aspects of language and communication**

- A18.2 . orthography, writing systems
- A18.2.2 . . graphology
- A18.4 . hearing and speech physiology
- A18.6 . nonverbal communication
- A18.6.2 . . human nonverbal language
- A18.6.4 . . animal/interspecies communication
- A18.6.6 . . art as language

A20**language pathology****A22****philosophy and history of language**

- A22.2 . philosophy of language
- A22.2.2 . . logic of language
- A22.4 . history of linguistics
- A22.4.2 . . linguistics in antiquity
- A22.4.4 . . medieval linguistics
- A22.4.6 . . modern western linguistics

B

B theory and method

B4

B

theory and method

B2

theories of linguistics

B2.2

. linguistic determinism

B4

methodology/method of linguistic inquiry

C**linguistic units****C2****elemental units**

- C2.2 . morpheme (linguistic unit)
- C2.4 . phoneme (linguistic unit)
- C2.6 . grapheme (linguistic unit)
 - C2.6.2 . . graph
 - C2.6.4 . . letter
 - C2.6.6 . . ideogram
 - C2.6.8 . . numerals
 - C2.6.10 . . punctuation mark
- C2.8 . sememe (linguistic unit)
- C2.10 . lexeme (linguistic unit)
 - C2.10.2 . . lemma

C4**syllable (linguistic unit)**

- C4.2 . onsets
 - C4.2.2 . . consonants
- C4.4 . rimes
 - C4.4.2 . . vowels

C6**word (linguistic unit)****C8****phrase (linguistic unit)****C10****clause (linguistic unit)****C12****sentence (linguistic unit)****C14****text (linguistic unit)****C16****corpus (linguistic unit)**

D structure of language**D2****grammar**

- D2.2 . theories and models of grammar
- D2.2.2 . . formal grammars
- D2.2.2.2 . . . structuralism
- D2.2.2.4 . . . generative grammar
- D2.2.2.4.2 surface structure
- D2.2.2.4.4 transformational grammar
- D2.2.2.4.4.2 deep structure
- D2.2.2.4.4.4 universal grammar
- D2.2.2.4.4.4.2 linguistic universals
- D2.2.2.4.4.4.2.2 substantive universal
- D2.2.2.4.4.4.2.4 morphological universal
- D2.2.2.4.4.4.2.6 syntactic universal
- D2.2.2.4.4.6 minimalism
- D2.2.2.4.4.6.2 Procrastinate Principle
- D2.2.2.4.4.6.4 weak feature
- D2.2.2.4.4.6.6 strong feature
- D2.2.2.4.4.8 principles and parameters approach
- D2.2.2.4.6 categorical grammar
- D2.2.2.4.8 restricted logic grammar
- D2.2.2.4.10 x-bar theory
- D2.2.2.4.10.2 x-bar schema
- D2.2.2.4.10.4 x-bar projection
- D2.2.2.4.12 lexical functional grammar
- D2.2.2.6 constraint-based grammar
- D2.2.2.6.2 optimality theory
- D2.2.2.8 functional grammar
- D2.2.2.10 systemic functional grammar
- D2.2.2.12 phrase structure grammar
- D2.2.2.14 head-driven phrase structure grammar
- D2.2.2.16 relational grammar
- D2.2.4 . . government-binding theory
- D2.2.4.2 . . . theta theory
- D2.2.4.2.2 theta criterion
- D2.4 . slot and filler grammar
- D2.6 . traditional grammar
- D2.8 . prescriptive grammar
- D2.10 . scale and category grammar
- D2.12 . story grammar
- D2.14 . stratificational grammar
- D2.16 . structural grammar
- D2.18 . case grammar
- D2.20 . theories of grammar acquisition and instruction
- D2.20.2 . . basic child grammar
- D2.20.4 . . core grammar: acquisition
- D2.20.6 . . grammatical development
- D2.20.8 . . teaching/learning grammar
- D2.22 . principles/characteristics of grammar
- D2.22.2 . . grammatical location

D6

morphology, cont.

D6.2

. theories and models of morphology, cont.

D6.2.22

. . layered morphology

D6.2.24

. . morphemic tier hypothesis (mth)

D6.4

. principles/characteristics of morphology

D6.4.2

. . inflectional rules

D6.4.2.2

. . . paradigm

D6.4.2.2.2

. . . . suppletion

D6.4.2.4

. . . syntagm

D6.4.2.4.2

. . . . grammatical slot

D6.4.2.6

. . . inflected form

D6.4.2.8

. . . inflectional element

D6.4.4

. . morpheme structure condition

D6.4.6

. . word formation

D6.4.6.2

. . . affixation

D6.4.6.4

. . . derivation

D6.4.6.6

. . . compounding

D6.4.6.8

. . . back formation

D6.4.8

. . plural formation rule

D6.4.10

. . postpositions

D6.4.12

. . truncation

D6.4.14

. . reduplication

D6.4.16

. . diminutive formation

D6.6

. lexicon

D6.6.2

. . mental lexicon

D6.6.4

. . lexicon by pronunciation (phonological representation)

D6.6.6

. . lexicon by meaning (semantic representation)

D6.6.8

. . lexicon by syntactic category

D6.6.10

. . lexicon by orthography

D6.6.12

*. . lexical tag***D8****syntax**

D8.2

. theories and models of syntax

D8.2.2

. . covert syntax

D8.2.4

. . overt syntax

D8.2.6

. . spell-out

D8.2.8

. . phonological form

D8.2.10

. . logical form

D8.4

. phase impenetrability condition

D8.4.2

. . t-model

D8.4.4

. . redundancy rule

D8.4.4.2

. . . morpholexical rule

D8.6

. principles/characteristics of syntax

D8.6.2

. . sentence structure

D8.6.4

. . movement

D8.6.4.2

. . . head movement

D8.6.4.2.2

. . . . wh-movement

D8.6.4.2.4

. . . . move alpha

D8.6.6

. . syntactic ambiguity

D8.6.8

. . syntactic atom

- D8.6.10 . . lexical integrity
- D8.6.12 . . reflexivity
- D8.6.14 . . structure dependence principle
- D8.6.16 . . syntactic phases
- D8.6.18 . . predication
- D8.6.18.2 . . . primary predication
- D8.8 . rules for ordering words
- D8.8.2 . . adpositional word order
- D8.8.4 . . free word order
- D8.8.6 . . multiple wh question
- D8.8.8 . . multiple wh-fronting
- D8.8.10 . . node
- D8.8.12 . . non expanding nominal head adjunct
- D8.8.14 . . word order
- D8.8.16 . . word order typology
- D8.10 . rules for ordering phrases
- D8.10.2 . . annotated phrase structure rule
- D8.10.4 . . wh-island
- D8.10.6 . . oblique case marking
- D8.10.8 . . of-insertion
- D8.10.10 . . order of element
- D8.10.12 . . parataxis
- D8.10.14 . . path containment condition
- D8.10.16 . . restructuring
- D8.10.18 . . restructuring construction
- D8.12 . rules for ordering clauses
- D8.12.2 . . clause structure
- D8.14 . rules for ordering sentences
- D8.14.2 . . parsing
- D8.14.4 . . phrase structure rule
- D8.14.6 . . pro drop
- D8.14.8 . . recursive rule
- D8.16 . rules for ordering texts
- D8.16.2 . . poetic structure
- D8.16.4 . . poetic syntax

D10**structure-meaning relationship**

- D10.2 . grammatical category
- D10.2.2 . . mood
- D10.2.2.2 . . . imperative mood
- D10.2.2.4 . . . indicative mood
- D10.2.2.6 . . . subjunctive mood
- D10.2.4 . . gender (grammatical category)
- D10.2.4.2 . . . gender agreement
- D10.2.6 . . tense
- D10.2.8 . . number
- D10.2.8.2 . . . number agreement
- D10.2.8.4 . . . singular
- D10.2.8.6 . . . plural
- D10.2.10 . . voice
- D10.2.10.2 . . . active voice

- D10* *structure-meaning relationship, cont.*
- D10.2* *grammatical category, cont.*
- D10.2.10* *voice, cont.*
- D10.2.10.4 . . . passive voice
- D10.2.12 . . . person
- D10.2.14 . . . aspect
- D10.2.16 . . . case
- D10.2.16.2 . . . ablative case
- D10.2.16.4 . . . genitive case
- D10.2.16.6 . . . accusative case
- D10.2.16.8 . . . locative case
- D10.2.16.10 . . . dative case
- D10.2.16.10.2 movement rule
- D10.2.16.12 . . . nominative case
- D10.2.16.14 . . . ergative case
- D10.4 . . grammatical relations
- D10.4.2 . . subject
- D10.4.2.2 . . . null subject
- D10.4.2.4 . . . quirky subject
- D10.4.4 . . object
- D10.4.4.2 . . . direct object
- D10.4.4.4 . . . indirect object
- D10.4.6 . . subject object verb
- D10.4.8 . . subject verb object
- D10.4.10 . . verb subject object
- D10.4.12 . . predicate
- D10.4.14 . . paradigmatic relation
- D10.4.16 . . syntagmatic relation
- D10.6 . . thematic role/semantic roles/functional categories
- D10.6.2 . . theta role
- D10.6.2.2 . . . agent theta role
- D10.6.2.2.2 causal agent theta role
- D10.6.2.4 . . . theme theta role
- D10.6.2.6 . . . goal theta role
- D10.6.2.8 . . . source theta role
- D10.6.2.10 . . . experiencer theta role
- D10.6.2.12 . . . instrument theta role
- D10.6.2.14 . . . patient theta role
- D10.6.4 . . thematic processing
- D10.6.6 . . thematic structure
- D10.8 . . morphosyntax (morphology and syntax)
- D10.8.2 . . theta-absorption
- D10.10 . . level of speech
- D10.10.2 . . formal speech
- D10.10.4 . . informal speech
- D10.10.6 . . discursive level
- D10.12 . . valency
- D10.14 . . syntactic category
- D10.14.2 . . interjection
- D10.14.4 . . lexical categories

D10.14.4.2	. . .	nouns
D10.14.4.2.2	agentive noun
D10.14.4.2.4	adjectival noun
D10.14.4.2.6	common noun
D10.14.4.2.8	complex noun
D10.14.4.2.10	plural nouns
D10.14.4.2.10.2	mass nouns
D10.14.4.2.10.4	count nouns
D10.14.4.2.12	proper nouns
D10.14.4.2.14	silent nouns
D10.14.4.4	. . .	verbs
D10.14.4.4.2	main verb
D10.14.4.4.4	adjectival verb
D10.14.4.4.6	main clause verb
D10.14.4.4.8	archetypal verb
D10.14.4.4.10	auxiliary verb
D10.14.4.4.10.2	contraction
D10.14.4.4.10.4	modal verbs
D10.14.4.4.10.6	copula verbs
D10.14.4.4.12	finite verb
D10.14.4.4.14	transitive verb
D10.14.4.4.16	intransitive verb
D10.14.4.4.16.2	unaccusative verbs
D10.14.4.4.16.4	unergative verbs
D10.14.4.4.18	linking verb
D10.14.4.4.20	phrasal verb
D10.14.4.4.22	serial verb
D10.14.4.6	. . .	adverbs
D10.14.4.6.2	manner adverb
D10.14.4.6.4	degree adverb
D10.14.4.6.6	directional adverb
D10.14.4.6.8	locative adverb
D10.14.4.6.10	temporal adverb
D10.14.4.6.12	adverbial modification
D10.14.4.8	. . .	adjectives
D10.14.4.10	. . .	conjunctions
D10.14.4.10.2	complementizer
D10.14.4.12	. . .	classifiers
D10.14.4.12.2	numeral classifiers
D10.14.4.14	. . .	superordinates
D10.14.4.16	. . .	particles
D10.14.4.16.2	verbal particles
D10.14.4.16.4	articles
D10.14.4.16.6	definite articles
D10.14.4.16.8	indefinite articles
D10.14.4.18	. . .	participles
D10.14.4.18.2	past participles
D10.14.4.20	. . .	adpositions
D10.14.4.20.2	prepositions
D10.14.4.22	. . .	pronouns
D10.14.4.22.2	personal pronouns

- D10* *structure-meaning relationship, cont.*
- D10.14* *syntactic category, cont.*
- D10.14.4* *lexical categories, cont.*
- D10.14.4.22* *pronouns, cont.*
- D10.14.4.22.4 *possessive pronouns*
- D10.16 *phrasal category*
- D10.16.2 *noun phrase*
- D10.16.2.2 *case marking and grammatical relations*
- D10.16.4 *verb phrase*
- D10.16.6 *prepositional phrase*

D12**grammatical units**

- D12.2 *morphemes*
- D12.2.2 *morph*
- D12.2.2.2 *zero morph*
- D12.2.4 *free morphemes*
- D12.2.6 *bound morphemes*
- D12.2.6.2 *affixes*
- D12.2.6.2.2 *headedness in affixation*
- D12.2.6.2.4 *derivational affix*
- D12.2.6.2.4.2 *prefix*
- D12.2.6.2.4.4 *suffix*
- D12.2.6.2.6 *inflectional affix*
- D12.2.6.2.8 *infix*
- D12.2.6.2.10 *class i/ii affix*
- D12.2.6.2.12 *agentive*
- D12.2.6.4 *cranberry morpheme*
- D12.2.6.6 *roots*
- D12.2.8 *allomorphs*
- D12.2.10 *clitic*
- D12.2.10.2 *proclitic*
- D12.2.10.4 *enclitic*
- D12.2.12 *empty morpheme*
- D12.2.14 *content morpheme*
- D12.2.16 *function morpheme*
- D12.2.18 *heterosexual morpheme*
- D12.2.20 *homosexual morpheme*
- D12.2.22 *stem*
- D12.2.22.2 *derivative*
- D12.2.24 *lexeme*
- D12.4 *word*
- D12.4.2 *lexical words*
- D12.4.4 *grammatical words*
- D12.4.6 *compound words*
- D12.4.8 *function words*
- D12.4.10 *determiners*
- D12.4.10.2 *quantifiers*
- D12.4.10.4 *binary/complementary antonym*
- D12.4.12 *onomatopoeia*
- D12.4.14 *vocabulary*

- D12.6 . phrases
 - D12.6.2 . . elliptical phrases
 - D12.6.4 . . finiteness phrases
 - D12.6.6 . . complementizer phrases
 - D12.6.8 . . locative phrases
 - D12.6.10 . . determiner phrases
 - D12.6.12 . . complements
 - D12.6.14 . . wh-phrase
 - D12.6.16 . . phrase marker
 - D12.6.18 . . phrase structure
- D12.8 . clauses
 - D12.8.2 . . dependent clause
 - D12.8.2.2 . . . noun clauses
 - D12.8.2.4 . . . adjective clauses
 - D12.8.2.6 . . . adverb clauses
 - D12.8.4 . . independent clause
 - D12.8.6 . . main clause
 - D12.8.8 . . centre embedded relative clause
 - D12.8.10 . . indicative clause
 - D12.8.12 . . left peripheral relative clause
 - D12.8.14 . . complement clause
- D12.10 . sentences
 - D12.10.2 . . complex sentence
 - D12.10.4 . . complete sentence
 - D12.10.6 . . conjunctive sentence
 - D12.10.8 . . declarative sentence
 - D12.10.10 . . disjunctive sentence
 - D12.10.12 . . kernel sentence
 - D12.10.14 . . meter
 - D12.10.16 . . anomalous sentence
 - D12.10.18 . . question
 - D12.10.18.2 . . . wh-question
 - D12.10.18.4 . . . yes-no question
- D12.12 . texts

E

E meaning of language

E6

E

meaning of language

E2

pragmatics

E2.2

. discourse context

E4

semantics

E6

semiotics

F**physical aspects of language and communication****F2****sound/auditory**

F2.2

. hearing

F2.4

. speech

F4**sight/visual**

F4.2

. written text

F4.2.2

. . orthography

F4.2.4

. . phonetic alphabet

F4.4

. sign language

F6**touch/tactile**

F6.2

. braille

F6.4

. sign language into hands

F8**movement/haptic**

G**language processing****G2****language processes**

- G2.2 . theories of language processing
- G2.2.2 . . mental space theory
- G2.2.4 . . theories of language acquisition
- G2.2.4.2 . . . maturational theory of language acquisition
- G2.2.4.4 . . . behaviorism
- G2.2.4.4.2 imitation theory
- G2.2.6 . . cognitive theory of linguistics
- G2.2.6.2 . . . cognitive theory of metaphor
- G2.2.6.2.2 cognitive theory of metonymy
- G2.4 . language perception
- G2.4.2 . . language perception by physical aspects of language and communication
- G2.4.2.2 . . . language perception by hearing
- G2.4.2.4 . . . language perception by reading
- G2.4.2.6 . . . perception of sign language
- G2.4.2.8 . . . reading Braille
- G2.6 . language production
- G2.6.2 . . language production by physical aspects of language and communication
- G2.6.2.2 . . . spoken language production
- G2.6.2.2.2 conceptualization stage of speech production
- G2.6.4 . . language production by stage
- G2.6.4.2 . . . conceptualization stage
- G2.8 . language recognition
- G2.8.2 . . language recognition by physical aspects of language and communication
- G2.8.2.2 . . . visual recognition
- G2.8.2.2.2 optical character recognition
- G2.8.2.2.4 visual word recognition
- G2.8.4 . . language recognition by linguistic units
- G2.8.4.2 . . . character recognition
- G2.8.4.4 . . . word recognition
- G2.10 . language and thought
- G2.10.2 . . reasoning by implicit vs. explicit reasoning
- G2.10.2.2 . . . implicit reasoning
- G2.10.2.2.2 reasoning based upon the absence of evidence
- G2.10.2.4 . . . explicit reasoning
- G2.10.2.4.2 evidential reasoning
- G2.12 . concept formation/modeling
- G2.14 . language understanding
- G2.16 . memory
- G2.18 . recall/retrieval
- G2.20 . language translation

G4**language abilities**

- G4.2 . language abilities by perception vs. production
- G4.2.2 . . language perception abilities

- G4.2.2.2 . . . perception abilities by physical aspects of language and communication
- G4.2.2.2.2 listening skills
- G4.2.2.2.4 reading skills
- G4.2.2.2.6 perceiving sign language skills
- G4.2.4 . . language production abilities
- G4.2.4.2 . . . production abilities by physical aspects of language and communication
- G4.2.4.2.2 verbal skills
- G4.2.4.2.4 writing skills
- G4.2.4.2.6 signing skills
- G4.4 . . language abilities by pre-existing vs. acquired
- G4.4.2 . . pre-existing language abilities
- G4.4.2.2 . . . creative capacity
- G4.4.4 . . acquired language abilities
- G4.6 . . prerequisites for language processing

G6**language acquisition, language instruction**

- G6.2 . language acquisition
- G6.4 . language instruction

G8**human language processing**

- G8.2 . human language processes
- G8.2.2 . . human language perception
- G8.2.2.2 . . . human language perception by physical aspects of language and communication
- G8.2.2.2.2 human language perception by hearing
- G8.2.2.2.4 human language perception by reading
- G8.2.2.2.6 perceiving sign language
- G8.2.2.4 . . . human language perception by objectivity
- G8.2.2.4.2 objective language perception
- G8.2.2.4.4 subjective language perception
- G8.2.4 . . human language production
- G8.2.4.2 . . . human language production by physical aspects of language and communication
- G8.2.4.2.2 spoken human language production
- G8.2.4.4 . . . human language production by stage
- G8.2.4.4.2 pre-production stage
- G8.2.6 . . human language production recognition
- G8.2.8 . . human language and thought
- G8.2.10 . . mental concept formation/modeling
- G8.2.10.2 . . . mental concept formation by unit
- G8.2.10.2.2 basic concept formation
- G8.2.10.2.4 conceptual system formation
- G8.2.10.4 . . . mental model
- G8.2.10.4.2 human cognitive environment
- G8.2.10.4.4 human cognitive metaphor
- G8.2.12 . . human language understanding
- G8.2.14 . . human memory
- G8.2.14.2 . . . central executive component, working memory
- G8.2.16 . . recall/retrieval by human brain

G8

human language processing, cont.

- G8.4 . human language abilities
- G8.4.2 . . mental flexibility
- G8.4.4 . . human language abilities by innate vs. acquired
- G8.4.4.2 . . . innate language abilities
- G8.4.4.2.2 innate language knowledge
- G8.4.4.2.4 language creative capacity
- G8.4.4.4 . . . human acquired language abilities
- G8.4.6 . . prerequisites for human language processing
- G8.4.6.2 . . . consciousness
- G8.4.6.4 . . . Theory of Mind
- G8.4.6.6 . . . intersubjective experience
- G8.4.6.8 . . . preadaptive bases for human language
- G8.4.6.8.2 pre-phonetic capacity
- G8.4.6.8.4 pre-syntactic capacity
- G8.4.6.8.6 pre-semantic capacity
- G8.4.6.8.8 pre-pragmatic capacity
- G8.4.6.8.10 elementary symbolic capacity
- G8.6 . human language by stage of life
- G8.6.2 . . child language
- G8.6.2.2 . . . pre-speech period
- G8.6.2.2.2 period of prelinguistic development
- G8.6.2.2.4 baby talk
- G8.6.2.4 . . . critical age, in language acquisition
- G8.6.4 . . adult language
- G8.6.4.2 . . . elderly period
- G8.8 . human language proficiency
- G8.8.2 . . language difficulties
- G8.8.2.2 . . . loss of language skill
- G8.8.2.4 . . . language difficulties by language process
- G8.8.2.4.2 perception difficulties
- G8.8.2.4.2.2 perception difficulties by physical aspects of language and communication
- G8.8.2.4.2.2.2 hearing difficulties
- G8.8.2.4.2.2.2.2 deafness
- G8.8.2.4.2.2.4 reading difficulties
- G8.8.2.4.2.2.4.2 illiteracy
- G8.8.2.4.2.2.4.4 semiliteracy
- G8.8.2.4.2.2.4.6 dyslexia
- G8.8.2.4.4 production difficulties
- G8.8.2.4.4.2 receptive competence
- G8.8.2.4.4.4 production difficulties by physical aspects of language and communication
- G8.8.2.4.4.4.2 limited speaking proficiency
- G8.8.2.4.6 dysarthria
- G8.8.2.4.6.2 limited writing proficiency
- G8.8.2.4.6.4 movement and touch difficulties
- G8.8.2.4.6.6 dyspraxia
- G8.8.2.4.8 limited reasoning proficiency
- G8.8.2.4.10 limited understanding proficiency

G8.8.2.4.10.2	dementia
G8.8.2.4.10.4	aphasia
G8.8.2.4.10.6	agrammatism
G8.8.2.4.10.8	broca's lesion
G8.8.2.4.10.10	conduction aphasia
G8.8.2.4.10.12	transcortical motor aphasia
G8.8.2.4.10.14	transcortical sensory aphasia
G8.8.2.4.10.16	Wernicke?s aphasia
G8.8.2.4.10.18	western aphasia battery
G8.8.2.4.10.20	dysphasia
G8.10	human language acquisition, human language instruction
G8.10.2	human language acquisition
G8.10.2.2	human language acquisition by physical vs. cognitive
G8.10.2.2.2	physical language development
G8.10.2.2.4	cognitive language development
G8.10.2.4	human language acquisition by perception vs. production (language process)
G8.10.2.4.2	acquisition of language production
G8.10.2.4.2.2	language acquisition by physical aspects of language and communication
G8.10.2.4.2.2.2	verbal development
G8.10.2.4.2.2.4	writing development
G8.10.2.4.4	acquisition of language perception
G8.10.2.4.4.2	acquisition of language perception by physical aspects of language and communication
G8.10.2.4.4.2.2	auditory development
G8.10.2.4.4.2.4	reading development
G8.10.2.4.6	acquisition of language perception by type of environment
G8.10.2.4.6.2	language acquisition at home
G8.10.2.4.6.4	language acquisition in school
G8.10.2.6	learning model
G8.10.2.8	human language acquisition by order of acquisition
G8.10.2.8.2	first language acquisition
G8.10.2.8.4	second language acquisition
G8.10.2.8.4.2	language interference
G8.10.2.10	human language acquisition by number of languages acquiring simultaneously
G8.10.2.10.2	monolingual acquisition
G8.10.2.10.4	bilingual acquisition
G8.10.2.12	stages of language acquisition
G8.10.4	human language instruction
G8.10.4.2	human language instruction by approach
G8.10.4.4	grammatical approach to human language instruction
G8.10.4.6	human language instruction by type of instructor
G8.10.4.6.2	human instructor
G8.10.4.6.4	computer instructor
G8.10.4.8	human language instruction by language process
G8.10.4.8.2	human language instruction of perception
G8.10.4.8.2.2	reading instruction
G8.10.4.8.2.2.2	phonetic approach to reading instruction

- G8 *human language processing, cont.*
- G8.10 *human language acquisition, human language instruction, cont.*
- G8.10.4 *human language instruction, cont.*
- G8.10.4.8 *human language instruction by language process, cont.*
- G8.10.4.8.2 *human language instruction of perception, cont.*
- G8.10.4.8.2.2 *reading instruction, cont.*

- G8.10.4.8.2.2.4 global approach to reading instruction
- G8.10.4.8.2.2.6 eclectic approach to reading instruction
- G8.10.4.8.4 language of instruction
- G8.10.4.8.4.2 immersion program
- G8.10.4.8.4.4 bilingual education programs
- G8.10.4.10 human language instruction by native vs. foreign language
- G8.10.4.10.2 native language instruction
- G8.10.4.10.4 foreign language instruction
- G8.10.4.10.4.2 english as a foreign language instruction
- G8.10.4.12 human language instruction by level of education
- G8.10.4.12.2 language instruction in K-12 education
- G8.10.4.12.2.2 language instruction in elementary school
- G8.10.4.12.2.2.2 foreign languages in the elementary school
- G8.10.4.12.2.4 language instruction in middle school
- G8.10.4.12.2.6 language instruction in high school
- G8.10.4.12.4 language instruction in higher education
- G8.10.4.14 human language instruction by level of competence
- G8.10.4.14.2 beginning language instruction
- G8.10.4.14.4 language instruction of false beginner
- G8.10.4.14.6 intermediate language instruction
- G8.10.4.14.8 advanced language instruction

G10**automated language processing**

- G10.2 automated language processing by point of processing execution
- G10.2.2 real-time language processing
- G10.2.4 offline language processing
- G10.4 automated language processing by degree of structure of language
- G10.4.2 structured language processing
- G10.4.4 semi-structured language processing
- G10.4.6 natural language processing
- G10.6 automated language processing by linguistic unit processed
- G10.6.2 automatic grammar testing
- G10.6.4 sentence processing
- G10.8 automated language process
- G10.8.2 automated recognition
- G10.8.2.2 automated recognition by physical aspects of language and communication
- G10.8.2.2.2 automated visual recognition
- G10.8.2.2.2.2 automated optical character recognition
- G10.8.2.2.2.4 automated visual word recognition
- G10.8.2.2.4 automated speech recognition
- G10.8.2.4 automated recognition by linguistic units
- G10.8.2.4.2 automated character recognition
- G10.8.2.4.4 automated word recognition

- G10.8.2.6 . . . automatic speaker identification
- G10.8.4 . . automated production
- G10.8.4.2 . . . automated production by physical aspects of language and communication
- G10.8.4.2.2 artificial speech
- G10.8.6 . . artificial intelligence
- G10.8.6.2 . . . models of artificial intelligence
- G10.8.6.2.2 Hidden Markov Model
- G10.8.6.2.4 neural network model
- G10.8.6.4 . . . automated reasoning
- G10.8.6.4.2 expert system
- G10.8.6.4.4 grammarless system
- G10.8.6.6 . . . automated understanding
- G10.8.6.6.2 automated recognition by meaning vs. grammar
- G10.8.6.6.2.2 automated disambiguation
- G10.8.6.6.2.4 anaphor resolution
- G10.8.6.6.2.4.2 binding domain for anaphor
- G10.8.6.6.2.6 tagging
- G10.8.6.6.2.6.2 tagging algorithm
- G10.8.6.6.2.6.2.2 stochastic tagging
- G10.8.6.6.2.6.2.4 rule-based tagging
- G10.8.6.6.2.6.2.6 transformation-based tagging
- G10.8.6.6.2.6.4 tag set
- G10.8.6.6.2.6.4.2 brown tag set
- G10.8.6.6.2.6.4.4 c5 tag set
- G10.8.6.6.2.6.6 tagging manual
- G10.8.6.6.2.6.8 context free parser
- G10.8.6.6.2.6.10 shallow text parsing
- G10.8.6.6.2.6.12 transformational parsing
- G10.8.8 . . machine memory
- G10.8.10 . . automated recall/retrieval
- G10.8.10.2 . . . information retrieval
- G10.8.10.2.2 boolean approach
- G10.8.10.2.4 language model
- G10.8.10.2.6 statistic model
- G10.8.10.2.6.2 word frequency
- G10.8.10.2.6.4 character frequency
- G10.8.10.2.8 concordancing program
- G10.8.10.4 . . . information extraction
- G10.8.10.4.2 frame
- G10.8.10.4.2.2 frame feature
- G10.8.12 . . machine translation
- G10.8.12.2 . . . decoding
- G10.10 . . automated language abilities
- G10.10.2 . . prerequisites for automated language processing
- G10.10.4 . . automated creative capacity
- G10.10.6 . . behavior
- G10.12 . . automated language acquisition, automated language instruction
- G10.12.2 . . automated language acquisition
- G10.12.2.2 . . . machine learning
- G10.12.4 . . automated language instruction

G10

automated language processing, cont.

G10.12

. *automated language acquisition, automated language instruction, cont.*

G10.12.4

. . *automated language instruction, cont.*

G10.12.4.2

. . . automated assistant learning

G10.14

. applications of automated language processing

G10.16

. tools for automated conceptual processing

G10.16.2

. . analysis tools in corpus linguistics

G10.16.4

. . computational lexicon

G10.16.6

. . machine readable corpora

H

H types of languages, characteristics of languages

H

H

types of languages, characteristics of languages

I

I linguistic change

I10.2

I

linguistic change

I2

grammatical change

I4

phonological change

I6

morphological change

I8

syntactic change

I10

causes of linguistic change

I10.2

. migration

J

J specific languages & specific language families

J

J

specific languages & specific language families

K

K monolingualism/multilingualism

K10

K

monolingualism/multilingualism

K2

societal vs. individual

K2.2

. individual bilingualism

K4

monolingualism

K6

bilingualism

K6.2

. double semilingual

K8

trilingualism

K10

multilingualism

L

L organism

L6

L

organism

L2

humans

L4

animals

L6

automated

M**parts of the body****M2****brain**

M2.2

. structure of the brain

M2.2.2

. . cerebral hemisphere

M2.2.2.2

. . . left hemisphere of the brain

M2.2.2.2.2

. . . . wernicke's area

M2.2.2.2.4

. . . . broca's area

M2.2.2.4

. . . right hemisphere of the brain

M2.2.4

. . brain cortex

M2.2.6

. . synapse

N**demographic characteristics****N2****general population****N4****age**

- N4.2 . prenatal
- N4.4 . perinatal
- N4.6 . child
 - N4.6.2 . . infant
 - N4.6.4 . . young child
 - N4.6.6 . . preadolescent
- N4.8 . adolescent
- N4.10 . adult
 - N4.10.2 . . young adult
 - N4.10.4 . . mature adult
 - N4.10.4.2 . . . middle-aged adult
 - N4.10.6 . . elderly

N6**gender**

- N6.2 . male
 - N6.2.2 . . man
- N6.4 . female
 - N6.4.2 . . pregnant female
 - N6.4.4 . . woman
 - N6.4.4.2 . . . pregnant woman
 - N6.4.6 . . pregnant teen

N8**sexual orientation**

- N8.2 . heterosexual
- N8.4 . homosexual or bisexual
- N8.6 . homosexual
 - N8.6.2 . . lesbian
 - N8.6.4 . . gay male
- N8.8 . bisexual

N10**marital status****N12****racial and ethnic origin**

- N12.2 . single race/ethnic group
 - N12.2.2 . . single race group
 - N12.2.4 . . single ethnic group
- N12.4 . mixed racial/ethnic individual or group
 - N12.4.2 . . mixed race individual
 - N12.4.4 . . mixed racial group
 - N12.4.6 . . mixed ethnic group
- N12.6 . racial group
- N12.8 . ethnic group

N14**status by language spoken**

- N14.2 . monolingual person
- N14.4 . bilingual person

N14 *status by language spoken, cont.*

- N14.6 . multilingual group
- N14.8 . status by knowledge of dominant language
- N14.8.2 . . native speaker
- N14.8.4 . . dominant language as second language
- N14.8.6 . . no knowledge of dominant language

N16 place of residence

N18 citizenship/immigration status

- N18.2 . citizen
- N18.4 . immigrant
- N18.6 . temporary resident
- N18.8 . foreign visitor
- N18.10 . refugee

N20 religious affiliation

N22 status by ability or handicap

- N22.2 . intelligence level
- N22.4 . status by disability
- N22.4.2 . . not disabled
- N22.4.4 . . disabled
- N22.4.4.2 . . . developmentally disabled
- N22.4.4.4 . . . physically disabled
- N22.4.4.4.2 mobility impaired
- N22.4.4.6 . . . mentally disabled
- N22.4.4.6.2 mentally retarded
- N22.4.4.6.4 mentally ill

N24 educational and socioeconomic status

- N24.2 . student
- N24.2.2 . . student by educational level
- N24.2.2.2 . . . preschool student
- N24.2.2.4 . . . elementary secondary student
- N24.2.2.4.2 elementary school student
- N24.2.2.4.4 middle school student
- N24.2.2.4.6 high school student
- N24.2.2.6 . . . undergraduate or graduate student
- N24.2.2.6.2 undergraduate student
- N24.2.2.6.4 graduate student
- N24.2.4 . . student by academic performance
- N24.4 . status by level of knowledge
- N24.4.2 . . status by literacy
- N24.4.2.2 . . . illiterate
- N24.4.2.4 . . . semiliterate
- N24.4.2.6 . . . literate
- N24.6 . socioeconomic status
- N24.6.2 . . lower socioeconomic class
- N24.6.4 . . middle class

N24.6.4.2

N demographic characteristics

N26.2

- N24.6.4.2 . . . lower middle class
- N24.6.4.4 . . . middle middle class
- N24.6.4.6 . . . upper middle class
- N24.6.6 . . . upper class
- N24.8 . status by type of neighborhood
- N24.10 . status by relationship to others
- N24.12 . status by social relationship

N26**special populations**

- N26.2 . hidden populations

○

○ specific person

○

○

specific person

P

P other terms

P

P

other terms

Annotated Hierarchy

A**fields of linguistics****A2****fields related to the structure of language**

- A2.2 . field of grammar
 - RT +D2 grammar
- A2.4 . field of phonology
 - NT A2.10.4 syntax-phonology interaction
 - RT +D4 phonology
- A2.4.2 . . moraic phonology
- A2.4.4 . . metrical phonology
- A2.4.6 . . phonemic phonology
- A2.6 . field of phonetics
 - RT D4.2 phonetics
- A2.6.2 . . acoustic phonetics
 - NT +F2 sound/auditory
- A2.6.4 . . articulatory phonetics
 - NT +F2.4 speech
- A2.6.6 . . auditory phonetics
 - NT F2.2 hearing
- A2.6.8 . . experimental phonetics
- A2.6.10 . . forensic phonetics
 - BT +A10.20 forensic linguistics
- A2.8 . field of morphology
 - NT A2.10.2 syntax-morphology interaction
 - RT +D6 morphology
- A2.8.2 . . diachronic morphology
- A2.10 . field of syntax
 - RT +D8 syntax
- A2.10.2 . . syntax-morphology interaction
 - BT +A2.8 field of morphology
- A2.10.4 . . syntax-phonology interaction
 - BT +A2.4 field of phonology
- A2.10.6 . . syntax-semantics interaction
 - BT +E4 semantics

A4**fields relating to the meaning of language**

- A4.2 . field of semantics
 - BT +E4 semantics
- A4.2.2 . . field of lexical semantics
- A4.4 . field of pragmatics
 - A4.4.2 . . diachronic pragmatics
- A4.6 . field of discourse analysis/text linguistics
 - A4.6.2 . . field of discourse analysis
 - A4.6.2.2 . . . field of narratology
 - A4.6.4 . . text linguistics
 - A4.6.6 . . corpus linguistics
 - NT G10.16.2 analysis tools in corpus linguistics
- A4.6.8 . . stylistics

A6**lexicography/lexicology**

- A6.2 . lexicography
- A6.4 . lexicology
- A6.6 . etymology
 - RT A14.8 philology

- A6
A6.6
A6.6.2
A6.8
- lexicography/lexicology, cont.*
etymology, cont.
 . . folk etymology
 . terminology
- A8**
- descriptive linguistics**
 ST synchronic linguistics
- A8.2
A8.4
A8.6
A8.8
A8.10
A8.10.2
A8.12
A8.12.2
A8.14
A8.14.2
A8.14.4
A8.16
A8.18
A8.20
A8.22
A8.24
A8.26
A8.28
A8.30
A8.30.2
A8.30.4
A8.30.6
- . diachronic linguistics
 RT +A22.4 history of linguistics
- . comparative linguistics
- . contrastive linguistics
- . historical linguistics
- . computational linguistics
 RT A8.12.2 statistical linguistics
 +G10 automated language processing
- . . speech synthesis/recognition
 RT G10.8.2.2.4 automated speech recognition
- . mathematical linguistics
- . . statistical linguistics
 RT +A8.10 computational linguistics
- . study of linguistic universals
 RT +D2.2.2.4.4.4 universal grammar
 +D2.2.2.4.4.4.2 linguistic universals
- . . languages in contact/borrowing
- . . language area studies
- . geolinguistics
- . international languages
- . creole/pidgin studies
- . dialectology
- . onomastics
 ST onomatology
 RT D10.14.4.2.12 proper nouns
- . paleolinguistics/ paleography
 BT +A14 anthropological linguistics
- . language origins
- . language classification
- . . typological classification
- . . genetic classification
- . . areal classification
- A10**
- applied linguistics**
 RT +G language processing
- A10.2
A10.2.2
A10.2.4
A10.4
A10.6
A10.8
A10.10
- . study of human language instruction
 RT +G8.10.4 human language instruction
- . . study of native language instruction
 RT G8.6.2.2.4 baby talk
 G8.10.4.10.2 native language instruction
- . . study of foreign language instruction
 RT +G8.10.4.10.4 foreign language instruction
- . language testing and assessment
- . adult language development/literacy studies
- . reading readiness/acquisition
- . reading instruction and remediation

- A10.12 . reading processes
 - RT G8.8.2.4.4.2 receptive competence
- A10.14 . reading testing
- A10.16 . writing: instruction, acquisition, processes, and testing
- A10.18 . translation (human generated)
 - SN translation by human
 - BT +G2.20 language translation
 - +G8.2 human language processes
 - RT +G10.8.12 machine translation
- A10.20 . forensic linguistics
 - NT A2.6.10 forensic phonetics

A12**psycholinguistics**

- RT +G8 human language processing
- +G8.8.2 language difficulties
- G8.10.2.8.4.2 language interference
- +K10 multilingualism
- A12.2 . neurolinguistics
- A12.2.2 . . experimental neurolinguistics
- A12.4 . neuro-cognitive linguistics
- A12.6 . behaviorist linguistics
- A12.8 . clinical linguistics
- A12.10 . cognitive linguistics

A14**anthropological linguistics**

- NT A8.26 paleolinguistics/ paleography
- A14.2 . language and culture
- A14.4 . ethnographic linguistics
- A14.6 . ethnolinguistics
- A14.8 . philology
 - RT +A6.6 etymology

A16**sociolinguistics**

- RT G8.10.4.8.4.2 immersion program
- A16.2 . interactional sociolinguistics
- A16.4 . variational sociolinguistics
- A16.6 . language planning/policy
- A16.8 . language usage

A18**fields by physical aspects of language and communication**

- RT +G language processing
- A18.2 . orthography, writing systems
- A18.2.2 . . graphology
- A18.4 . hearing and speech physiology
- A18.6 . nonverbal communication
- A18.6.2 . . human nonverbal language
- A18.6.4 . . animal/interspecies communication
- A18.6.6 . . art as language

A20**language pathology**

- RT +G language processing
- +G8.8.2 language difficulties

A22

A22.2

A22.2.2

A22.4

A22.4.2

A22.4.4

A22.4.6

philosophy and history of language

- . philosophy of language
- . . logic of language
- . history of linguistics
 - RT A8.2 diachronic linguistics
- . . linguistics in antiquity
- . . medieval linguistics
- . . modern western linguistics

B

B theory and method

B4

B

theory and method

B2

theories of linguistics

- NT +D2.2 theories and models of grammar
- +D2.20 theories of grammar acquisition and instruction
- +D6.2 theories and models of morphology
- +D8.2 theories and models of syntax
- +G2.2 theories of language processing

B2.2

. linguistic determinism

B4

methodology/method of linguistic inquiry

C

linguistic units

- SN ordered from smallest unit to largest
- NT +D12 grammatical units
- RT D10.4.14 paradigmatic relation
D10.4.16 syntagmatic relation

C2

elemental units

C2.2

- . morpheme (linguistic unit)

C2.4

- . phoneme (linguistic unit)

C2.6

- . grapheme (linguistic unit)

C2.6.2

- . . graph

C2.6.4

- . . letter

C2.6.6

- . . ideogram

C2.6.8

- . . numerals

- BT +D2.22.6.4 closed grammatical class
- +D10.14.4 lexical categories
- +D12.4.4 grammatical words

C2.6.10

- . . punctuation mark

C2.8

- . sememe (linguistic unit)

C2.10

- . lexeme (linguistic unit)

C2.10.2

- . . lemma

- DF A lemma is the word in group of lexemes used to represent all similar lexemes (one that appears in dictionary. Example: run for ran, running, etc.).
- BT +D12.2.24 lexeme

C4

syllable (linguistic unit)

C4.2

- . onsets

C4.2.2

- . . consonants

C4.4

- . rimes

C4.4.2

- . . vowels

C6

word (linguistic unit)

C8

phrase (linguistic unit)

C10

clause (linguistic unit)

C12

sentence (linguistic unit)

C14

text (linguistic unit)

C16

corpus (linguistic unit)

D**structure of language**

- DF the dimensions of language analysis that underlie all forms of language, whether spoken, written, or signed.
- SN This section includes terms concerned with the formal structure of language, including phonology, morphology, and syntax as well as the interface between linguistic structure and meaning

D2**grammar**

- DF syntax and morphology; the structure of words, phrases, clauses, and sentences.
- SN scientific study of word structure and sentence structure
- RT A2.2 field of grammar

D2.2

. **theories and models of grammar**

BT +B2 theories of linguistics

D2.2.2

. . **formal grammars**

D2.2.2.2

. . . **structuralism**

DF A type of linguistic analysis which stresses the interrelatedness of all levels and sub-levels of language. It was introduced at the beginning of the century by Ferdinand de Saussure (1857-1913) as a deliberate reaction to the historically oriented linguistics of the 19th century and subsequently established itself as the standard paradigm until the 1950's when it was joined, if not replaced, by generative grammar. [NEAT]

RT +D2.2.2.4 generative grammar

D2.2.2.4

. . . **generative grammar**

DF Models of grammar that use ordered rules or other processes capable of generating all the well-formed sentences of a language, thereby accounting for the grammaticality or ungrammaticality of individual sentences. [LLBA]

RT D2.2.2.2 structuralism

+D2.2.2.6 constraint-based grammar

D2.2.2.12 phrase structure grammar

+D10.14 syntactic category

D2.2.2.4.2

. . . . **surface structure**

DF In many models of generative grammar, a level of syntactic representation that reflects the actual ordering of the elements of sentences. [LLBA]

ST S-structure

RT D2.2.2.4.4.2 deep structure

+D2.2.4 government-binding theory

D8.2.8 phonological form

D2.2.2.4.4

. . . . **transformational grammar**

ST transformational generative grammar

D2.2.2.4.4.2

. **deep structure**

DF A concept in transformational generative grammar that describes and accounts for sentence structure; it is the base component of generative grammar, encoding the lexical properties of sentence constituents and representing the basic grammatical relations in a sentence. [LLBA]

ST D-structure

RT D2.2.2.4.2 surface structure

+D2.2.4 government-binding theory

D2.2.2.4.4.4

. **universal grammar**

DF Any set of statements claimed to apply to the structure of all languages; chiefly used in the framework of Noam Chomsky's principles-and-parameters approach to designate a hypothesized single grammar, transmitted genetically, that accounts for the ability of all normal humans to learn and speak their native language. [LLBA]

<i>D2</i>	<i>grammar, cont.</i>	
<i>D2.2</i>	<i>theories and models of grammar, cont.</i>	
<i>D2.2.2</i>	<i>formal grammars, cont.</i>	
<i>D2.2.2.4</i>	<i>generative grammar, cont.</i>	
<i>D2.2.2.4.4</i>	<i>transformational grammar, cont.</i>	
<i>D2.2.2.4.4.4</i>	<i>universal grammar, cont.</i>	
		RT +A8.14 study of linguistic universals
		D2.2.2.4.4.8 principles and parameters approach
		+G4.2 language abilities by perception vs. production
		G8.4.4.2.2 innate language knowledge
		+G8.10.2 human language acquisition
D2.2.2.4.4.4.2	linguistic universals	
		ST universal features of language
		RT +A8.14 study of linguistic universals
D2.2.2.4.4.4.2.2	substantive universal	
D2.2.2.4.4.4.2.4	morphological universal	
D2.2.2.4.4.4.2.6	syntactic universal	
D2.2.2.4.4.6	minimalism	
		DF Research program aiming to eliminate from linguistic theory anything which is not "virtually necessary." [LEX]
		DF A development in the tradition of government-binding theory and the principles and parameters approach during the 1990s, spearheaded by Noam Chomsky. D-structure and S-structure are eliminated, leaving logical form and phonetic form as the only syntactic representations; morphological feature-checking and an economy principle determine the course of derivations. [LLBA]
		ST Minimalist Program
		NT D8.2.2 covert syntax
		D8.2.4 overt syntax
		+D8.4 phase impenetrability condition
		RT D2.2.2.4.4.8 principles and parameters approach
		+D2.2.4 government-binding theory
		D8.2.10 logical form
D2.2.2.4.4.6.2	Procrastinate Principle	
D2.2.2.4.4.6.4	weak feature	
D2.2.2.4.4.6.6	strong feature	
D2.2.2.4.4.8	principles and parameters approach	
		DF The approach to language developed by Noam Chomsky during the 1980s, in which the human ability to speak is explained by a biologically programmed universal grammar, consisting of principles common to all languages and specific parameters along which individual languages vary. Children learn a language by discovering its parameter settings. [LLBA]
		RT +D2.2.2.4.4.4 universal grammar
		+D2.2.2.4.4.6 minimalism
		+D4 phonology
		+G4.2 language abilities by perception vs. production
		G8.4.4.2.2 innate language knowledge
		+G8.10.2 human language acquisition
D2.2.2.4.6	categorical grammar	
		ST nontransformational grammar
D2.2.2.4.8	restricted logic grammar	
D2.2.2.4.10	x-bar theory	
		DF In various models of generative grammar, a model of phrase

structure as a binary branching tree with three levels of nodes, termed (from bottom to top) X, X' or X-bar, and X'' or XP, where X stands for any of the lexical word class symbols V (verb), N (noun), A (adjective), and P (preposition) or for a functional category; the entire structure is defined as a projection of the X head, which is joined to a complement at the X' node and a specifier at the XP node. [LLBA]

RT D2.2.2.4.12 lexical functional grammar
D2.24.6.4.2 tree diagram representation of grammar
D6.6.12 lexical tag
+D8 syntax

D2.2.2.4.10.2

. x-bar schema

D2.2.2.4.10.4

. x-bar projection

D2.2.2.4.12

. lexical functional grammar

DF Generative models of language developed by Joan Bresnan and others in the late 1970s and 1980s under the constraint that grammar theory conform to results of psycholinguistic research. Computational information-processing techniques are used to derive competence-based models of linguistic performance that claim to be psychologically realistic and unify research in linguistics, language acquisition, and language processing. [LLBA]

DF a theory of the structure of natural language and how different aspects of linguistic structure are related. The name of the theory expresses two ways in which it differs from other theories of linguistic structure and organization. LFG is a lexical theory: relations between linguistic forms, such as the relation between an active and passive form of a verb, are generalizations about the structure of the lexicon, not transformational operations that derive one form on the basis of another one. And LFG is a functional theory: grammatical relations such as subject and object are basic, primitive constructs, not defined in terms of phrase-structure configurations or of semantic notions such as agent or patient. [MIT]

SN do not confuse with functional grammar or systemic functional grammar.

RT +D2.2.2.4.10 x-bar theory
D2.2.2.8 functional grammar
D2.2.2.10 systemic functional grammar
+D6.6 lexicon

D2.2.2.6

. constraint-based grammar

DF unlike the generative methods, which define a language by applying rules to a set of initial elements of some kind, a constraint grammar specifies a set by saying what properties the elements of the set must have. [MIT]

RT +D2.2.2.4 generative grammar

D2.2.2.6.2

. optimality theory

DF An approach to generative grammar that replaces rules with highly general principles that generate multiple outputs under a set of universal violable constraints; the latter have language- and dialect-specific rankings, and a higher ranking constraint may violate a lower ranking one. Among candidate outputs, the one involving fewest constraint violations at higher rank levels corresponds to observed linguistic forms. [LLBA]

D2.2.2.8

. functional grammar

DF A social-interaction model of language introduced in 1978 by Simon C. Dik. It includes a lexicon and syntactic, semantic, and pragmatic levels; predications are constructed from predicate frames in the lexicon and mapped onto linguistic expressions by

- D2* *grammar, cont.*
- D2.2* *. theories and models of grammar, cont.*
- D2.2.2* *. . formal grammars, cont.*
- D2.2.2.8* *. . . functional grammar, cont.*
- expression rules. [LLBA]
- SN Do not confuse with lexical functional grammar or systemic functional grammar.
- RT D2.2.2.4.12 lexical functional grammar
D2.2.2.10 systemic functional grammar
+D6.6 lexicon
+D8 syntax
D10.12 valency
+E4 semantics
- D2.2.2.10 *. . . systemic functional grammar*
- DF theory in which language is viewed as networks of interlocking choices made by a speaker during the speech act. [LLBA]
- SN Do not confuse with functional grammar or lexical functional grammar.
- ST systemic grammar
systemic linguistics
- RT D2.2.2.4.12 lexical functional grammar
D2.2.2.8 functional grammar
- D2.2.2.12 *. . . phrase structure grammar*
- DF a type of primitive generative grammar which offers an analysis of sentences by showing the structure which lies behind them, usually with the help of tree diagrams. [NEAT]
- RT +D2.2.2.4 generative grammar
D2.2.4.6.4.2 tree diagram representation of grammar
+D8 syntax
- D2.2.2.14 *. . . head-driven phrase structure grammar*
- DF An integrated syntactic and semantic theory developed by Carl Pollard and Ivan A. Sag in the 1980s and 1990s; a nonderivational model based on relations of structure sharing and positing a syntax-semantic level of representation that contains attributes of category, content, and context. [LLBA]
- BT +D10 structure-meaning relationship
- RT +D6.6 lexicon
+D8 syntax
+E4 semantics
- D2.2.2.16 *. . . relational grammar*
- D2.2.4 *. . government-binding theory*
- DF A model of grammar distinguished by having two levels of syntactic representation called D-structure and S-structure, logical form, and phonetic form, all related by movement and constraints on movement. It is used as a collective designation for theories of government, binding, bounding, and control, the projection principle, theta criterion, and empty category principle. [LLBA]
- RT D2.2.2.4.2 surface structure
D2.2.2.4.4.2 deep structure
+D2.2.2.4.4.6 minimalism
D6.2.24 morphemic tier hypothesis (mth)
D8.2.10 logical form
+D10.6.2 theta role
- D2.2.4.2 *. . . theta theory*
- RT +D10.6.2 theta role
- D2.2.4.2.2 *. . . . theta criterion*
- D2.4 *. slot and filler grammar*
- RT +G language processing

- D2.6 . traditional grammar
- D2.8 . prescriptive grammar
 - DF grammar that ?prescribes? what people should say rather than 'describes' what they do say [COOK]
- D2.10 . scale and category grammar
- D2.12 . story grammar
- D2.14 . stratificational grammar
- D2.16 . structural grammar
 - DF teaching term for grammar concerned with how words go into phrases, phrases into sentences [COOK]
- D2.18 . case grammar
 - NT +D10.2.16 case
- D2.20 . theories of grammar acquisition and instruction
 - BT +B2 theories of linguistics
- D2.20.2 . . basic child grammar
 - BT +N4.6 child
- D2.20.4 . . core grammar: acquisition
 - BT +G6.2 language acquisition
- D2.20.6 . . grammatical development
 - DF the acquisition of grammar; growth in sentence length and complexity.
 - RT +G8.6.2 child language
 - G8.10.2.4.2.2 verbal development
 - G8.10.2.4.2.2.4 writing development
- D2.20.8 . . teaching/learning grammar
 - SN goes under processing
- D2.22 . principles/characteristics of grammar
- D2.22.2 . . grammatical location
- D2.22.4 . . repeatability
 - D2.22.4.2 . . . repeatable linguistic units
 - D2.22.4.4 . . . unrepeatable linguistic units
 - D2.22.6 . . open or closed grammatical classes
 - D2.22.6.2 . . . open grammatical class
 - DF words can be added to it
 - NT +D10.14.4.2 nouns
 - +D10.14.4.4 verbs
 - +D10.14.4.6 adverbs
 - +D10.14.4.8 adjectives
- D2.22.6.4 . . . closed grammatical class
 - DF can?t really add words; subject to change over time
 - NT C2.6.8 numerals
 - +D10.14.4.10 conjunctions
 - D10.14.4.16.4 articles
 - +D10.14.4.22 pronouns
 - RT +D10.14.4.4.10 auxiliary verb
 - +D10.14.4.20 adpositions
- D2.22.8 . . universal or language-specific characteristics of grammar
- D2.22.10 . . grammaticality, ungrammaticality
 - NT +D12.4.4 grammatical words
 - RT +D8 syntax
 - D10.14.4.4.14 transitive verb
 - D12.10.16 anomalous sentence
- D2.22.10.2 . . . grammaticality
 - DF describes a well-formed sequence of words that conforms to rules of syntax
 - RT +E meaning of language
- D2.22.10.2.2 grammatical acceptability

- D2* *grammar, cont.*
- D2.22* . *principles/characteristics of grammar, cont.*
- D2.22.10* . . *grammaticality, ungrammaticality, cont.*
- D2.22.10.2* . . . *grammaticality, cont.*
- D2.22.10.2.4* **grammatical option**
SR WIESB
- D2.22.10.2.6* **grammatical agreement**
DF correspondence in gender, number, case, person between words
NT D10.2.4.2 gender agreement
RT +D10.2.4 gender (grammatical category)
+D10.2.8 number
D10.2.12 person
+D10.2.16 case
+D10.4 grammatical relations
D10.12 valency
SR LLBA
- D2.22.10.2.8* **grammaticalization**
- D2.22.10.4* . . . **ungrammaticality**
- D2.22.10.4.2* **anomaly**
DF violation in semantic rules resulting in nonsense (FRO)
BT +E4 semantics
RT D12.10.16 anomalous sentence
- D2.22.10.4.4* **double negative**
SR FIN
- D2.22.12* . . **grammatical ambiguity**
- D2.22.14* . . **ergativity**
NT D10.2.16.14 ergative case
- D2.22.14.2* . . . **ergative/absolutive agreement**
- D2.22.16* . . **definiteness**
DF category where a noun phrase refers to a unique object insofar as the speakers and listeners are concerned (FROMKIN)
NT D10.14.4.2.12 proper nouns
RT +D10.16.2 noun phrase
+D12.6 phrases
- D2.22.18* . . **indefiniteness**
RT D2.22.20 deixis
+D10.16.2 noun phrase
+D12.6 phrases
SR ALEXP
- D2.22.20* . . **deixis**
SN pointing function in language; interpretation cannot be made from sentence alone, understanding is provided by context (words such as here, there, you, I, now?)
BT +E2 pragmatics
RT D2.22.18 indefiniteness
SR FRE
- D2.22.22* . . **grammar and pronunciation of morpheme**
BT +D12.2 morphemes
- D2.24* . **representation of grammar**
- D2.24.2* . . **mental representation of grammar**
- D2.24.4* . . **spoken representation of grammar**
NT D12.10.14 meter
- D2.24.4.2* . . . **prosody**
SR FRE
- D2.24.6* . . **written representation of grammar**

- D2.24.6.2 . . . punctuation
- D2.24.6.4 . . . diagramming (sentences)
- D2.24.6.4.2 tree diagram representation of grammar
 - DF A method of representing the structure of a sentence, or occasionally a compound, so that the internal hierarchical organization is evident. Such structures can be equally well represented using bracketing but this is not as effective visually. [NEAT]
 - BT +D8.4.2 t-model
 - RT +D2.2.2.4.10 x-bar theory
 - D2.2.2.12 phrase structure grammar
- D2.24.8 . . signed representation of grammar
- D2.24.10 . . machine representation of grammar
- D2.26 . morphological component of grammar
 - DF A component in the grammar in which the word formation rules apply. Linguists disagree about whether an autonomous morphological component exists, proposing either: (1) a morphological component independent of either phonology or syntax; (2) a morphological component related to phonology and subject to the same rules; or (3) a morphological component integrated with syntax are integrated and subject to the same rules. [LEX]

D4**phonology**

- RT +A2.4 field of phonology
 - D2.2.2.4.4.8 principles and parameters approach
 - D6.4.4 morpheme structure condition
 - D6.4.14 reduplication
 - D8.4.4.2 morpholexical rule
 - G10.8.4.2.2 artificial speech

D4.2

- . phonetics
 - NT G8.4.6.8.2 pre-phonetic capacity
 - RT +A2.6 field of phonetics

D6**morphology**

- NT +D10.8 morphosyntax (morphology and syntax)
- RT +A2.8 field of morphology
 - D6.4.4 morpheme structure condition
 - D8.4.4.2 morpholexical rule
 - D8.6.8 syntactic atom
 - +D12.2 morphemes

D6.2

- . theories and models of morphology
 - SN theories on how words are formed.
 - BT +B2 theories of linguistics

D6.2.2

- . . morpheme-based morphology
 - DF a theory in which it is assumed that word formation rules may operate over morphemes (e.g. Halle (1973), Siegel (1974), Kiparsky (1982)). This theory is an alternative to the theory of word-based morphology (e.g. Aronoff (1976), Booij (1977), Scalise (1984)). [LEX]
 - DF way of analyzing word forms as if they were made of morphemes put after each other like beads on a string

D6.2.4

- . . word-based morphology
 - DF a hypothesis proposed in Aronoff (1976) which says that all regular word-formation processes are word-based. A new word is formed by applying a regular rule to a single already existing word. Both the new word and the existing one are members of major lexical categories. This hypothesis entails the claim that English words such as deceive, receive and conceive are not formed by regular prefixation processes, since the base ceive is not an existing word which belongs to a major lexical category. [LEX]

D6

morphology, cont.

D6.2

theories and models of morphology, cont.

D6.2.6

. . lexeme-based morphology

DF looks at word form as the result of applying rules that alter a word form or stems to produce a new one

ST lexical morphology

NT +D12.2.24 lexeme

D6.2.8

. . natural morphology

DF a theoretical model developed by morphologists such as Dressler and Wurzel. They seek to provide a theory of what constitutes a 'natural' or 'unmarked' morphological system, and what laws govern deviations from that natural system. The most natural type of morphology is fully transparent, in the sense that every morpheme has one form and one meaning, and every meaning corresponds to exactly one form. [LEX]

D6.2.10

. . split-morphology hypothesis

DF hypothesis which entails that derivation and inflection are distinct, and belong to separate components of the grammar. Derivation is handled by lexical rules, while (regular) inflection is handled by syntactic rules. [LEX]

D6.2.12

. . nonconcatenative morphology

DF a term which is used for non-agglutinative root-and-pattern morphologies. In such systems, word formation processes generally do not take the form of linear affixation. [LEX]

ST root-and-pattern morphology

D6.2.12.2

. . . template morphology

DF a term which is used for systems of nonconcatenative morphology in which it is difficult or impossible to analyze the formation of complex words as the addition of affixes one by one to a stem. Rather, in these systems a word consists of several obligatory and optional affixes, where each obligatory affix has its own position in the string and optional affixes are slotted into this string, at the appropriate point in the sequence. Usually one finds discontinuous dependencies between affixes. Languages with template morphologies are Navajo (Young & Morgan (1980)), Arabic (McCarthy (1981)), Sierra Miwok (Smith (1985)), and Yawelmani (Archangeli (1984)). [LEX]

D6.2.14

. . distributed morphology

D6.2.16

. . finite state morphology

D6.2.18

. . fusional morphology

D6.2.20

. . inflectional morphology

D6.2.22

. . layered morphology

D6.2.24

. . morphemic tier hypothesis (mth)

DF a hypothesis first introduced into the theory of Autosegmental phonology in McCarthy (1981) which entails the claim that every morpheme making up a word is assigned a separate tier, i.e., a separate and autonomous level of representation. [LEX]

RT +D2.2.4 government-binding theory

D6.4

. principles/characteristics of morphology

D6.4.2

. . inflectional rules

DF gives you different forms of same word (dog and dogs); relates a lexeme to its forms

ST inflecting
inflection

NT +D12.2.6.2.12 agentive

RT +D12.2.6.2 affixes

+D12.2.24 lexeme

D6.4.2.2

. . . paradigm

- DF a term which is used for the set of all the inflected forms which an individual word assumes [LEX] (e.g., the various forms of a verb)
- DF The set of forms belonging to a particular word-class or member of a word-class. A paradigm can be thought of as a vertical list of forms which can occupy a slot in a syntagm. [NEAT]
- ST paradigmatic axis
- RT +D6.4.2.4 syntagm
D6.4.2.6 inflected form
D6.6.12 lexical tag
D10.4.14 paradigmatic relation
D10.4.16 syntagmatic relation
- D6.4.2.2.2 **suppletion**
DF A form in a paradigm (a set of morphologically related elements, such as the forms of a verb or noun) which etymologically comes from another source, e.g. the past tense form went in English is not formally related to the verb go. [NEAT]
- D6.4.2.4 . . . **syntagm**
DF The linear (or temporal) sequence of elements which contrasts directly with the vertical axis - the paradigmatic axis. [NEAT]
ST syntagmatic axis
RT +D6.4.2.2 paradigm
D10.4.14 paradigmatic relation
D10.4.16 syntagmatic relation
- D6.4.2.4.2 **grammatical slot**
DF Any point in a syntagm - a linear structure such as a phrase or sentence - which can be occupied by a class of items such as a noun or verb. [NEAT]
- D6.4.2.6 . . . **inflected form**
RT +D6.4.2.2 paradigm
- D6.4.2.8 . . . **inflectional element**
- D6.4.4 . . **morpheme structure condition**
DF conditions which express regularities about the phonological structure of morphemes. [LEX]
ST MSC
RT +D4 phonology
+D6 morphology
+D8.4.4 redundancy rule
- D6.4.6 . . **word formation**
DF form new words (dog and dog-catcher - dog-catchers would be inflectional)
- D6.4.6.2 . . . **affixation**
NT D12.2.6.2.2 headedness in affixation
- D6.4.6.4 . . . **derivation**
DF making new words with affixes (dependent)
NT +D12.2.6.2.4 derivational affix
D12.2.22.2 derivative
BT +D10.8 morphosyntax (morphology and syntax)
RT +D12.2.6.2 affixes
+D12.2.24 lexeme
- D6.4.6.6 . . . **compounding**
DF combining complete words to form new word (dog-catcher)
- D6.4.6.8 . . . **back formation**
DF creating a new word by removing what is mistakenly considered an affix (edit from editor)
RT +D12.2.6.2 affixes
+D12.4 word
- D6.4.8 . . **plural formation rule**
- D6.4.10 . . **postpositions**
DF A postposition is an adposition that occurs after its complement.
BT +D10.14.4.20 adpositions

D6

morphology, cont.

D6.4

. *principles/characteristics of morphology, cont.*

D6.4.12

. . truncation

D6.4.14

. . reduplication

DF a word formation process by which some part of a base (= a segment, syllable, morpheme) is repeated, either to the left, or to the right, or, occasionally, in the middle. [LEX]

RT +D4 phonology

D6.4.16

. . diminutive formation

D6.6

. lexicon

DF knowledge one has about form and meaning of words and phrases

RT D2.2.2.4.12 lexical functional grammar

D2.2.2.8 functional grammar

D2.2.2.14 head-driven phrase structure grammar

D6.6.2

. . mental lexicon

BT +Mbra in

D6.6.4

. . lexicon by pronunciation (phonological representation)

D6.6.6

. . lexicon by meaning (semantic representation)

D6.6.8

. . lexicon by syntactic category

NT +D10.14 syntactic category

D6.6.10

. . lexicon by orthography

D6.6.12

. . lexical tag

ST morphological class

word class

RT +D2.2.2.4.10 x-bar theory

+D6.4.2.2 paradigm

D8**syntax**

DF grammatical arrangement of words in sentences, rules for ordering

NT G8.4.6.8.4 pre-syntactic capacity

RT +A2.10 field of syntax

+D2.2.2.4.10 x-bar theory

D2.2.2.8 functional grammar

D2.2.2.12 phrase structure grammar

D2.2.2.14 head-driven phrase structure grammar

+D2.22.10 grammaticality, ungrammaticality

D8.2

. theories and models of syntax

BT +B2 theories of linguistics

D8.2.2

. . covert syntax

DF Notion in the Minimalist Program. Covert syntax is that part of syntax which is ordered after Spell-Out, i.e. leaves no traces in the sound structure of a language. [LEX]

BT +D2.2.2.4.4.6 minimalism

RT D8.2.4 overt syntax

D8.2.4

. . overt syntax

DF Notion in the Minimalist Program. Overt syntax is that part of syntax which is ordered before Spell-Out, hence is reflected in the sound structure. [LEX]

BT +D2.2.2.4.4.6 minimalism

RT D8.2.2 covert syntax

D8.2.6

. . spell-out

DF (minimalist theory) instruction to switch to phonological form. What happens at PF is a point of debate; if one assumes that lexical items come from the lexicon fully inflected, phonological features are 'stripped away' at PF. Another possibility is that Spell-Out accesses the lexicon to associate the syntactic structure with phonological features.

- [LEX]
 RT D8.2.8 phonological form
- D8.2.8 . . **phonological form**
 DF the level of representation in the T-model of grammar at which only information relevant to the phonetic realization of the utterance is present. At this level, which is derived from surface structure, only phonological processes may apply. [LEX]
 RT D2.2.2.4.2 surface structure
 D8.2.6 spell-out
 D8.2.10 logical form
- D8.2.10 . . **logical form**
 DF In logic, the translation of a natural-language sentence into a formal language. In government-binding theory, a level of representation derived by movement from S-structure and serving as the interface between the grammar and a semantic interpreter. Retained in the minimalist program in the absence of D- and S-structure as the only nonphonetic level of representation. [LLBA]
 RT +D2.2.2.4.4.6 minimalism
 +D2.2.4 government-binding theory
 D8.2.8 phonological form
- D8.4 . **phase impenetrability condition**
 BT +D2.2.2.4.4.6 minimalism
- D8.4.2 . . **t-model**
 DF Model of grammar prevalent in the Principles and Parameters framework. [LEX]
 NT D2.24.6.4.2 tree diagram representation of grammar
- D8.4.4 . . **redundancy rule**
 DF rule which fills in predictable or redundant information. Redundancy rules have two important properties: (a) they do not create structure, and (b) they do not alter structure. [LEX]
 RT D6.4.4 morpheme structure condition
- D8.4.4.2 . . . **morpholexical rule**
 DF a kind of lexical redundancy rule proposed by Lieber (1980) to relate allomorphs which are listed in the lexicon, to each other. Morpholexical rules apply in a subcomponent of the grammar which precedes both the word formation component proper and the phonological component. The main motivation for this type of rule is that there are cases in which word formation rules need to have access to derived allomorphs before the phonology applies. [LEX]
 RT +D4 phonology
 +D6 morphology
 D12.2.8 allomorphs
- D8.6 . **principles/characteristics of syntax**
- D8.6.2 . . **sentence structure**
 DF The overall pattern of elements in a sentence, based on recurrent distributional patterns in groups of sentences. [LLBA]
- D8.6.4 . . **movement**
 DF Movement is a way of describing the structure of the sentence as if elements in it moved around, typically in English in questions and passive constructions. Thus the question Will John go? comes from a similar structure to that underlying the statement John will come by movement of will. [COOK]
- D8.6.4.2 . . . **head movement**
 DF movement within a sentence that ?displaces? syntactic categories, such as wh-phrases, nominal phrases, and verbs. [adapted from MIT]
- D8.6.4.2.2 **wh-movement**
 DF the "displacement" of an object phrase headed by a "wh-" interrogative word (such as who, what, where, when)
 SN Class items specific to wh-question formation under wh-questions.

- D8* *syntax, cont.*
- D8.6* . *principles/characteristics of syntax, cont.*
- D8.6.4* . . *movement, cont.*
- D8.6.4.2* . . . *head movement, cont.*
- D8.6.4.2.2* *wh-movement, cont.*
- Class items dealing with characteristics of wh-phrases under wh-phrase.
- RT D8.10.4 wh-island
D12.6.14 wh-phrase
D12.10.18.2 wh-question
- D8.6.4.2.4* **move alpha**
DF most general formulation of possible movements. In effect, Move alpha says that some category alpha can be moved anytime anywhere. It generalizes rules such as Move NP and Move wh, which in their turn generalize construction specific transformations such as Passivization and Raising. Move alpha itself is considered an instance of Affect alpha. [LEX]
- D8.6.6* . . **syntactic ambiguity**
BT + ambiguity
- D8.6.8* . . **syntactic atom**
DF term introduced in Di Sciullo & Williams (1987) to refer to the property of words that they are the indivisible building blocks of syntax. Words are atomic with respect to syntax, since syntactic rules or principles cannot make reference to their parts [LEX]
RT +D6 morphology
D8.6.10 lexical integrity
- D8.6.10* . . **lexical integrity**
DF a term used to refer to one of the most important properties of words, viz. the property that no syntactic process is allowed to refer to parts of a word. [LEX]
RT D8.6.8 syntactic atom
- D8.6.12* . . **reflexivity**
DF property in which a word or phrase refers to itself
ST reflexiveness
- D8.6.14* . . **structure dependence principle**
DF principle that all grammatical operations are dependent on the structure of the surrounding sentence.
- D8.6.16* . . **syntactic phases**
- D8.6.18* . . **predication**
DF subject-predicate relation. [LEX]
RT D10.4.12 predicate
- D8.6.18.2* . . . **primary predication**
- D8.8* . **rules for ordering words**
BT +D10.4 grammatical relations
- D8.8.2* . . **adpositional word order**
BT +D10.14.4.20 adpositions
- D8.8.4* . . **free word order**
SR ZUSHD
- D8.8.6* . . **multiple wh question**
- D8.8.8* . . **multiple wh-fronting**
DF in certain languages, the requirement that all interrogative words in a sentence with multiple interrogatives be placed at the front of the sentence (e.g., in Bulgarian: *Koj kogo kakvo e pital?* translates directly as ?who whom what asked? and is equivalent to the English ?Who asked whom what??). [adapted from LEX]
- D8.8.10* . . **node**

- D8.8.12 . . non expanding nominal head adjunct
- D8.8.14 . . word order
- D8.8.16 . . word order typology
- D8.10 . rules for ordering phrases
- D8.10.2 . . annotated phrase structure rule
- D8.10.4 . . wh-island
 - DF the extraction island created by an embedded sentence which is introduced by a wh-word. [LEX]
 - RT D8.6.4.2.2 wh-movement
D12.6.14 wh-phrase
- D8.10.6 . . oblique case marking
- D8.10.8 . . of-insertion
- D8.10.10 . . order of element
- D8.10.12 . . parataxis
- D8.10.14 . . path containment condition
- D8.10.16 . . restructuring
- D8.10.18 . . restructuring construction
- D8.12 . rules for ordering clauses
- D8.12.2 . . clause structure
 - BT +D12.8 clauses
- D8.14 . rules for ordering sentences
- D8.14.2 . . parsing
 - BT +G10.8.6.6.2 automated recognition by meaning vs. grammar
- D8.14.4 . . phrase structure rule
- D8.14.6 . . pro drop
- D8.14.8 . . recursive rule
- D8.16 . rules for ordering texts
- D8.16.2 . . poetic structure
- D8.16.4 . . poetic syntax

D10**structure-meaning relationship**

- ST syntax-semantics interface
- NT D2.2.2.14 head-driven phrase structure grammar
- BT +E meaning of language
- D10.2 . **grammatical category**
 - SN often used as synonym for ?part of speech?
 - RT +D10.14 syntactic category
- D10.2.2 . . **mood**
 - DF a division in the verbal area which refers to whether the action of the verb represents a fact, a wish, a possibility, necessity, or a command. [NEAT]
- D10.2.2.2 . . . **imperative mood**
 - DF a mood used to issue commands. [NEAT]
- D10.2.2.4 . . . **indicative mood**
 - DF A factual mood which is used to make statements rather than issue commands (imperative) or make uncertain, hypothetical statements (subjunctive). [NEAT]
- D10.2.2.6 . . . **subjunctive mood**
 - DF a mood used to make uncertain, hypothetical statements. [NEAT]
- D10.2.4 . . **gender (grammatical category)**
 - RT +D2.22.10.2.6 grammatical agreement
- D10.2.4.2 . . . **gender agreement**
 - BT +D2.22.10.2.6 grammatical agreement
- D10.2.6 . . **tense**
 - RT +D10.14.4.4.10 auxiliary verb

D10

structure-meaning relationship, cont.

D10.2

grammatical category, cont.

- D10.2.8 . . . **number**
 RT +D2.22.10.2.6 grammatical agreement
 +D10.14.4.4.10 auxiliary verb
- D10.2.8.2 . . . **number agreement**
- D10.2.8.4 . . . **singular**
- D10.2.8.6 . . . **plural**
- D10.2.10 . . . **voice**
 NT +G8.8.2 language difficulties
 RT +D10.14.4.4.10 auxiliary verb
- D10.2.10.2 . . . **active voice**
- D10.2.10.4 . . . **passive voice**
 RT D10.8.2 theta-absorption
- D10.2.12 . . . **person**
 RT +D2.22.10.2.6 grammatical agreement
 +D10.14.4.4.10 auxiliary verb
- D10.2.14 . . . **aspect**
 RT +D10.14.4.4.10 auxiliary verb
- D10.2.16 . . . **case**
 DF Morphological form of nouns and pronouns, and in some languages articles and adjectives as well, indicating the grammatical relationship to the verb (i.e. in English ?I? is the nominative case of the first person singular pronoun and functions as a subject; me is the accusative case and can only function as an object) (FROMKIN)
 NT D10.16.2.2 case marking and grammatical relations
 BT +D2.18 case grammar
 RT +D2.22.10.2.6 grammatical agreement
 +D10.6 thematic role/semantic roles/functional categories
 +D10.6.2 theta role
 +D10.14.4.2 nouns
 +D10.14.4.8 adjectives
 D10.14.4.16.4 articles
 +D10.14.4.22 pronouns
- D10.2.16.2 . . . **ablative case**
 DF Ablative case is a case that expresses a variety of meanings including instrument, cause, location, source, and time. [SIL] It indicates the agent in passive sentences or the instrument or manner or place of the action described by the verb. [WORDNET]
 BT ablative
 RT +D10.14.4.4 verbs
- D10.2.16.4 . . . **genitive case**
 DF The case that expresses ownership [WORDNET], the referent of the marked noun is the possessor of the referent of another noun. [SIL]
 BT genitive
 RT D10.14.4.22.4 possessive pronouns
- D10.2.16.6 . . . **accusative case**
- D10.2.16.8 . . . **locative case**
 NT D10.14.4.6.6 directional adverb
 D10.14.4.6.8 locative adverb
- D10.2.16.10 . . . **dative case**
 DF used to indicate noun to which something is given
- D10.2.16.10.2 . . . **movement rule**
- D10.2.16.12 . . . **nominative case**
- D10.2.16.14 . . . **ergative case**

BT +D2.22.14 ergativity

- D10.4 . **grammatical relations**
 DF Indicates any one of several structural positions that a noun phrase may assume in a sentence. (FRO) A grammatical relation is a role of a noun phrase or complement clause that determines syntactic behaviors such as word position in a clause, verb agreement and participation and behavior in such operations as passivization. [SIL]
 NT +D8.8 rules for ordering words
 +D10.16.2 noun phrase
 D10.16.2.2 case marking and grammatical relations
 +D12.8.14 complement clause
 RT +D2.22.10.2.6 grammatical agreement
 +D10.6 thematic role/semantic roles/functional categories
- D10.4.2 . . **subject**
- D10.4.2.2 . . . **null subject**
 DF subject that is not represented as a lexical item but which is made explicit, e.g., by verb agreement. [WEIJER]
- D10.4.2.4 . . . **quirky subject**
 DF Word that behaves like a grammatical subject but which is morphologically marked otherwise. Quirky subjects occur for example in Icelandic, e.g. her was helped instead of she was helped. [WEIJER]
- D10.4.4 . . **object**
 RT D10.14.4.4.14 transitive verb
 +D10.14.4.4.16 intransitive verb
- D10.4.4.2 . . . **direct object**
- D10.4.4.4 . . . **indirect object**
- D10.4.6 . . **subject object verb**
- D10.4.8 . . **subject verb object**
- D10.4.10 . . **verb subject object**
- D10.4.12 . . **predicate**
 DF The part of a sentence that says something about the subject. In case the verb is a copula (to be, to become) the predicate is the complement of that copula, e.g. "ill" in "John is ill." In case the verb is not a copula, the predicate is the verb, e.g. "has" in "John has a book." [WEIJER]
 RT +D8.6.18 predication
- D10.4.14 . . **paradigmatic relation**
 DF The relation between units (phonemes, words) which can occur in the same context [Weijer]
 RT +C linguistic units
 +D6.4.2.2 paradigm
 +D6.4.2.4 syntagm
 D10.4.16 syntagmatic relation
 +E2 pragmatics
- D10.4.16 . . **syntagmatic relation**
 DF The relation between a linguistic unit (word, phoneme) and its context [Weijer]
 RT +C linguistic units
 +D6.4.2.2 paradigm
 +D6.4.2.4 syntagm
 D10.4.14 paradigmatic relation
 +E2 pragmatics
- D10.6 . **thematic role/semantic roles/functional categories**
 RT +D10.2.16 case
 +D10.4 grammatical relations
- D10.6.2 . . **theta role**
 DF The semantic relations between a verbal form and its arguments. [MIT]
 Roles include agent, theme, goal, source, experiencer. [LEX]

- D10* *structure-meaning relationship, cont.*
- D10.6* *thematic role/semantic roles/functional categories, cont.*
- D10.6.2* *theta role, cont.*
- RT +D2.2.4 government-binding theory
 - +D2.2.4.2 theta theory
 - +D10.2.16 case
 - D10.6.2.2 . . . agent theta role
 - D10.6.2.2.2 causal agent theta role
 - D10.6.2.4 . . . theme theta role
 - D10.6.2.6 . . . goal theta role
 - D10.6.2.8 . . . source theta role
 - D10.6.2.10 . . . experiencer theta role
 - D10.6.2.12 . . . instrument theta role
 - D10.6.2.14 . . . patient theta role
 - D10.6.4 . . thematic processing
 - D10.6.6 . . thematic structure
 - D10.8 . morphosyntax (morphology and syntax)
 - NT +D6.4.6.4 derivation
 - BT +D6 morphology
 - D10.8.2 . . theta-absorption
 - DF some morpho-syntactic elements have the capacity of absorbing a theta-role assigned by the verb (stem) to which they are attached, with the effect that that theta-role cannot be assigned to its regular position. [LEX] (e.g., passive voice, clitics)
 - RT D10.2.10.4 passive voice
 - +D12.2.10 clitic
 - D10.10 . level of speech
 - D10.10.2 . . formal speech
 - D10.10.4 . . informal speech
 - D10.10.6 . . discursive level
 - D10.12 . valency
 - DF The capacity of a verb or other lexical item to combine with particular classes of clause constituents; considered an essential lexical property, as verbs that are otherwise grammatically similar may differ sharply in the number and type of constituents that may or must accompany them. The notion of valence is widespread in varieties of functional linguistics and dependency grammar. [LLBA]
 - ST valence
 - RT D2.2.2.8 functional grammar
 - +D2.22.10.2.6 grammatical agreement
 - +D10.14.4.4 verbs
 - D10.14.4.4.14 transitive verb
 - +D10.14.4.4.16 intransitive verb
 - D10.14 . syntactic category
 - DF A syntactic category is a set of words and/or phrases in a language which share a significant number of common characteristics. The classification is based on similar structure and sameness of distribution (the structural relationships between these elements and other items in a larger grammatical structure), and not on meaning. In generative grammar, a syntactic category is symbolized by a node label in a constituent structure tree. [SIL] Commonly referred to as ?parts of speech?.
 - ST syntactic class
 - BT +D6.6.8 lexicon by syntactic category
 - RT +D2.2.2.4 generative grammar
 - +D10.2 grammatical category
 - D10.14.2 . . interjection

			DF	word or phrase that has no grammatical relationship to rest of sentence (wiki) ex: ugh, wow
			SN	can be a phrase, word, or sentence
D10.14.4	.	.		lexical categories
			SN	syntactic category at the word level
			NT	C2.6.8 numerals
D10.14.4.2	.	.		nouns
			ST	nominals
			NT	+D10.16.2 noun phrase D12.8.2.2 noun clauses
			BT	+D2.22.6.2 open grammatical class
			RT	+D10.2.16 case +D10.14.4.12 classifiers +D12.4.10 determiners
D10.14.4.2.2	.	.		agentive noun
			NT	+D12.2.6.2.12 agentive
			BT	+D12.2.6.2.12 agentive
D10.14.4.2.4	.	.		adjectival noun
			BT	+D10.14.4.8 adjectives
D10.14.4.2.6	.	.		common noun
D10.14.4.2.8	.	.		complex noun
			SR	CHU
D10.14.4.2.10	.	.		plural nouns
D10.14.4.2.10.2	.	.		mass nouns
D10.14.4.2.10.4	.	.		count nouns
D10.14.4.2.12	.	.		proper nouns
			ST	proper name
			BT	+D2.22.16 definiteness
			RT	A8.24 onomastics
D10.14.4.2.14	.	.		silent nouns
D10.14.4.4	.	.		verbs
			NT	+D12.2.6.2.12 agentive
			BT	+D2.22.6.2 open grammatical class
			RT	D10.2.16.2 ablative case D10.12 valency
D10.14.4.4.2	.	.		main verb
			RT	+D10.14.4.4.10 auxiliary verb
D10.14.4.4.4	.	.		adjectival verb
			BT	+D10.14.4.8 adjectives
D10.14.4.4.6	.	.		main clause verb
			SR	CHU
D10.14.4.4.8	.	.		archetypal verb
D10.14.4.4.10	.	.		auxiliary verb
			DF	Auxiliary verbs are verbal elements that accompany the lexical verb of a verb phrase, and express grammatical distinctions not carried by the lexical verb, such as person, number, tense, aspect, and voice. Examples: can, may, do. [SIL]
			BT	auxiliary
			RT	+D2.22.6.4 closed grammatical class D10.2.6 tense +D10.2.8 number +D10.2.10 voice D10.2.12 person D10.2.14 aspect D10.14.4.4.2 main verb D10.16.4 verb phrase
			SR	CHU
D10.14.4.4.10.2	.	.		contraction

<i>D10</i>		<i>structure-meaning relationship, cont.</i>
<i>D10.14</i>	.	<i>syntactic category, cont.</i>
<i>D10.14.4</i>	.	<i>lexical categories, cont.</i>
<i>D10.14.4.4</i>	.	<i>verbs, cont.</i>
<i>D10.14.4.4.10</i>	.	<i>auxiliary verb, cont.</i>
<i>D10.14.4.4.10.2</i>	.	<i>contraction, cont.</i>
		SN only auxiliary verbs have a contracted form (it?s)
		SR CHU
D10.14.4.4.10.4	.	modal verbs
D10.14.4.4.10.6	.	copula verbs
D10.14.4.4.12	.	finite verb
D10.14.4.4.14	.	transitive verb
		DF A verb, or verb form, that requires an object to be grammatical. [WORDNET]
		BT transitive
		RT +D2.22.10 grammaticality, ungrammaticality +D10.4.4 object D10.12 valency
D10.14.4.4.16	.	intransitive verb
		DF verb that does not have a direct object
		BT intransitive
		RT +D10.4.4 object D10.12 valency
D10.14.4.4.16.2	.	unaccusative verbs
		DF Intransitive verbs that usually have theme subjects and express change of state, existence: to break, to die, to bleed, etc. The past participle of the verb can be used as an adjective. [WEIJER]
		RT D10.14.4.4.16.4 unergative verbs D10.14.4.18.2 past participles
D10.14.4.4.16.4	.	unergative verbs
		DF Intransitive verbs that usually have agentive subjects and express volitional acts: to sleep, to laugh, to fly, etc. The past participle of the verb cannot be used as an adjective. [WEIJER]
		RT D10.14.4.4.16.2 unaccusative verbs D10.14.4.18.2 past participles
D10.14.4.4.18	.	linking verb
		DF connects a subject to a subject complement
D10.14.4.4.20	.	phrasal verb
D10.14.4.4.22	.	serial verb
D10.14.4.6	.	adverbs
		NT D12.8.2.6 adverb clauses
		BT +D2.22.6.2 open grammatical class
		RT D12.2.4 free morphemes
D10.14.4.6.2	.	manner adverb
D10.14.4.6.4	.	degree adverb
D10.14.4.6.6	.	directional adverb
		BT +D10.2.16.8 locative case
		RT D10.14.4.6.8 locative adverb
D10.14.4.6.8	.	locative adverb
		BT +D10.2.16.8 locative case
		RT D10.14.4.6.6 directional adverb
D10.14.4.6.10	.	temporal adverb
D10.14.4.6.12	.	adverbial modification

- D10.14.4.8 . . . **adjectives**
 NT D10.14.4.2.4 adjectival noun
 D10.14.4.4.4 adjectival verb
 D12.8.2.4 adjective clauses
 BT +D2.22.6.2 open grammatical class
 RT +D10.2.16 case
 SR CHU
- D10.14.4.10 . . . **conjunctions**
 DF word that links other words or phrases syntactically (and, but) and expresses a semantic relationship between them (SIL)
 BT +D2.22.6.4 closed grammatical class
 +D12.2.16 function morpheme
 +D12.4.4 grammatical words
 RT D12.2.4 free morphemes
- D10.14.4.10.2 . . . **complementizer**
 DF conjunction that marks a complement clause (that) (SIL)
 BT +D12.8.14 complement clause
- D10.14.4.12 . . . **classifiers**
 DF Small words or affixes to denote some kind of property of invariable nouns, e.g. whether it is male or female (according to some theories, classifiers are the origin of grammatical gender), or what is the shape of an object. Examples or classifier languages are Japanese, Yucatec Mayan and Sesotho. [WEIJER]
 RT +D10.14.4.2 nouns
- D10.14.4.12.2 . . . **numeral classifiers**
- D10.14.4.14 . . . **superordinates**
 DF Words that denote a category, e.g. animal, weapon [WEIJER]
- D10.14.4.16 . . . **particles**
 DF words with grammatical or pragmatic meaning, not part of main class (to, not, oh)
- D10.14.4.16.2 . . . **verbal particles**
- D10.14.4.16.4 . . . **articles**
 BT +D2.22.6.4 closed grammatical class
 +D12.2.16 function morpheme
 +D12.4.10 determiners
 RT +D10.2.16 case
 D12.2.4 free morphemes
 SR LLBA
- D10.14.4.16.6 . . . **definite articles**
 DF e.g., the
- D10.14.4.16.8 . . . **indefinite articles**
 DF e.g., a, an
 SR MUNNN
- D10.14.4.18 . . . **participles**
- D10.14.4.18.2 . . . **past participles**
 RT D10.14.4.4.16.2 unaccusative verbs
 D10.14.4.4.16.4 unergative verbs
- D10.14.4.20 . . . **adpositions**
 DF An adposition is a cover term for prepositions and postpositions. It is a member of a closed set of items that occur before or after a complement composed of a noun phrase, noun, pronoun, or clause that functions as a noun phrase, and form a single structure with the complement to express its grammatical and semantic relation to another unit within a clause. [SIL]
 NT D6.4.10 postpositions
 D8.8.2 adpositional word order
 RT +D2.22.6.4 closed grammatical class
 D12.2.4 free morphemes
 D12.6.12 complements

- D10* *structure-meaning relationship, cont.*
D10.14 *syntactic category, cont.*
D10.14.4 *lexical categories, cont.*
D10.14.4.20 *adpositions, cont.*
- D10.14.4.20.2 **prepositions**
 DF A preposition is an adposition that occurs before its complement.
 Examples are: to, with, from. [SIL]
 BT +D12.2.16 function morpheme
- D10.14.4.22 . . . **pronouns**
 BT +D2.22.6.4 closed grammatical class
 RT +D10.2.16 case
 +D10.16.2 noun phrase
 D12.2.4 free morphemes
- D10.14.4.22.2 **personal pronouns**
 D10.14.4.22.4 **possessive pronouns**
 RT D10.2.16.4 genitive case
- D10.16 . **phrasal category**
 BT +D12.6 phrases
- D10.16.2 . . **noun phrase**
 DF A noun phrase is a phrase that has a noun as its head. A noun phrase generally includes one or more modifying words, but allowance is usually made for single-word minimal noun phrases that are composed only of a noun or pronoun.
 NT +D12.4.10 determiners
 BT +D10.4 grammatical relations
 +D10.14.4.2 nouns
 +D12.6 phrases
 RT +D2.22.16 definiteness
 D2.22.18 indefiniteness
 +D10.14.4.22 pronouns
- D10.16.2.2 . . . **case marking and grammatical relations**
 BT +D10.2.16 case
 +D10.4 grammatical relations
- D10.16.4 . . **verb phrase**
 BT +D12.6 phrases
 RT +D10.14.4.4.10 auxiliary verb
- D10.16.6 . . **prepositional phrase**
 BT +D12.6 phrases
- D12** **grammatical units**
 BT +C linguistic units
- D12.2 . **morphemes**
 DF smallest meaningful unit of language
 NT D2.22.22 grammar and pronunciation of morpheme
 RT +D6 morphology
- D12.2.2 . . **morph**
 DF single manifestation of a morpheme
- D12.2.2.2 . . . **zero morph**
 ST null morpheme
 zero morpheme
- D12.2.4 . . **free morphemes**
 DF Free morphemes are morphemes that can stand alone as a word, like cat or dog. [LANGF]
 ST unbound morphemes
 RT +D10.14.4.6 adverbs
 +D10.14.4.10 conjunctions

- D10.14.4.16.4 articles
- +D10.14.4.20 adpositions
- +D10.14.4.22 pronouns
- D12.2.6.6 roots
- D12.2.14 content morpheme
- D12.2.6 . . **bound morphemes**
 - DF A bound morpheme is a grammatical unit that never occurs by itself, but is always attached to some other morpheme. An example is the -s in dogs. [SIL]
- D12.2.6.2 . . . **affixes**
 - DF An affix is a bound morpheme that is joined before, after, or within a root or stem. An affix is joined by derivation or inflection.
 - NT D12.2.22.2 derivative
 - RT +D6.4.2 inflectional rules
 - +D6.4.6.4 derivation
 - D6.4.6.8 back formation
 - D12.2.6.6 roots
 - +D12.2.22 stem
- D12.2.6.2.2 **headedness in affixation**
 - BT +D6.4.6.2 affixation
- D12.2.6.2.4 **derivational affix**
 - BT +D6.4.6.4 derivation
- D12.2.6.2.4.2 **prefix**
- D12.2.6.2.4.4 **suffix**
- D12.2.6.2.6 **inflectional affix**
 - BT inflection
 - +D12.2.16 function morpheme
- D12.2.6.2.8 **infix**
 - DF An infix is an affix that is inserted within a root or stem.
- D12.2.6.2.10 **class i/ii affix**
- D12.2.6.2.12 **agentive**
 - DF suffix that changes meaning of verb to noun indicating role: runner
 - NT +D10.14.4.2.2 agentive noun
 - BT +D6.4.2 inflectional rules
 - +D10.14.4.2.2 agentive noun
 - +D10.14.4.4 verbs
- D12.2.6.4 . . . **cranberry morpheme**
 - DF A cranberry morpheme is a bound morpheme that only exists in one lexeme. For example, twi in twilight and spick in spick-and-span. [WIKI]
 - RT +D12.2.24 lexeme
- D12.2.6.6 . . . **roots**
 - DF base to which an affix is joined
 - ST head
 - RT D12.2.4 free morphemes
 - +D12.2.6.2 affixes
- D12.2.8 . . **allomorphs**
 - DF one of a set of morphemes with same function (-ed in loved, picked); collection of morphs
 - RT D8.4.4.2 morpholexical rule
- D12.2.10 . . **clitic**
 - DF A clitic is a morpheme that has syntactic characteristics of a word, but shows evidence of being phonologically bound to another word. An example is the contraction of the morpheme is in: what's going on? [SIL] They do not function independently in sentence structure. Clitics that precede their host are called proclitics; those that follow their host are enclitics. [LLBA]
 - RT D10.8.2 theta-absorption

- D12* *grammatical units, cont.*
D12.2 *morphemes, cont.*
D12.2.10 *clitic, cont.*
- D12.2.10.2 . . . **proclitic**
D12.2.10.4 . . . **enclitic**
D12.2.12 . . **empty morpheme**
D12.2.14 . . **content morpheme**
DF conveys semantic content (meaning), can include affixes that change meaning of root
RT D12.2.4 free morphemes
- D12.2.16 . . **function morpheme**
DF give information about grammatical function
NT +D10.14.4.10 conjunctions
D10.14.4.16.4 articles
D10.14.4.20.2 prepositions
D12.2.6.2.6 inflectional affix
- D12.2.18 . . **heterosexual morpheme**
D12.2.20 . . **homosexual morpheme**
D12.2.22 . . **stem**
RT +D12.2.6.2 affixes
- D12.2.22.2 . . . **derivative**
DF stem formed by combining a root with an affix that adds meaning (sil)
BT +D6.4.6.4 derivation
+D12.2.6.2 affixes
- D12.2.24 . . **lexeme**
DF abstract concept of words that are roughly the same in meaning (run, runs, ran) used in morphological analysis; unit of morphological analysis
NT C2.10.2 lemma
BT +D6.2.6 lexeme-based morphology
RT +D6.4.2 inflectional rules
+D6.4.6.4 derivation
D12.2.6.4 cranberry morpheme
- D12.4 . **word**
SN types of words; components of words go in morphemes
NT +G2.8.4.4 word recognition
G10.8.10.2.6.2 word frequency
RT D6.4.6.8 back formation
- D12.4.2 . . **lexical words**
DF belong to open class of words
- D12.4.4 . . **grammatical words**
DF belong to closed class of word
NT C2.6.8 numerals
+D10.14.4.10 conjunctions
BT +D2.22.10 grammaticality, ungrammaticality
- D12.4.6 . . **compound words**
SN a word containing a stem that is made up of more than one root
- D12.4.8 . . **function words**
D12.4.10 . . **determiners**
DF syntactic or lexical category of words and expressions that form a noun phrase when combined with a noun (noun + determiner = noun phrase); articles, demonstratives, quantifiers, etc. (FRO)
NT D10.14.4.16.4 articles
D12.6.10 determiner phrases
BT +D10.16.2 noun phrase
RT +D10.14.4.2 nouns
SR LLBA

- D12.4.10.2 . . . **quantifiers**
 - DF Words like more, most, two, few, etc. [WEIJER]
 - DF word pair with opposite meanings
- D12.4.10.4 . . . **binary/complementary antonym**
- D12.4.12 . . . **onomatopoeia**
 - DF formation of a word that sounds like what it represents (e.g., cuckoo, bang, murmur)
- D12.4.14 . . . **vocabulary**
- D12.6 . . . **phrases**
 - SN types of phrases; components of phrases class under words
 - NT +D10.16 phrasal category
 - +D10.16.2 noun phrase
 - D10.16.4 verb phrase
 - D10.16.6 prepositional phrase
 - RT +D2.22.16 definiteness
 - D2.22.18 indefiniteness
- D12.6.2 . . . **elliptical phrases**
 - SR WIESB
- D12.6.4 . . . **finiteness phrases**
- D12.6.6 . . . **complementizer phrases**
 - RT +D12.8.14 complement clause
- D12.6.8 . . . **locative phrases**
 - SR WIESB
- D12.6.10 . . . **determiner phrases**
 - BT +D12.4.10 determiners
- D12.6.12 . . . **complements**
 - DF a constituent of a clause, such as a noun phrase or adjective phrase, that is used to predicate a description of the subject or object of the clause
 - BT +D12.8.14 complement clause
 - RT +D10.14.4.20 adpositions
- D12.6.14 . . . **wh-phrase**
 - DF In English, phrase with an interrogative ("wh-") word (such as who, what, where, when)
 - RT D8.6.4.2.2 wh-movement
 - D8.10.4 wh-island
- D12.6.16 . . . **phrase marker**
- D12.6.18 . . . **phrase structure**
- D12.8 . . . **clauses**
 - DF group of words with a subject and predicate (a whole sentence or sentence-within-a-sentence) (wiki)
 - NT D8.12.2 clause structure
- D12.8.2 . . . **dependent clause**
 - DF can?t stand alone as a sentence; acts as part of speech
- D12.8.2.2 . . . **noun clauses**
 - BT +D10.14.4.2 nouns
- D12.8.2.4 . . . **adjective clauses**
 - BT +D10.14.4.8 adjectives
- D12.8.2.6 . . . **adverb clauses**
 - BT +D10.14.4.6 adverbs
- D12.8.4 . . . **independent clause**
 - DF clause that can stand alone as a sentence
- D12.8.6 . . . **main clause**
- D12.8.8 . . . **centre embedded relative clause**
- D12.8.10 . . . **indicative clause**
- D12.8.12 . . . **left peripheral relative clause**
- D12.8.14 . . . **complement clause**

D12

grammatical units, cont.

D12.8

. *clauses, cont.*

D12.8.14

. . *complement clause, cont.*

NT D10.14.4.10.2 complementizer
 D12.6.12 complements
 BT +D10.4 grammatical relations
 RT D12.6.6 complementizer phrases

D12.10

. sentences

D12.10.2

. . complex sentence

D12.10.4

. . complete sentence

SR NUN

D12.10.6

. . conjunctive sentence

D12.10.8

. . declarative sentence

ST declaration

D12.10.10

. . disjunctive sentence

D12.10.12

. . kernel sentence

D12.10.14

. . meter

BT +D2.24.4 spoken representation of grammar
 SR FRE

D12.10.16

. . anomalous sentence

DF Sentences that are (semantically) strange, e.g., ?the TV is watching the football game.? [WEIJER]

RT +D2.22.10 grammaticality, ungrammaticality
 D2.22.10.4.2 anomaly

D12.10.18

. . question

D12.10.18.2

. . . wh-question

DF in a language with overt wh-movement, a question introduced by a wh-phrase: what have they bought? Otherwise, a question containing a wh-element. Distinguished from yes-no question. [LEX]

ST wh-interrogative sentence
 RT D8.6.4.2.2 wh-movement

D12.10.18.4

. . . yes-no question

DF question that must be answered by yes or no.

D12.12

. texts

E

E meaning of language

E6

E

meaning of language

NT +D10 structure-meaning relationship

RT +D2.22.10.2 grammaticality

E2

pragmatics

DF study of how context and situation affect meaning

NT D2.22.20 deixis

G8.4.6.8.8 pre-pragmatic capacity

RT D10.4.14 paradigmatic relation

D10.4.16 syntagmatic relation

E2.2

. discourse context

E4

semantics

SN focus on relationship between words and objects they represent

NT A2.10.6 syntax-semantics interaction

+A4.2 field of semantics

D2.22.10.4.2 anomaly

G8.4.6.8.6 pre-semantic capacity

RT D2.2.2.8 functional grammar

D2.2.2.14 head-driven phrase structure grammar

E6

semiotics

F**physical aspects of language and communication**

NT +G4.2.2.2 perception abilities by physical aspects of language and communication
 +G4.2.4.2 production abilities by physical aspects of language and communication

F2**sound/auditory**

BT +A2.6.2 acoustic phonetics

F2.2

. hearing

BT +A2.6.6 auditory phonetics

F2.4

. speech

NT G10.8.4.2.2 artificial speech

BT +A2.6.4 articulatory phonetics

F4**sight/visual**

F4.2

. written text

F4.2.2

. . orthography

ST spelling

F4.2.4

. . phonetic alphabet

F4.4

. sign language

BT +F8 movement/haptic

RT G8.8.2.4.2.2.2.2 deafness

F6**touch/tactile**

F6.2

. braille

F6.4

. sign language into hands

F8**movement/haptic**

NT F4.4 sign language

G

language processing

- DF mental and/or computational aspects of language activities such as language production and language understanding
- SN class here language processing in general, by human or computer agents. Class human agents under human language processing and language computer agents under automated language processing.
- NT +G8.8.2 language difficulties
- RT +A10 applied linguistics
 - +A18 fields by physical aspects of language and communication
 - A20 language pathology
 - D2.4 slot and filler grammar
 - G2.14 language understanding

G2

language processes

- NT +G10.8 automated language process
- G2.2 . **theories of language processing**
 - BT +B2 theories of linguistics
- G2.2.2 . . **mental space theory**
 - RT +G8.2.10.4 mental model
- G2.2.4 . . **theories of language acquisition**
- G2.2.4.2 . . . **maturational theory of language acquisition**
- G2.2.4.4 . . . **behaviorism**
- G2.2.4.4.2 **imitation theory**
 - BT +G6.2 language acquisition
- G2.2.6 . . **cognitive theory of linguistics**
- G2.2.6.2 . . . **cognitive theory of metaphor**
 - BT metaphor
- G2.2.6.2.2 **cognitive theory of metonymy**
 - BT metonymy
- G2.4 . **language perception**
 - SN class here the perception of any form of language, by human or computer; use narrower terms below for perception of particular forms by physical aspects of language and communication
 - NT +G8.2.2 human language perception
 - RT +G2.6 language production
- G2.4.2 . . **language perception by physical aspects of language and communication**
- G2.4.2.2 . . . **language perception by hearing**
 - ST listening habits
 - BT sound
- G2.4.2.4 . . . **language perception by reading**
 - SN class here the general concept of perception of written text by reading; for skills related to reading, use reading skills; for reading by touch and movement use reading Braille
 - BT sight
 - RT G2.4.2.8 reading Braille
- G2.4.2.6 . . . **perception of sign language**
 - SN class here the general aspects of the perception of sign language, by human or automated approaches
 - BT sight
- G2.4.2.8 . . . **reading Braille**
 - BT touch and movement
 - RT G2.4.2.4 language perception by reading
- G2.6 . **language production**
 - RT +G2.4 language perception
- G2.6.2 . . **language production by physical aspects of language and communication**

- G2 *language processes, cont.*
- G2.6 *language production, cont.*
- G2.6.2 *language production by physical aspects of language and communication, cont.*
- G2.6.2.2 . . . spoken language production
- G2.6.2.2.2 conceptualization stage of speech production
- BT sound
- +G2.6.4.2 conceptualization stage
- +G8.2.4.4.2 pre-production stage
- RT +G2.10 language and thought
- G2.6.4 . . language production by stage
- G2.6.4.2 . . . conceptualization stage
- NT G2.6.2.2.2 conceptualization stage of speech production
- G2.8 . language recognition
- G2.8.2 . . language recognition by physical aspects of language and communication
- G2.8.2.2 . . . visual recognition
- BT sight
- G2.8.2.2.2 optical character recognition
- NT G10.8.2.2.2.2 automated optical character recognition
- BT +G2.8.4.2 character recognition
- G2.8.2.2.4 visual word recognition
- BT +G2.8.4.4 word recognition
- G2.8.4 . . language recognition by linguistic units
- G2.8.4.2 . . . character recognition
- NT +G2.8.2.2.2 optical character recognition
- +G10.8.2.4.2 automated character recognition
- BT character
- G2.8.4.4 . . . word recognition
- NT G2.8.2.2.4 visual word recognition
- G10.8.2.2.4 automated visual word recognition
- G10.8.2.4.4 automated word recognition
- BT +D12.4 word
- RT G4.2.2.4 reading skills
- G10.8.10.2.6.2 word frequency
- G2.10 . language and thought
- DF the complex relationship between language and thinking; the notion of language relativity.
- SN reasoning as a generic concept. From the linguistic perspective, use language and thought
- ST cognizing
- thought
- RT G2.6.2.2.2 conceptualization stage of speech production
- G2.10.2 . . reasoning by implicit vs. explicit reasoning
- G2.10.2.2 . . . implicit reasoning
- G2.10.2.2.2 reasoning based upon the absence of evidence
- G2.10.2.4 . . . explicit reasoning
- G2.10.2.4.2 evidential reasoning
- G2.12 . concept formation/modeling
- DF process of forming concepts and models
- G2.14 . language understanding
- ST comprehension
- RT +G language processing
- +G8.8 human language proficiency
- G2.16 . memory

- SN use memory for general aspects of human and machine memory; use narrower term human memory or machine memory for specific aspects.
- NT +G8.2.14 human memory
G10.8.8 machine memory
- G2.18 . recall/retrieval
 - SN class here the general aspects of recall and retrieval processes by human or computer; for cognitive processes involved in recall/retrieval by human brain, use recall/retrieval by human brain; for automated information recall/retrieval use automated information retrieval
 - NT G8.2.16 recall/retrieval by human brain
+G10.8.10 automated recall/retrieval
- G2.20 . language translation
 - SN the process of interpreting the meaning of a text in one form of language and producing an equivalent text in another form of language.
 - NT A10.18 translation (human generated)
+G10.8.12 machine translation

G4**language abilities**

G4.2

. language abilities by perception vs. production

- RT +D2.2.2.4.4.4 universal grammar
D2.2.2.4.4.8 principles and parameters approach
+G4.4.2 pre-existing language abilities
G4.4.4 acquired language abilities
G8.4.4.2.2 innate language knowledge
G8.4.4.4 human acquired language abilities
- G4.2.2 . . language perception abilities
- G4.2.2.2 . . . perception abilities by physical aspects of language and communication
 - BT +F physical aspects of language and communication
 - G4.2.2.2.2 listening skills
 - G4.2.2.2.4 reading skills
 - RT +G2.8.4.4 word recognition
 - G4.2.2.2.6 perceiving sign language skills
 - G4.2.4 . . language production abilities
 - G4.2.4.2 . . . production abilities by physical aspects of language and communication
 - BT +F physical aspects of language and communication
 - G4.2.4.2.2 verbal skills
 - G4.2.4.2.4 writing skills
 - G4.2.4.2.6 signing skills
 - G4.4 . language abilities by pre-existing vs. acquired
 - G4.4.2 . . pre-existing language abilities
 - RT +G4.2 language abilities by perception vs. production
 - G4.4.2.2 . . . creative capacity
 - G4.4.4 . . acquired language abilities
 - RT +G4.2 language abilities by perception vs. production
 - G4.6 . prerequisites for language processing
 - NT +G8.4.6 prerequisites for human language processing

G6**language acquisition, language instruction**

G6.2

. language acquisition

- SN class here general aspects of learning/acquiring language by human or computer agents
- ST acquisition
acquisition, formal theories of
language development

G6 *language acquisition, language instruction, cont.*
 G6.2 *language acquisition, cont.*

language learning
 planning goals and acquisition
 NT D2.20.4 core grammar: acquisition
 G2.2.4.4.2 imitation theory
 RT +G8.6.2 child language
 G8.10.2.10.4 bilingual acquisition

G6.4 *language instruction*
 RT G8.10.2.4.6.4 language acquisition in school

G8 **human language processing**

SN class here aspects of language processing by human agents
 RT +A12 psycholinguistics

G8.2 *human language processes*

NT A10.18 translation (human generated)

G8.2.2 *human language perception*

BT +G2.4 language perception

G8.2.2.2 *human language perception by physical aspects of language and communication*

G8.2.2.2.2 *human language perception by hearing*

ST listening habits

BT sound

G8.2.2.2.4 *human language perception by reading*

BT sight

G8.2.2.2.6 *perceiving sign language*

BT sight

G8.2.2.4 *human language perception by objectivity*

G8.2.2.4.2 *objective language perception*

G8.2.2.4.4 *subjective language perception*

G8.2.4 *human language production*

G8.2.4.2 *human language production by physical aspects of language and communication*

G8.2.4.2.2 *spoken human language production*

G8.2.4.4 *human language production by stage*

G8.2.4.4.2 *pre-production stage*

NT G2.6.2.2.2 conceptualization stage of speech production

G8.2.6 *human language production recognition*

G8.2.8 *human language and thought*

G8.2.10 *mental concept formation/modeling*

ST conceptual transition

conceptualization

G8.2.10.2 *mental concept formation by unit*

G8.2.10.2.2 *basic concept formation*

BT basic concept

RT G8.4.6.8.6 pre-semantic capacity

G8.2.10.2.4 *conceptual system formation*

G8.2.10.4 *mental model*

ST mental space

NT G8.10.2.6 learning model

RT G2.2.2 mental space theory

G8.2.10.4.2 *human cognitive environment*

DF a mental model of the world

- ST mental dictionary
- schematic approach: mental model
- BT global scale
- G8.2.10.4.4 **human cognitive metaphor**
 - DF a mental model of a particular event or phenomena
 - SN metaphor as a mode of thought, not language
 - ST cognitive instrument
 - conceptual representation
- G8.2.12 . . **human language understanding**
- G8.2.14 . . **human memory**
 - BT +G2.16 memory
- G8.2.14.2 . . . **central executive component, working memory**
- G8.2.16 . . **recall/retrieval by human brain**
 - BT +G2.18 recall/retrieval
 - RT +G10.8.10.2 information retrieval
- G8.4 . **human language abilities**
- G8.4.2 . . **mental flexibility**
- G8.4.4 . . **human language abilities by innate vs. acquired**
- G8.4.4.2 . . . **innate language abilities**
- G8.4.4.2.2 **innate language knowledge**
 - ST innate idea
 - innateness of language
 - RT +D2.2.2.4.4.4 universal grammar
 - D2.2.2.4.4.8 principles and parameters approach
 - +G4.2 language abilities by perception vs. production
- G8.4.4.2.4 **language creative capacity**
- G8.4.4.4 . . . **human acquired language abilities**
 - RT +G4.2 language abilities by perception vs. production
- G8.4.6 . . **prerequisites for human language processing**
 - ST cognitive base
 - cognitive preadaptation
 - BT +G4.6 prerequisites for language processing
 - RT G8.6.2.2.2 period of prelinguistic development
- G8.4.6.2 . . . **consciousness**
 - ST sentience
- G8.4.6.4 . . . **Theory of Mind**
- G8.4.6.6 . . . **intersubjective experience**
- G8.4.6.8 . . . **preadaptive bases for human language**
 - DF a change in a species which is not itself adaptive but which paves the way for subsequent adaptive changes. For example, bipedalism set in train anatomical changes which culminated in the human vocal tract. Though speech is clearly adaptive, bipedalism is not itself an adaptation for speech; it is a preadaptation. This example involves the hardware of language, the vocal tract. Many changes in our species' software, our mental capacities, were necessary before we became language-ready; these are cognitive preadaptations for language
 - ST preadaptation
- G8.4.6.8.2 **pre-phonetic capacity**
 - DF capacity to perform speech sounds or manual gestures
 - BT D4.2 phonetics
 - RT G8.6.2.2.4 baby talk
- G8.4.6.8.4 **pre-syntactic capacity**
 - DF capacity to organize longer sequences of sounds or gestures
 - BT +D8 syntax
- G8.4.6.8.6 **pre-semantic capacity**
 - DF capacities: (a) to form basic concepts, (b) to construct more

- G8 *human language processing, cont.*
- G8.4 *human language abilities, cont.*
- G8.4.6 *prerequisites for human language processing, cont.*
- G8.4.6.8 *preadaptive bases for human language, cont.*
- G8.4.6.8.6 *pre-semantic capacity, cont.*
- complex concepts (e.g. propositions), (c) to carry out mental calculations over complex concepts
- BT +E4 semantics
- RT G8.2.10.2.2 basic concept formation
- G8.4.6.8.8 *pre-pragmatic capacity*
- DF capacities: (a) to infer what mental calculations others can carry out, (b) to act cooperatively, (c) to attend to the same external situations as others, (d) to accept symbolic action as a surrogate for real action
- BT +E2 pragmatics
- G8.4.6.8.10 *elementary symbolic capacity*
- DF capacity to link sounds or gestures arbitrarily with basic concepts, such that perception of the action activates the concept, and attention to the concept may initiate the sound or gesture.
- G8.6 *human language by stage of life*
- G8.6.2 *child language*
- DF the study of the way children learn to understand and speak their mother tongue, methods, theories, and findings; later language learning in school.
- BT +N4.6 child
- RT D2.20.6 grammatical development
- +G6.2 language acquisition
- G8.10.2.4.2.2.2 verbal development
- G8.6.2.2 *pre-speech period*
- G8.6.2.2.2 *period of prelinguistic development*
- RT +G8.4.6 prerequisites for human language processing
- G8.6.2.2.4 *baby talk*
- BT N4.6.2 infant
- RT A10.2.2 study of native language instruction
- G8.4.6.8.2 pre-phonetic capacity
- G8.6.2.4 *critical age, in language acquisition*
- SN critical age theory states that children have a special propensity for acquiring language, especially between the ages of 2-13
- RT G8.10.2.8.2 first language acquisition
- G8.6.4 *adult language*
- BT +N4.10 adult
- G8.6.4.2 *elderly period*
- NT G8.8.2.4.10.2 dementia
- BT N4.10.6 elderly
- G8.8 *human language proficiency*
- ST communicative competence (language)
- language proficiency
- language skills
- linguistic competence
- linguistic performance
- BT +G8.8 human language proficiency
- RT G2.14 language understanding
- G8.8.2.2 loss of language skill
- G8.8.2 *language difficulties*
- DF the neurological basis of language, and the range of physical or psychological problems that can give rise to disabilities in spoken, written, or signed language.

				ST	communicative disorder disorder language disorders (general) language, brain, and handicap linguistic difficulty
				BT	+D10.2.10 voice
					+G language processing
				RT	+A12 psycholinguistics A20 language pathology
G8.8.2.2	.	.	.		loss of language skill
				ST	fossilized competence language attrition (skills) language loss (skills) language skill attrition
				RT	+G8.8 human language proficiency
G8.8.2.4	.	.	.		language difficulties by language process
				BT	+N22.4.4 disabled
G8.8.2.4.2	.	.	.		perception difficulties
G8.8.2.4.2.2	perception difficulties by physical aspects of language and communication
G8.8.2.4.2.2.2	hearing difficulties
G8.8.2.4.2.2.2.2	deafness
				ST	interpreting for the deaf
				RT	F4.4 sign language
G8.8.2.4.2.2.4	reading difficulties
				RT	+N24.4.2 status by literacy
G8.8.2.4.2.2.4.2	illiteracy
				RT	N24.4.2.2 illiterate
G8.8.2.4.2.2.4.4	semiliteracy
				RT	N24.4.2.4 semiliterate
G8.8.2.4.2.2.4.6	dyslexia
G8.8.2.4.4	.	.	.		production difficulties
G8.8.2.4.4.2	receptive competence
				ST	receptive communication
				RT	A10.12 reading processes G8.8.2.4.10.4 aphasia
G8.8.2.4.4.4	production difficulties by physical aspects of language and communication
G8.8.2.4.4.4.2	limited speaking proficiency
G8.8.2.4.6	.	.	.		dysarthria
G8.8.2.4.6.2	limited writing proficiency
G8.8.2.4.6.4	movement and touch difficulties
G8.8.2.4.6.6	dyspraxia
G8.8.2.4.8	.	.	.		limited reasoning proficiency
				BT	+N22.4.4.6 mentally disabled
				RT	N22.4.4.6.2 mentally retarded
G8.8.2.4.10	.	.	.		limited understanding proficiency
G8.8.2.4.10.2	dementia
				BT	+G8.6.4.2 elderly period
G8.8.2.4.10.4	aphasia
				RT	G8.8.2.4.4.2 receptive competence
G8.8.2.4.10.6	agrammatism
G8.8.2.4.10.8	broca's lesion
G8.8.2.4.10.10	conduction aphasia
G8.8.2.4.10.12	transcortical motor aphasia

- G8 *human language processing, cont.*
- G8.8 *human language proficiency, cont.*
- G8.8.2 *language difficulties, cont.*
- G8.8.2.4 *language difficulties by language process, cont.*
- G8.8.2.4.10 *limited understanding proficiency, cont.*

- G8.8.2.4.10.14 transcortical sensory aphasia
- G8.8.2.4.10.16 Wernicke?s aphasia
- G8.8.2.4.10.18 western aphasia battery
- G8.8.2.4.10.20 dysphasia
- G8.10 *human language acquisition, human language instruction*
- G8.10.2 *human language acquisition*
 - RT +D2.2.2.4.4.4 universal grammar
 - D2.2.2.4.4.8 principles and parameters approach
- G8.10.2.2 *human language acquisition by physical vs. cognitive*
- G8.10.2.2.2 *physical language development*
- G8.10.2.2.4 *cognitive language development*
- G8.10.2.4 *human language acquisition by perception vs. production (language process)*
- G8.10.2.4.2 *acquisition of language production*
- G8.10.2.4.2.2 *language acquisition by physical aspects of language and communication*
- G8.10.2.4.2.2.2 *verbal development*
 - RT D2.20.6 grammatical development
 - +G8.6.2 child language
- G8.10.2.4.2.2.4 *writing development*
 - RT D2.20.6 grammatical development
- G8.10.2.4.4 *acquisition of language perception*
- G8.10.2.4.4.2 *acquisition of language perception by physical aspects of language and communication*
- G8.10.2.4.4.2.2 *auditory development*
- G8.10.2.4.4.2.4 *reading development*
- G8.10.2.4.6 *acquisition of language perception by type of environment*
- G8.10.2.4.6.2 *language acquisition at home*
- G8.10.2.4.6.4 *language acquisition in school*
 - DF the study of language in school; later oral development; learning to read and write
 - BT +N24.2 student
 - RT G6.4 language instruction
- G8.10.2.6 *learning model*
 - BT +G8.2.10.4 mental model
 - RT +G8.10.4.10.4 foreign language instruction
- G8.10.2.8 *human language acquisition by order of acquisition*
- G8.10.2.8.2 *first language acquisition*
 - ST native language acquisition
 - RT G8.6.2.4 critical age, in language acquisition
- G8.10.2.8.4 *second language acquisition*
 - ST foreign language acquisition
 - foreign language learning
 - RT +G8.10.4.10.4 foreign language instruction
 - G8.10.4.10.4.2 english as a foreign language instruction

G8.10.2.8.4.2	language interference
		SN the effect of first language on the production of the second language that a learner is learning
		ST linguistic difficulty (contrastive) linguistic difficulty (inherent)
		RT +A12 psycholinguistics +K6 bilingualism +K10 multilingualism
G8.10.2.10	. . .	human language acquisition by number of languages acquiring simultaneously
G8.10.2.10.2	monolingual acquisition
G8.10.2.10.4	bilingual acquisition
		RT +G6.2 language acquisition
G8.10.2.12	. . .	stages of language acquisition
		ST developmental stages of language
G8.10.4	. .	human language instruction
		RT +A10.2 study of human language instruction
G8.10.4.2	. . .	human language instruction by approach
G8.10.4.4	. . .	grammatical approach to human language instruction
G8.10.4.6	. . .	human language instruction by type of instructor
G8.10.4.6.2	human instructor
G8.10.4.6.4	computer instructor
		ST computer assisted language learning
G8.10.4.8	. . .	human language instruction by language process
G8.10.4.8.2	human language instruction of perception
G8.10.4.8.2.2	reading instruction
G8.10.4.8.2.2.2	phonetic approach to reading instruction
G8.10.4.8.2.2.4	global approach to reading instruction
G8.10.4.8.2.2.6	eclectic approach to reading instruction
G8.10.4.8.4	language of instruction
		ST instructional language medium of instruction (language) teaching language
G8.10.4.8.4.2	immersion program
		ST bilingual immersion programs two-way bilingual education programs two-way immersion programs
		RT +A16 sociolinguistics +G8.10.4.10.4 foreign language instruction
G8.10.4.8.4.4	bilingual education programs
		RT +K6 bilingualism
G8.10.4.10	. . .	human language instruction by native vs. foreign language
G8.10.4.10.2	native language instruction
		ST first language instruction
		BT +N14.8.2 native speaker
		RT A10.2.2 study of native language instruction
G8.10.4.10.4	foreign language instruction
		ST second language instruction second language programs
		NT G8.10.4.12.2.2.2 foreign languages in the elementary school
		RT A10.2.4 study of foreign language instruction G8.10.2.6 learning model +G8.10.2.8.4 second language acquisition G8.10.4.8.4.2 immersion program
G8.10.4.10.4.2	english as a foreign language instruction

- G8 *human language processing, cont.*
- G8.10 *human language acquisition, human language instruction, cont.*
- G8.10.4 *human language instruction, cont.*
- G8.10.4.10 *human language instruction by native vs. foreign language, cont.*
- G8.10.4.10.4 *foreign language instruction, cont.*
- G8.10.4.10.4.2 *english as a foreign language instruction, cont.*

- ST efl
- english (second language)
- esl
- esol
- tefl
- tenes
- tesl
- tesol
- RT +G8.10.2.8.4 second language acquisition
- N14.8.4 dominant language as second language

- G8.10.4.12 *human language instruction by level of education*
 - BT +N24.2.2 student by educational level
- G8.10.4.12.2 *language instruction in K-12 education*
- G8.10.4.12.2.2 *language instruction in elementary school*
 - BT +N24.2.2.4.2 elementary school student
- G8.10.4.12.2.2.2 *foreign languages in the elementary school*
 - BT +G8.10.4.10.4 foreign language instruction
- G8.10.4.12.2.4 *language instruction in middle school*
 - BT +N24.2.2.4.4 middle school student
- G8.10.4.12.2.6 *language instruction in high school*
 - BT +N24.2.2.4.6 high school student
- G8.10.4.12.4 *language instruction in higher education*
 - BT +N24.2.2.6 undergraduate or graduate student
- G8.10.4.14 *human language instruction by level of competence*
- G8.10.4.14.2 *beginning language instruction*
- G8.10.4.14.4 *language instruction of false beginner*
- G8.10.4.14.6 *intermediate language instruction*
- G8.10.4.14.8 *advanced language instruction*

G10**automated language processing**

- SN class here aspects of language processing by computerized or otherwise automated agents
- BT computer
- RT +A8.10 computational linguistics
- G10.2 *automated language processing by point of processing execution*
- G10.2.2 *real-time language processing*
 - SN automated language processing where the operation and reaction time is short and the system seems synchronous
- G10.2.4 *offline language processing*
 - SN automated language processing that is delayed to be processed at a later time
- G10.4 *automated language processing by degree of structure of language*
- G10.4.2 *structured language processing*
- G10.4.4 *semi-structured language processing*
- G10.4.6 *natural language processing*
 - ST NLP

- BT +G10.14 applications of automated language processing
- G10.6 . automated language processing by linguistic unit processed
- G10.6.2 . . automatic grammar testing
 - BT computer
- G10.6.4 . . sentence processing
 - SR CRA
- G10.8 . automated language process
 - BT computer
 - +G2 language processes
- G10.8.2 . . automated recognition
 - BT computer
 - recognition
- G10.8.2.2 . . . automated recognition by physical aspects of language and communication
- G10.8.2.2.2 automated visual recognition
 - BT sight
- G10.8.2.2.2.2 automated optical character recognition
 - BT +G2.8.2.2.2 optical character recognition
 - +G10.8.2.4.2 automated character recognition
- G10.8.2.2.2.4 automated visual word recognition
 - BT +G2.8.4.4 word recognition
- G10.8.2.2.4 automated speech recognition
 - ST ASR
 - BT computer
 - sound
 - +G10.14 applications of automated language processing
 - RT A8.10.2 speech synthesis/recognition
- G10.8.2.4 . . . automated recognition by linguistic units
- G10.8.2.4.2 automated character recognition
 - NT G10.8.2.2.2.2 automated optical character recognition
 - BT character
 - computer
 - +G2.8.4.2 character recognition
- G10.8.2.4.4 automated word recognition
 - BT +G2.8.4.4 word recognition
 - RT G10.8.10.2.6.2 word frequency
- G10.8.2.6 . . . automatic speaker identification
- G10.8.4 . . automated production
 - BT computer
 - production
- G10.8.4.2 . . . automated production by physical aspects of language and communication
- G10.8.4.2.2 artificial speech
 - ST simulated speech
 - synthetic speech
 - BT computer
 - production
 - sound
 - +F2.4 speech
 - +G10.14 applications of automated language processing
 - RT +D4 phonology
- G10.8.6 . . artificial intelligence
 - NT G10.12.2.2 machine learning
 - BT computer
- G10.8.6.2 . . . models of artificial intelligence
- G10.8.6.2.2 Hidden Markov Model
 - ST HMM

<i>G10</i>	<i>automated language processing, cont.</i>
<i>G10.8</i>	<i>automated language process, cont.</i>
<i>G10.8.6</i>	<i>artificial intelligence, cont.</i>
<i>G10.8.6.2</i>	<i>models of artificial intelligence, cont.</i>
<i>G10.8.6.2.2</i>	<i>Hidden Markov Model, cont.</i>
	NT G10.8.6.6.2.6.2.2 stochastic tagging
G10.8.6.2.4	neural network model
G10.8.6.4	automated reasoning
G10.8.6.4.2	expert system
G10.8.6.4.4	grammarless system
G10.8.6.6	automated understanding
G10.8.6.6.2	automated recognition by meaning vs. grammar
	NT +D8.14.2 parsing
G10.8.6.6.2.2	automated disambiguation
	BT + ambiguity
	computer
G10.8.6.6.2.4	anaphor resolution
G10.8.6.6.2.4.2	binding domain for anaphor
G10.8.6.6.2.6	tagging
	ST automatic assignment of part of speech
G10.8.6.6.2.6.2	tagging algorithm
G10.8.6.6.2.6.2.2	stochastic tagging
	ST HMM tagging
	BT +G10.8.6.2.2 Hidden Markov Model
G10.8.6.6.2.6.2.4	rule-based tagging
G10.8.6.6.2.6.2.6	transformation-based tagging
	ST Brill tagging
	transformational tagging
G10.8.6.6.2.6.4	tag set
G10.8.6.6.2.6.4.2	brown tag set
G10.8.6.6.2.6.4.4	c5 tag set
G10.8.6.6.2.6.6	tagging manual
G10.8.6.6.2.6.8	context free parser
G10.8.6.6.2.6.10	shallow text parsing
G10.8.6.6.2.6.12	transformational parsing
	ST automated transformational parsing
G10.8.8	machine memory
	BT +G2.16 memory
G10.8.10	automated recall/retrieval
	BT +G2.18 recall/retrieval
G10.8.10.2	information retrieval
	DF systems for indexing, searching, and recalling data, particularly text or other unstructured forms
	ST IR
	BT +G10.14 applications of automated language processing
	RT G8.2.16 recall/retrieval by human brain
	+G10.8.10.4 information extraction
G10.8.10.2.2	boolean approach
G10.8.10.2.4	language model
G10.8.10.2.6	statistic model
G10.8.10.2.6.2	word frequency

- BT +D12.4 word
- RT +G2.8.4.4 word recognition
- G10.8.2.4.4 automated word recognition
- G10.8.10.2.6.4 **character frequency**
 - BT character
- G10.8.10.2.8 **concordancing program**
- G10.8.10.4 . . . **information extraction**
 - DF a type of information retrieval whose goal is to automatically extract structured or semistructured information from unstructured machine-readable documents
 - ST IE
 - BT +G10.14 applications of automated language processing
 - RT +G10.8.10.2 information retrieval
- G10.8.10.4.2 **frame**
- G10.8.10.4.2.2 **frame feature**
- G10.8.12 . . **machine translation**
 - ST mechanical translation
 - translation: automatic machine
 - BT computer
 - +G2.20 language translation
 - +G10.14 applications of automated language processing
 - RT A10.18 translation (human generated)
- G10.8.12.2 . . . **decoding**
- G10.10 . **automated language abilities**
- G10.10.2 . . **prerequisites for automated language processing**
- G10.10.4 . . **automated creative capacity**
- G10.10.6 . . **behavior**
- G10.12 . **automated language acquisition, automated language instruction**
- G10.12.2 . . **automated language acquisition**
- G10.12.2.2 . . . **machine learning**
 - BT +G10.8.6 artificial intelligence
- G10.12.4 . . **automated language instruction**
- G10.12.4.2 . . . **automated assistant learning**
- G10.14 . **applications of automated language processing**
 - NT G10.4.6 natural language processing
 - G10.8.2.2.4 automated speech recognition
 - G10.8.4.2.2 artificial speech
 - +G10.8.10.2 information retrieval
 - +G10.8.10.4 information extraction
 - +G10.8.12 machine translation
- G10.16 . **tools for automated conceptual processing**
- G10.16.2 . . **analysis tools in corpus linguistics**
 - BT +A4.6.6 corpus linguistics
- G10.16.4 . . **computational lexicon**
- G10.16.6 . . **machine readable corpora**

H

H types of languages, characteristics of languages

H

H

types of languages, characteristics of languages

I

I linguistic change

I10.2

I

linguistic change

I2

grammatical change

I4

phonological change

I6

morphological change

I8

syntactic change

I10

causes of linguistic change

I10.2

. migration

SN Includes concepts such as forced or mass migration, immigration, emigration

J

J specific languages & specific language families

J

J

specific languages & specific language families

K

K monolingualism/multilingualism

K10

K

monolingualism/multilingualism

K2

societal vs. individual

K2.2

. individual bilingualism

BT +K6 bilingualism

K4

monolingualism

NT N14.2 monolingual person

RT +K10 multilingualism

K6

bilingualism

NT K2.2 individual bilingualism

N14.4 bilingual person

N14.8.4 dominant language as second language

RT G8.10.2.8.4.2 language interference

G8.10.4.8.4.4 bilingual education programs

+K10 multilingualism

K6.2

. double semilingual

K8

trilingualism

K10

multilingualism

ST plurilingualism

NT N14.6 multilingual group

RT +A12 psycholinguistics

G8.10.2.8.4.2 language interference

+K4 monolingualism

+K6 bilingualism

L

L organism

L6

L

organism

L2

humans

L4

animals

L6

automated

M

parts of the body

M2

brain

DF brain structure and function; hemispheric dominance and localization; slips of the tongue and critical periods.

ST brain: and language
 cerebellum
 human: brain
 language and brain
 language and the brain
 language(s) and the brain
 the gray matter of language: language and the brain (frotoc: DE)

NT D6.6.2 mental lexicon

M2.2

. **structure of the brain**

SN terms are arranged by physical structure

ST brain organization and auditory pathway
 brain: asymmetry of
 brain: lateralization
 central nervous system

M2.2.2

. . **cerebral hemisphere**

M2.2.2.2

. . . **left hemisphere of the brain**

BT left

M2.2.2.2.2

. . . . **wernicke's area**

M2.2.2.2.4

. . . . **broca's area**

M2.2.2.4

. . . **right hemisphere of the brain**

BT right

M2.2.4

. . **brain cortex**

ST electrical stimulation of the cortex

M2.2.6

. . **synapse**

N

demographic characteristics

SR AOD

N2

general population

N4

age

N4.2

. prenatal

N4.4

. perinatal

N4.6

. child

NT D2.20.2 basic child grammar
+G8.6.2 child language

N4.6.2

. . infant

NT G8.6.2.2.4 baby talk

N4.6.4

. . young child

N4.6.6

. . preadolescent

N4.8

. adolescent

N4.10

. adult

NT +G8.6.4 adult language

N4.10.2

. . young adult

N4.10.4

. . mature adult

N4.10.4.2

. . . middle-aged adult

N4.10.6

. . elderly

NT +G8.6.4.2 elderly period

N6

gender

N6.2

. male

N6.2.2

. . man

N6.4

. female

N6.4.2

. . pregnant female

N6.4.4

. . woman

N6.4.4.2

. . . pregnant woman

N6.4.6

. . pregnant teen

N8

sexual orientation

N8.2

. heterosexual

N8.4

. homosexual or bisexual

N8.6

. homosexual

N8.6.2

. . lesbian

N8.6.4

. . gay male

N8.8

. bisexual

N10

marital status

N12

racial and ethnic origin

N12.2

. single race/ethnic group

N12.2.2

. . single race group

N12.2.4

. . single ethnic group

N12.4

. mixed racial/ethnic individual or group

N12.4.2

. . mixed race individual

N12.4.4

. . mixed racial group

N12.4.6

. . mixed ethnic group

N12.6

. racial group

N12.8 . ethnic group

N14 status by language spoken

N14.2 . monolingual person

BT +K4 monolingualism

N14.4 . bilingual person

BT +K6 bilingualism

N14.6 . multilingual group

BT +K10 multilingualism

N14.8 . status by knowledge of dominant language

N14.8.2 . . native speaker

NT G8.10.4.10.2 native language instruction

N14.8.4 . . dominant language as second language

BT +K6 bilingualism

RT G8.10.4.10.4.2 english as a foreign language instruction

N14.8.6 . . no knowledge of dominant language

N16 place of residence

N18 citizenship/immigration status

N18.2 . citizen

N18.4 . immigrant

N18.6 . temporary resident

N18.8 . foreign visitor

N18.10 . refugee

N20 religious affiliation

N22 status by ability or handicap

N22.2 . intelligence level

N22.4 . status by disability

N22.4.2 . . not disabled

N22.4.4 . . disabled

NT +G8.8.2.4 language difficulties by language process

N22.4.4.2 . . . developmentally disabled

N22.4.4.4 . . . physically disabled

N22.4.4.4.2 mobility impaired

N22.4.4.6 . . . mentally disabled

NT G8.8.2.4.8 limited reasoning proficiency

N22.4.4.6.2 mentally retarded

RT G8.8.2.4.8 limited reasoning proficiency

N22.4.4.6.4 mentally ill

N24 educational and socioeconomic status

N24.2 . student

NT G8.10.2.4.6.4 language acquisition in school

N24.2.2 . . student by educational level

N24.2.2.2 . . . preschool student

N24.2.2.4 . . . elementary secondary student

N24.2.2.4.2 elementary school student

NT +G8.10.4.12.2.2 language instruction in elementary school

N24.2.2.4.4 middle school student

- N24 *educational and socioeconomic status, cont.*
- N24.2 *student, cont.*
- N24.2.2 *student by educational level, cont.*
- N24.2.2.4 *elementary secondary student, cont.*
- N24.2.2.4.4 *middle school student, cont.*
- NT G8.10.4.12.2.4 language instruction in middle school
- N24.2.2.4.6 *high school student*
- NT G8.10.4.12.2.6 language instruction in high school
- N24.2.2.6 *undergraduate or graduate student*
- NT G8.10.4.12.4 language instruction in higher education
- N24.2.2.6.2 *undergraduate student*
- N24.2.2.6.4 *graduate student*
- N24.2.4 *student by academic performance*
- N24.4 *status by level of knowledge*
- N24.4.2 *status by literacy*
- RT +G8.8.2.4.2.2.4 reading difficulties
- N24.4.2.2 *illiterate*
- RT G8.8.2.4.2.2.4.2 illiteracy
- N24.4.2.4 *semiliterate*
- RT G8.8.2.4.2.2.4.4 semiliteracy
- N24.4.2.6 *literate*
- N24.6 *socioeconomic status*
- N24.6.2 *lower socioeconomic class*
- N24.6.4 *middle class*
- N24.6.4.2 *lower middle class*
- N24.6.4.4 *middle middle class*
- N24.6.4.6 *upper middle class*
- N24.6.6 *upper class*
- N24.8 *status by type of neighborhood*
- N24.10 *status by relationship to others*
- N24.12 *status by social relationship*

N26**special populations**

- N26.2 *hidden populations*

○

○ specific person

○

○

specific person

P

P other terms

P

P

other terms

Alphabetical Index

ability

acquired language abilities G4.4.4
 automated language abilities +G10.10
 human acquired language abilities G8.4.4.4
 human language abilities +G8.4
 human language abilities by innate vs. acquired +G8.4.4
 innate language abilities +G8.4.4.2
 language abilities +G4
 language abilities by perception vs. production +G4.2
 language abilities by pre-existing vs. acquired +G4.4
 language perception abilities +G4.2.2
 language production abilities +G4.2.4
 perception abilities by physical aspects of language and communication +G4.2.2.2
 pre-existing language abilities +G4.4.2
 production abilities by physical aspects of language and communication +G4.2.4.2
 status by ability or handicap +N22

ablative

ablative case D10.2.16.2

absence

reasoning based upon the absence of evidence G2.10.2.2.2

absolute

ergative/absolute agreement D2.22.14.2

absorption

theta-absorption D10.8.2

academic

student by academic performance N24.2.4

acceptability

grammatical acceptability D2.22.10.2.2

accusative

accusative case D10.2.16.6

acoustic

acoustic phonetics +A2.6.2

acquired

acquired language abilities G4.4.4
 human acquired language abilities G8.4.4.4
 human language abilities by innate vs. acquired +G8.4.4
 language abilities by pre-existing vs. acquired +G4.4

acquiring

human language acquisition by number of languages acquiring simultaneously +G8.10.2.10

acquisition USE +G6.2

acquisition of language perception +G8.10.2.4.4
 acquisition of language perception by physical aspects of language and communication +G8.10.2.4.4.2
 acquisition of language perception by type of environment +G8.10.2.4.6
 acquisition of language production +G8.10.2.4.2
acquisition, formal theories of USE +G6.2
 automated language acquisition +G10.12.2
 automated language acquisition, automated language instruction +G10.12
 bilingual acquisition G8.10.2.10.4

core grammar: acquisition D2.20.4
 critical age, in language acquisition G8.6.2.4
 first language acquisition G8.10.2.8.2
foreign language acquisition USE +G8.10.2.8.4
 human language acquisition +G8.10.2
 human language acquisition by number of languages acquiring simultaneously +G8.10.2.10
 human language acquisition by order of acquisition +G8.10.2.8
 human language acquisition by perception vs. production (language process) +G8.10.2.4
 human language acquisition by physical vs. cognitive +G8.10.2.2
 human language acquisition, human language instruction +G8.10
 language acquisition +G6.2
 language acquisition at home G8.10.2.4.6.2
 language acquisition by physical aspects of language and communication +G8.10.2.4.2.2
 language acquisition in school G8.10.2.4.6.4
 language acquisition, language instruction +G6
 maturational theory of language acquisition G2.2.4.2
 monolingual acquisition G8.10.2.10.2
native language acquisition USE G8.10.2.8.2
planning goals and acquisition USE +G6.2
 reading readiness/acquisition A10.8
 second language acquisition +G8.10.2.8.4
 stages of language acquisition G8.10.2.12
 theories of grammar acquisition and instruction +D2.20
 theories of language acquisition +G2.2.4
 writing: instruction, acquisition, processes, and testing A10.16

active

active voice D10.2.10.2

adjectival

adjectival noun D10.14.4.2.4
 adjectival verb D10.14.4.4.4

adjective -s +D10.14.4.8

adjective clauses D12.8.2.4

adjunct

non expanding nominal head adjunct D8.8.12

adolescent N4.8**adposition** -s +D10.14.4.20**adpositional**

adpositional word order D8.8.2

adult +N4.10

adult language +G8.6.4
 adult language development/literacy studies A10.6
 mature adult +N4.10.4
 middle-aged adult N4.10.4.2
 young adult N4.10.2

advanced

advanced language instruction G8.10.4.14.8

adverb -s +D10.14.4.6

adverb clauses D12.8.2.6
 degree adverb D10.14.4.6.4
 directional adverb D10.14.4.6.6
 locative adverb D10.14.4.6.8
 manner adverb D10.14.4.6.2

temporal adverb D10.14.4.6.10

adverbial

adverbial modification D10.14.4.6.12

affiliation

religious affiliation N20

affix -es +D12.2.6.2

class i/ii affix D12.2.6.2.10

derivational affix +D12.2.6.2.4

inflectional affix D12.2.6.2.6

affixation +D6.4.6.2

headedness in affixation D12.2.6.2.2

age +N4

critical age, in language acquisition G8.6.2.4

aged

middle-aged adult N4.10.4.2

agent

agent theta role +D10.6.2.2

causal agent theta role D10.6.2.2.2

agentive +D12.2.6.2.12

agentive noun +D10.14.4.2.2

agrammatism G8.8.2.4.10.6**agreement**

ergative/absolutive agreement D2.22.14.2

gender agreement D10.2.4.2

grammatical agreement +D2.22.10.2.6

number agreement D10.2.8.2

algorithm

tagging algorithm +G10.8.6.6.2.6.2

allomorph -s D12.2.8**alpha**

move alpha D8.6.4.2.4

alphabet

phonetic alphabet F4.2.4

ambiguity

grammatical ambiguity D2.22.12

syntactic ambiguity D8.6.6

analysis

analysis tools in corpus linguistics G10.16.2

field of discourse analysis +A4.6.2

field of discourse analysis/text linguistics +A4.6

anaphor

anaphor resolution +G10.8.6.6.2.4

binding domain for anaphor G10.8.6.6.2.4.2

animal -s L4

animal/interspecies communication A18.6.4

annotated

annotated phrase structure rule D8.10.2

anomalous

anomalous sentence D12.10.16

anomaly D2.22.10.4.2**anthropological**

anthropological linguistics +A14

antiquity

linguistics in antiquity A22.4.2

antonym

binary/complementary antonym D12.4.10.4

aphasia G8.8.2.4.10.4

conduction aphasia G8.8.2.4.10.10

transcortical motor aphasia G8.8.2.4.10.12

transcortical sensory aphasia G8.8.2.4.10.14

Wernicke's aphasia G8.8.2.4.10.16

western aphasia battery G8.8.2.4.10.18

application

applications of automated language processing
+G10.14

applied

applied linguistics +A10

approach

boolean approach G10.8.10.2.2

eclectic approach to reading instruction

G8.10.4.8.2.2.6

global approach to reading instruction

G8.10.4.8.2.2.4

grammatical approach to human language instruction

G8.10.4.4

human language instruction by approach G8.10.4.2

phonetic approach to reading instruction

G8.10.4.8.2.2.2

principles and parameters approach D2.2.2.4.4.8

schematic approach: mental model

USE G8.2.10.4.2

archetypal

archetypal verb D10.14.4.4.8

area

broca's area M2.2.2.2.4

language area studies A8.14.4

wernicke's area M2.2.2.2.2

areal

areal classification A8.30.6

art

art as language A18.6.6

article -s D10.14.4.16.4

definite articles D10.14.4.16.6

indefinite articles D10.14.4.16.8

articulatory

articulatory phonetics +A2.6.4

artificial

artificial intelligence +G10.8.6

artificial speech G10.8.4.2.2

models of artificial intelligence +G10.8.6.2

aspect D10.2.14

acquisition of language perception by physical aspects of
language and communication

+G8.10.2.4.4.2

automated production by physical aspects of language and
communication +G10.8.4.2

automated recognition by physical aspects of language and
communication +G10.8.2.2

fields by physical aspects of language and communication
+A18

human language perception by physical aspects of language
and communication +G8.2.2.2

human language production by physical aspects of language
and communication +G8.2.4.2

language acquisition by physical aspects of language and
communication +G8.10.2.4.2.2

language perception by physical aspects of language and
communication +G2.4.2

language production by physical aspects of language and
communication +G2.6.2

language recognition by physical aspects of language and
communication +G2.8.2

perception abilities by physical aspects of language and communication +G4.2.2.2
 perception difficulties by physical aspects of language and communication +G8.8.2.4.2.2
 physical aspects of language and communication +F
 production abilities by physical aspects of language and communication +G4.2.4.2
 production difficulties by physical aspects of language and communication +G8.8.2.4.4.4
ASR USE G10.8.2.2.4
assessment
 language testing and assessment A10.4
assignment
automatic assignment of part of speech
 USE +G10.8.6.6.2.6
assistant
 automated assistant learning G10.12.4.2
assisted
computer assisted language learning
 USE G8.10.4.6.4
asymmetry
brain: asymmetry of USE +M2.2
atom
 syntactic atom D8.6.8
attrition
language attrition (skills) USE G8.8.2.2
language skill attrition USE G8.8.2.2
auditory
 auditory development G8.10.2.4.4.2.2
 auditory phonetics +A2.6.6
brain organization and auditory pathway
 USE +M2.2
 sound/auditory +F2
automated L6
 applications of automated language processing +G10.14
 automated assistant learning G10.12.4.2
 automated character recognition +G10.8.2.4.2
 automated creative capacity G10.10.4
 automated disambiguation G10.8.6.6.2.2
 automated language abilities +G10.10
 automated language acquisition +G10.12.2
 automated language acquisition, automated language instruction +G10.12
 automated language instruction +G10.12.4
 automated language process +G10.8
 automated language processing +G10
 automated language processing by degree of structure of language +G10.4
 automated language processing by linguistic unit processed +G10.6
 automated language processing by point of processing execution +G10.2
 automated optical character recognition G10.8.2.2.2.2.2
 automated production +G10.8.4
 automated production by physical aspects of language and communication +G10.8.4.2
 automated reasoning +G10.8.6.4
 automated recall/retrieval +G10.8.10

automated recognition +G10.8.2
 automated recognition by linguistic units +G10.8.2.4
 automated recognition by meaning vs. grammar +G10.8.6.6.2
 automated recognition by physical aspects of language and communication +G10.8.2.2
 automated speech recognition G10.8.2.2.4
automated transformational parsing
 USE G10.8.6.6.2.6.12
 automated understanding +G10.8.6.6
 automated visual recognition +G10.8.2.2.2
 automated visual word recognition G10.8.2.2.2.4
 automated word recognition G10.8.2.4.4
 prerequisites for automated language processing G10.10.2
 tools for automated conceptual processing +G10.16
automatic
automatic assignment of part of speech
 USE +G10.8.6.6.2.6
 automatic grammar testing G10.6.2
 automatic speaker identification G10.8.2.6
translation: automatic machine USE +G10.8.12
auxiliary
 auxiliary verb +D10.14.4.4.10
axis
paradigmatic axis USE +D6.4.2.2
syntagmatic axis USE +D6.4.2.4
baby
 baby talk G8.6.2.2.4
back
 back formation D6.4.6.8
bar
 x-bar projection D2.2.2.4.10.4
 x-bar schema D2.2.2.4.10.2
 x-bar theory +D2.2.2.4.10
base
cognitive base USE +G8.4.6
 preadaptive bases for human language +G8.4.6.8
based
 constraint-based grammar +D2.2.2.6
 lexeme-based morphology +D6.2.6
 morpheme-based morphology D6.2.2
 reasoning based upon the absence of evidence G2.10.2.2.2
 rule-based tagging G10.8.6.6.2.6.2.4
 transformation-based tagging G10.8.6.6.2.6.2.6
 word-based morphology D6.2.4
basic
 basic child grammar D2.20.2
 basic concept formation G8.2.10.2.2
battery
 western aphasia battery G8.8.2.4.10.18
beginner
 language instruction of false beginner G8.10.4.14.4
beginning
 beginning language instruction G8.10.4.14.2
behavior G10.10.6
behaviorism +G2.2.4.4
behaviorist
 behaviorist linguistics A12.6

bilingual

- bilingual acquisition G8.10.2.10.4
- bilingual education programs G8.10.4.8.4.4
- bilingual immersion programs* USE G8.10.4.8.4.2
- bilingual person N14.4
- two-way bilingual education programs*
USE G8.10.4.8.4.2

bilingualism +K6

- individual bilingualism K2.2

binary

- binary/complementary antonym D12.4.10.4

binding

- binding domain for anaphor G10.8.6.6.2.4.2
- government-binding theory +D2.2.4

bisexual N8.8

- homosexual or bisexual N8.4

body

- parts of the body +M

boolean

- boolean approach G10.8.10.2.2

borrowing

- languages in contact/borrowing A8.14.2

bottom**bound**

- bound morphemes +D12.2.6

braille F6.2

- reading Braille G2.4.2.8

brain +M2

- brain cortex M2.2.4
- brain organization and auditory pathway*
USE +M2.2
- brain: and language* USE +M2
- brain: asymmetry of* USE +M2.2
- brain: lateralization* USE +M2.2
- human: brain* USE +M2
- language and brain* USE +M2
- language and the brain* USE +M2
- language(s) and the brain* USE +M2
- language, brain, and handicap* USE +G8.8.2
- left hemisphere of the brain +M2.2.2.2
- recall/retrieval by human brain G8.2.16
- right hemisphere of the brain M2.2.2.4
- structure of the brain +M2.2
- the gray matter of language: language and the brain*
(*frotoc: DE*) USE +M2

brill

- Brill tagging* USE G10.8.6.6.2.6.2.6

broca

- broca's area M2.2.2.2.4
- broca's lesion G8.8.2.4.10.8

brown

- brown tag set G10.8.6.6.2.6.4.2

c5

- c5 tag set G10.8.6.6.2.6.4.4

capacity

- automated creative capacity G10.10.4
- creative capacity G4.4.2.2
- elementary symbolic capacity G8.4.6.8.10
- language creative capacity G8.4.4.2.4
- pre-phonetic capacity G8.4.6.8.2
- pre-pragmatic capacity G8.4.6.8.8

pre-semantic capacity G8.4.6.8.6

pre-syntactic capacity G8.4.6.8.4

case +D10.2.16

- ablative case D10.2.16.2
- accusative case D10.2.16.6
- case grammar +D2.18
- case marking and grammatical relations D10.16.2.2
- dative case +D10.2.16.10
- ergative case D10.2.16.14
- genitive case D10.2.16.4
- locative case +D10.2.16.8
- nominative case D10.2.16.12
- oblique case marking D8.10.6

categorical

- categorical grammar D2.2.2.4.6

category

- gender (grammatical category) +D10.2.4
- grammatical category +D10.2
- lexical categories +D10.14.4
- lexicon by syntactic category +D6.6.8
- phrasal category +D10.16
- scale and category grammar D2.10
- syntactic category +D10.14
- thematic role/semantic roles/functional categories
+D10.6

causal

- causal agent theta role D10.6.2.2.2

cause

- causes of linguistic change +I10

central

- central executive component, working memory
G8.2.14.2
- central nervous system* USE +M2.2

centre

- centre embedded relative clause D12.8.8

cerebellum USE +M2**cerebral**

- cerebral hemisphere +M2.2.2

change

- causes of linguistic change +I10
- grammatical change I2
- linguistic change +I
- morphological change I6
- phonological change I4
- syntactic change I8

character

- automated character recognition +G10.8.2.4.2
- automated optical character recognition
G10.8.2.2.2.2
- character frequency G10.8.10.2.6.4
- character recognition +G2.8.4.2
- optical character recognition +G2.8.2.2.2

characteristics

- demographic characteristics +N
- principles/characteristics of grammar +D2.22
- principles/characteristics of morphology +D6.4
- principles/characteristics of syntax +D8.6
- types of languages, characteristics of languages H
- universal or language-specific characteristics of grammar
D2.22.8

chart

child +N4.6

basic child grammar D2.20.2
 child language +G8.6.2
 young child N4.6.4

citizen N18.2**citizenship**

citizenship/immigration status +N18

class

class i/ii affix D12.2.6.2.10
 closed grammatical class +D2.22.6.4
 lower middle class N24.6.4.2
 lower socioeconomic class N24.6.2
 middle class +N24.6.4
 middle middle class N24.6.4.4
morphological class USE D6.6.12
 open grammatical class +D2.22.6.2
 open or closed grammatical classes +D2.22.6
syntactic class USE +D10.14
 upper class N24.6.6
 upper middle class N24.6.4.6
word class USE D6.6.12

classification

areal classification A8.30.6
 genetic classification A8.30.4
 language classification +A8.30
 typological classification A8.30.2

classifier -s +D10.14.4.12

numeral classifiers D10.14.4.12.2

clause -s +D12.8

adjective clauses D12.8.2.4
 adverb clauses D12.8.2.6
 centre embedded relative clause D12.8.8
 clause (linguistic unit) C10
 clause structure D8.12.2
 complement clause +D12.8.14
 dependent clause +D12.8.2
 independent clause D12.8.4
 indicative clause D12.8.10
 left peripheral relative clause D12.8.12
 main clause D12.8.6
 main clause verb D10.14.4.4.6
 noun clauses D12.8.2.2
 rules for ordering clauses +D8.12

clinical

clinical linguistics A12.8

clitic +D12.2.10**closed**

closed grammatical class +D2.22.6.4
 open or closed grammatical classes +D2.22.6

cognitive

cognitive base USE +G8.4.6
cognitive instrument USE G8.2.10.4.4
 cognitive language development G8.10.2.2.4
 cognitive linguistics A12.10
cognitive preadaptation USE +G8.4.6
 cognitive theory of linguistics +G2.2.6
 cognitive theory of metaphor +G2.2.6.2
 cognitive theory of metonymy G2.2.6.2.2
 human cognitive environment G8.2.10.4.2
 human cognitive metaphor G8.2.10.4.4

human language acquisition by physical vs. cognitive
 +G8.10.2.2

neuro-cognitive linguistics A12.4

cognizing USE +G2.10

common

common noun D10.14.4.2.6

communication

acquisition of language perception by physical aspects of
 language and communication
 +G8.10.2.4.4.2

animal/interspecies communication A18.6.4

automated production by physical aspects of language and
 communication +G10.8.4.2

automated recognition by physical aspects of language and
 communication +G10.8.2.2

fields by physical aspects of language and communication
 +A18

human language perception by physical aspects of language
 and communication +G8.2.2.2

human language production by physical aspects of language
 and communication +G8.2.4.2

language acquisition by physical aspects of language and
 communication +G8.10.2.4.2.2

language perception by physical aspects of language and
 communication +G2.4.2

language production by physical aspects of language and
 communication +G2.6.2

language recognition by physical aspects of language and
 communication +G2.8.2

nonverbal communication +A18.6

perception abilities by physical aspects of language and
 communication +G4.2.2.2

perception difficulties by physical aspects of language and
 communication +G8.8.2.4.2.2

physical aspects of language and communication
 +F

production abilities by physical aspects of language and
 communication +G4.2.4.2

production difficulties by physical aspects of language and
 communication +G8.8.2.4.4.4

receptive communication USE G8.8.2.4.4.2

communicative

communicative competence (language) USE +G8.8

communicative disorder USE +G8.8.2

comparative

comparative linguistics A8.4

competence

communicative competence (language) USE +G8.8

fossilized competence USE G8.8.2.2

human language instruction by level of competence
 +G8.10.4.14

linguistic competence USE +G8.8

receptive competence G8.8.2.4.4.2

complement -s D12.6.12

complement clause +D12.8.14

complementary

binary/complementary antonym D12.4.10.4

complementizer D10.14.4.10.2

complementizer phrases D12.6.6

complete

complete sentence D12.10.4

complex**complex**

complex noun D10.14.4.2.8
 complex sentence D12.10.2

component

central executive component, working memory
 G8.2.14.2
 morphological component of grammar D2.26

compound

compound words D12.4.6

compounding D6.4.6.6**comprehension** USE G2.14**computational**

computational lexicon G10.16.4
 computational linguistics +A8.10

computer

computer assisted language learning
 USE G8.10.4.6.4
 computer instructor G8.10.4.6.4

concept

basic concept formation G8.2.10.2.2
 concept formation/modeling G2.12
 mental concept formation by unit +G8.2.10.2
 mental concept formation/modeling +G8.2.10

conceptual

conceptual representation USE G8.2.10.4.4
 conceptual system formation G8.2.10.2.4
conceptual transition USE +G8.2.10
 tools for automated conceptual processing +G10.16

conceptualization USE +G8.2.10

conceptualization stage +G2.6.4.2
 conceptualization stage of speech production
 G2.6.2.2.2

concordancing

concordancing program G10.8.10.2.8

condition

morpheme structure condition D6.4.4
 path containment condition D8.10.14
 phase impenetrability condition +D8.4

conduction

conduction aphasia G8.8.2.4.10.10

conjunction -s +D10.14.4.10**conjunctive**

conjunctive sentence D12.10.6

consciousness G8.4.6.2**consonant** -s C4.2.2**constraint**

constraint-based grammar +D2.2.2.6

constraint-based

constraint-based grammar +D2.2.2.6

construction

restructuring construction D8.10.18

contact

languages in contact/borrowing A8.14.2

containment

path containment condition D8.10.14

content

content morpheme D12.2.14

context

context free parser G10.8.6.6.2.6.8
 discourse context E2.2

contraction D10.14.4.4.10.2**demographic****contrastive**

contrastive linguistics A8.6
linguistic difficulty (contrastive) USE G8.10.2.8.4.2

copula

copula verbs D10.14.4.4.10.6

core

core grammar: acquisition D2.20.4

corpora

machine readable corpora G10.16.6

corpus

analysis tools in corpus linguistics G10.16.2
 corpus (linguistic unit) C16
 corpus linguistics +A4.6.6

cortex

brain cortex M2.2.4
electrical stimulation of the cortex USE M2.2.4

count

count nouns D10.14.4.2.10.4

covert

covert syntax D8.2.2

cranberry

cranberry morpheme D12.2.6.4

creative

automated creative capacity G10.10.4
 creative capacity G4.4.2.2
 language creative capacity G8.4.4.2.4

creole

creole/pidgin studies A8.20

criterion

theta criterion D2.2.4.2.2

critical

critical age, in language acquisition G8.6.2.4

culture

language and culture A14.2

D

D-structure USE D2.2.2.4.4.2

D-structure USE D2.2.2.4.4.2**dative**

dative case +D10.2.16.10

DE

the gray matter of language: language and the brain
(frotoc: DE) USE +M2

deaf

interpreting for the deaf USE G8.8.2.4.2.2.2.2

deafness G8.8.2.4.2.2.2.2**declaration** USE D12.10.8**declarative**

declarative sentence D12.10.8

decoding G10.8.12.2**deep**

deep structure D2.2.2.4.4.2

definite

definite articles D10.14.4.16.6

definiteness +D2.22.16**degree**

automated language processing by degree of structure of
 language +G10.4
 degree adverb D10.14.4.6.4

deixis D2.22.20**dementia** G8.8.2.4.10.2**demographic**

dependence

demographic characteristics +N

dependence

structure dependence principle D8.6.14

dependent

dependent clause +D12.8.2

derivation

+D6.4.6.4

derivational

derivational affix +D12.2.6.2.4

derivative

D12.2.22.2

descriptive

descriptive linguistics +A8

determiner

-s +D12.4.10

determiner phrases D12.6.10

determinism

linguistic determinism B2.2

development

adult language development/literacy studies A10.6

auditory development G8.10.2.4.4.2.2

cognitive language development G8.10.2.2.4

grammatical development D2.20.6

language development USE +G6.2

period of prelinguistic development G8.6.2.2.2

physical language development G8.10.2.2.2

reading development G8.10.2.4.4.2.4

verbal development G8.10.2.4.2.2.2

writing development G8.10.2.4.2.2.4

developmental

developmental stages of language USE G8.10.2.12

developmentally

developmentally disabled N22.4.4.2

diachronic

diachronic linguistics A8.2

diachronic morphology A2.8.2

diachronic pragmatics A4.4.2

diagram

tree diagram representation of grammar

D2.24.6.4.2

diagramming

diagramming (sentences) +D2.24.6.4

dialectology

A8.22

dictionary

mental dictionary USE G8.2.10.4.2

difficulty

hearing difficulties +G8.8.2.4.2.2.2

language difficulties +G8.8.2

language difficulties by language process

+G8.8.2.4

linguistic difficulty USE +G8.8.2

linguistic difficulty (contrastive) USE G8.10.2.8.4.2

linguistic difficulty (inherent) USE G8.10.2.8.4.2

movement and touch difficulties G8.8.2.4.6.4

perception difficulties +G8.8.2.4.2

perception difficulties by physical aspects of language and

communication +G8.8.2.4.2.2

production difficulties +G8.8.2.4.4

production difficulties by physical aspects of language and

communication +G8.8.2.4.4.4

reading difficulties +G8.8.2.4.2.2.4

diminutive

diminutive formation D6.4.16

direct

direct object D10.4.4.2

directional

directional adverb D10.14.4.6.6

disability

status by disability +N22.4

disabled

+N22.4.4

developmentally disabled N22.4.4.2

mentally disabled +N22.4.4.6

not disabled N22.4.2

physically disabled +N22.4.4.4

disambiguation

automated disambiguation G10.8.6.6.2.2

discourse

discourse context E2.2

field of discourse analysis +A4.6.2

field of discourse analysis/text linguistics +A4.6

discursive

discursive level D10.10.6

disjunctive

disjunctive sentence D12.10.10

disorder

USE +G8.8.2

communicative disorder USE +G8.8.2

language disorders (general) USE +G8.8.2

distributed

distributed morphology D6.2.14

domain

binding domain for anaphor G10.8.6.6.2.4.2

dominant

dominant language as second language N14.8.4

no knowledge of dominant language N14.8.6

status by knowledge of dominant language +N14.8

double

double negative D2.22.10.4.4

double semilingual K6.2

down

driven

head-driven phrase structure grammar D2.2.2.14

drop

pro drop D8.14.6

dysarthria

+G8.8.2.4.6

dyslexia

G8.8.2.4.2.2.4.6

dysphasia

G8.8.2.4.10.20

dyspraxia

G8.8.2.4.6.6

eclectic

eclectic approach to reading instruction

G8.10.4.8.2.2.6

education

bilingual education programs G8.10.4.8.4.4

human language instruction by level of education

+G8.10.4.12

language instruction in higher education

G8.10.4.12.4

language instruction in K-12 education

+G8.10.4.12.2

two-way bilingual education programs

USE G8.10.4.8.4.2

educational

educational and socioeconomic status +N24

student by educational level +N24.2.2

efl

USE G8.10.4.10.4.2

elderly

elderly

electrical

elderly period +G8.6.4.2

electrical*electrical stimulation of the cortex* USE M2.2.4**element**

inflectional element D6.4.2.8

order of element D8.10.10

elemental

elemental units +C2

elementary

elementary school student +N24.2.2.4.2

elementary secondary student +N24.2.2.4

elementary symbolic capacity G8.4.6.8.10

foreign languages in the elementary school

G8.10.4.12.2.2.2

language instruction in elementary school

+G8.10.4.12.2.2

elliptical

elliptical phrases D12.6.2

embedded

centre embedded relative clause D12.8.8

empty

empty morpheme D12.2.12

enclitic D12.2.10.4**english***english (second language)* USE G8.10.4.10.4.2

english as a foreign language instruction

G8.10.4.10.4.2

environment

acquisition of language perception by type of environment

+G8.10.2.4.6

human cognitive environment G8.2.10.4.2

ergative

ergative case D10.2.16.14

ergative/absolute agreement D2.22.14.2

ergativity +D2.22.14**est** USE G8.10.4.10.4.2**esol** USE G8.10.4.10.4.2**ethnic**

ethnic group N12.8

mixed ethnic group N12.4.6

mixed racial/ethnic individual or group +N12.4

racial and ethnic origin +N12

single ethnic group N12.2.4

single race/ethnic group +N12.2

ethnographic

ethnographic linguistics A14.4

ethnolinguistics A14.6**etymology** +A6.6

folk etymology A6.6.2

evidence

reasoning based upon the absence of evidence

G2.10.2.2.2

evidential

evidential reasoning G2.10.2.4.2

execution

automated language processing by point of processing

execution +G10.2

executive

central executive component, working memory

G8.2.14.2

existing**flexibility**

language abilities by pre-existing vs. acquired

+G4.4

pre-existing language abilities +G4.4.2

expanding

non expanding nominal head adjunct D8.8.12

experience

intersubjective experience G8.4.6.6

experiencer

experiencer theta role D10.6.2.10

experimental

experimental neurolinguistics A12.2.2

experimental phonetics A2.6.8

expert

expert system G10.8.6.4.2

explicit

explicit reasoning +G2.10.2.4

reasoning by implicit vs. explicit reasoning

+G2.10.2

extraction

information extraction +G10.8.10.4

false

language instruction of false beginner G8.10.4.14.4

family

specific languages & specific language families J

feature

frame feature G10.8.10.4.2.2

strong feature D2.2.2.4.4.6.6

universal features of language

USE +D2.2.2.4.4.4.2

weak feature D2.2.2.4.4.6.4

female +N6.4

pregnant female N6.4.2

field

field of discourse analysis +A4.6.2

field of discourse analysis/text linguistics +A4.6

field of grammar A2.2

field of lexical semantics A4.2.2

field of morphology +A2.8

field of narratology A4.6.2.2

field of phonetics +A2.6

field of phonology +A2.4

field of pragmatics +A4.4

field of semantics +A4.2

field of syntax +A2.10

fields by physical aspects of language and communication

+A18

fields of linguistics +A

fields related to the structure of language +A2

fields relating to the meaning of language +A4

filler

slot and filler grammar D2.4

finite

finite state morphology D6.2.16

finite verb D10.14.4.4.12

finiteness

finiteness phrases D12.6.4

first

first language acquisition G8.10.2.8.2

first language instruction USE G8.10.4.10.2**flexibility**

mental flexibility G8.4.2

folk

folk etymology A6.6.2

foreign

english as a foreign language instruction

G8.10.4.10.4.2

foreign language acquisition USE +G8.10.2.8.4

foreign language instruction +G8.10.4.10.4

foreign language learning USE +G8.10.2.8.4

foreign languages in the elementary school

G8.10.4.12.2.2.2

foreign visitor N18.8

human language instruction by native vs. foreign language

+G8.10.4.10

study of foreign language instruction A10.2.4

forensic

forensic linguistics +A10.20

forensic phonetics A2.6.10

form

inflected form D6.4.2.6

logical form D8.2.10

phonological form D8.2.8

formal

acquisition, formal theories of USE +G6.2

formal grammars +D2.2.2

formal speech D10.10.2

formation

back formation D6.4.6.8

basic concept formation G8.2.10.2.2

concept formation/modeling G2.12

conceptual system formation G8.2.10.2.4

diminutive formation D6.4.16

mental concept formation by unit +G8.2.10.2

mental concept formation/modeling +G8.2.10

plural formation rule D6.4.8

word formation +D6.4.6

fossilized

fossilized competence USE G8.8.2.2

frame +G10.8.10.4.2

frame feature G10.8.10.4.2.2

free

context free parser G10.8.6.6.2.6.8

free morphemes D12.2.4

free word order D8.8.4

frequency

character frequency G10.8.10.2.6.4

word frequency G10.8.10.2.6.2

fronting

multiple wh-fronting D8.8.8

frotoc

the gray matter of language: language and the brain

(*frotoc: DE*) USE +M2

function

function morpheme +D12.2.16

function words D12.4.8

functional

functional grammar D2.2.2.8

lexical functional grammar D2.2.2.4.12

systemic functional grammar D2.2.2.10

thematic role/semantic roles/functional categories

+D10.6

fusional

fusional morphology D6.2.18

gay

gay male N8.6.4

gender +N6

gender (grammatical category) +D10.2.4

gender agreement D10.2.4.2

general

general population N2

language disorders (general) USE +G8.8.2

generated

translation (human generated) A10.18

generative

generative grammar +D2.2.2.4

transformational generative grammar

USE +D2.2.2.4.4

genetic

genetic classification A8.30.4

genitive

genitive case D10.2.16.4

geolinguistics A8.16**global**

global approach to reading instruction

G8.10.4.8.2.2.4

goal

goal theta role D10.6.2.6

planning goals and acquisition USE +G6.2

government

government-binding theory +D2.2.4

government-binding

government-binding theory +D2.2.4

graduate

graduate student N24.2.2.6.4

undergraduate or graduate student +N24.2.2.6

grammar +D2

automated recognition by meaning vs. grammar
+G10.8.6.6.2

automatic grammar testing G10.6.2

basic child grammar D2.20.2

case grammar +D2.18

categorical grammar D2.2.2.4.6

constraint-based grammar +D2.2.2.6

core grammar: acquisition D2.20.4

field of grammar A2.2

formal grammars +D2.2.2

functional grammar D2.2.2.8

generative grammar +D2.2.2.4

grammar and pronunciation of morpheme D2.22.22

head-driven phrase structure grammar D2.2.2.14

lexical functional grammar D2.2.2.4.12

machine representation of grammar D2.24.10

mental representation of grammar D2.24.2

morphological component of grammar D2.26

nontransformational grammar USE D2.2.2.4.6

phrase structure grammar D2.2.2.12

prescriptive grammar D2.8

principles/characteristics of grammar +D2.22

relational grammar D2.2.2.16

representation of grammar +D2.24

restricted logic grammar D2.2.2.4.8

scale and category grammar D2.10

signed representation of grammar D2.24.8

slot and filler grammar D2.4
 spoken representation of grammar +D2.24.4
 story grammar D2.12
 stratificational grammar D2.14
 structural grammar D2.16
 systemic functional grammar D2.2.2.10
systemic grammar USE D2.2.2.10
 teaching/learning grammar D2.20.8
 theories and models of grammar +D2.2
 theories of grammar acquisition and instruction
 +D2.20
 traditional grammar D2.6
transformational generative grammar
 USE +D2.2.2.4.4
 transformational grammar +D2.2.2.4.4
 tree diagram representation of grammar
 D2.24.6.4.2
 universal grammar +D2.2.2.4.4.4
 universal or language-specific characteristics of grammar
 D2.22.8
 written representation of grammar +D2.24.6

grammarless

grammarless system G10.8.6.4.4

grammatical

case marking and grammatical relations D10.16.2.2
 closed grammatical class +D2.22.6.4
 gender (grammatical category) +D10.2.4
 grammatical acceptability D2.22.10.2.2
 grammatical agreement +D2.22.10.2.6
 grammatical ambiguity D2.22.12
 grammatical approach to human language instruction
 G8.10.4.4
 grammatical category +D10.2
 grammatical change I2
 grammatical development D2.20.6
 grammatical location D2.22.2
 grammatical option D2.22.10.2.4
 grammatical relations +D10.4
 grammatical slot D6.4.2.4.2
 grammatical units +D12
 grammatical words +D12.4.4
 open grammatical class +D2.22.6.2
 open or closed grammatical classes +D2.22.6

grammaticality +D2.22.10.2

grammaticality, ungrammaticality +D2.22.10

grammaticalization D2.22.10.2.8**graph** C2.6.2**grapheme**

grapheme (linguistic unit) +C2.6

graphology A18.2.2**gray**

the gray matter of language: language and the brain
(frotoc: DE) USE +M2

group

ethnic group N12.8
 mixed ethnic group N12.4.6
 mixed racial group N12.4.4
 mixed racial/ethnic individual or group +N12.4
 multilingual group N14.6
 racial group N12.6
 single ethnic group N12.2.4

single race group N12.2.2
 single race/ethnic group +N12.2

habit

listening habits USE G2.4.2.2

hand

sign language into hands F6.4

handicap

language, brain, and handicap USE +G8.8.2
 status by ability or handicap +N22

haptic

movement/haptic +F8

head USE D12.2.6.6

head movement +D8.6.4.2
 head-driven phrase structure grammar D2.2.2.14
 non expanding nominal head adjunct D8.8.12

head-driven

head-driven phrase structure grammar D2.2.2.14

headedness

headedness in affixation D12.2.6.2.2

hearing F2.2

hearing and speech physiology A18.4
 hearing difficulties +G8.8.2.4.2.2.2
 human language perception by hearing G8.2.2.2.2
 language perception by hearing G2.4.2.2

hemisphere

cerebral hemisphere +M2.2.2
 left hemisphere of the brain +M2.2.2.2
 right hemisphere of the brain M2.2.2.4

heteronexual

heteronexual morpheme D12.2.18

heterosexual N8.2**hidden**

Hidden Markov Model +G10.8.6.2.2
 hidden populations N26.2

high

high school student +N24.2.2.4.6
 language instruction in high school G8.10.4.12.2.6

higher

language instruction in higher education
 G8.10.4.12.4

historical

historical linguistics A8.8

history

history of linguistics +A22.4
 philosophy and history of language +A22

HMM USE +G10.8.6.2.2

HMM tagging USE G10.8.6.6.2.6.2.2

home

language acquisition at home G8.10.2.4.6.2

homonexual

homonexual morpheme D12.2.20

homosexual +N8.6

homosexual or bisexual N8.4

human -s L2

grammatical approach to human language instruction
 G8.10.4.4

human acquired language abilities G8.4.4.4

human cognitive environment G8.2.10.4.2

human cognitive metaphor G8.2.10.4.4

human instructor G8.10.4.6.2

human language abilities +G8.4

human language abilities by innate vs. acquired +G8.4.4
 human language acquisition +G8.10.2
 human language acquisition by number of languages acquiring simultaneously +G8.10.2.10
 human language acquisition by order of acquisition +G8.10.2.8
 human language acquisition by perception vs. production (language process) +G8.10.2.4
 human language acquisition by physical vs. cognitive +G8.10.2.2
 human language acquisition, human language instruction +G8.10
 human language and thought G8.2.8
 human language by stage of life +G8.6
 human language instruction +G8.10.4
 human language instruction by approach G8.10.4.2
 human language instruction by language process +G8.10.4.8
 human language instruction by level of competence +G8.10.4.14
 human language instruction by level of education +G8.10.4.12
 human language instruction by native vs. foreign language +G8.10.4.10
 human language instruction by type of instructor +G8.10.4.6
 human language instruction of perception +G8.10.4.8.2
 human language perception +G8.2.2
 human language perception by hearing G8.2.2.2.2
 human language perception by objectivity +G8.2.2.4
 human language perception by physical aspects of language and communication +G8.2.2.2
 human language perception by reading G8.2.2.2.4
 human language processes +G8.2
 human language processing +G8
 human language production +G8.2.4
 human language production by physical aspects of language and communication +G8.2.4.2
 human language production by stage +G8.2.4.4
 human language production recognition G8.2.6
 human language proficiency +G8.8
 human language understanding G8.2.12
 human memory +G8.2.14
 human nonverbal language A18.6.2
human: brain USE +M2
 preadaptive bases for human language +G8.4.6.8
 prerequisites for human language processing +G8.4.6
 recall/retrieval by human brain G8.2.16
 spoken human language production G8.2.4.2.2
 study of human language instruction +A10.2
 translation (human generated) A10.18

hypothesis

morphemic tier hypothesis (mth) D6.2.24
 split-morphology hypothesis D6.2.10

i

class i/ii affix D12.2.6.2.10

idea

innate idea USE G8.4.4.2.2

identification

automatic speaker identification G10.8.2.6

ideogram C2.6.6

IE USE +G10.8.10.4

ii

class i/ii affix D12.2.6.2.10

ill

mentally ill N22.4.4.6.4

illiteracy G8.8.2.4.2.2.4.2

illiterate N24.4.2.2

imitation

imitation theory G2.2.4.4.2

immersion

bilingual immersion programs USE G8.10.4.8.4.2

immersion program G8.10.4.8.4.2

two-way immersion programs USE G8.10.4.8.4.2

immigrant N18.4

immigration

citizenship/immigration status +N18

impaired

mobility impaired N22.4.4.4.2

impenetrability

phase impenetrability condition +D8.4

imperative

imperative mood D10.2.2.2

implicit

implicit reasoning +G2.10.2.2

reasoning by implicit vs. explicit reasoning +G2.10.2

indefinite

indefinite articles D10.14.4.16.8

indefiniteness D2.22.18

independent

independent clause D12.8.4

indicative

indicative clause D12.8.10

indicative mood D10.2.2.4

indirect

indirect object D10.4.4.4

individual

individual bilingualism K2.2

mixed race individual N12.4.2

mixed racial/ethnic individual or group +N12.4

societal vs. individual +K2

infant N4.6.2

infix D12.2.6.2.8

inflected

inflected form D6.4.2.6

inflecting USE +D6.4.2

inflection**inflectional**

inflectional affix D12.2.6.2.6

inflectional element D6.4.2.8

inflectional morphology D6.2.2.0

inflectional rules +D6.4.2

informal

informal speech D10.10.4

information

information extraction +G10.8.10.4

information retrieval +G10.8.10.2

inherent

linguistic difficulty (inherent) USE G8.10.2.8.4.2

innate

human language abilities by innate vs. acquired
+G8.4.4

innate idea USE G8.4.4.2.2

innate language abilities +G8.4.4.2

innate language knowledge G8.4.4.2.2

innateness

innateness of language USE G8.4.4.2.2

inquiry

methodology/method of linguistic inquiry B4

insertion

of-insertion D8.10.8

instruction

advanced language instruction G8.10.4.14.8

automated language acquisition, automated language
instruction +G10.12

automated language instruction +G10.12.4

beginning language instruction G8.10.4.14.2

eclectic approach to reading instruction

G8.10.4.8.2.2.6

english as a foreign language instruction

G8.10.4.10.4.2

first language instruction USE G8.10.4.10.2

foreign language instruction +G8.10.4.10.4

global approach to reading instruction

G8.10.4.8.2.2.4

grammatical approach to human language instruction

G8.10.4.4

human language acquisition, human language instruction
+G8.10

human language instruction +G8.10.4

human language instruction by approach G8.10.4.2

human language instruction by language process

+G8.10.4.8

human language instruction by level of competence

+G8.10.4.14

human language instruction by level of education

+G8.10.4.12

human language instruction by native vs. foreign language

+G8.10.4.10

human language instruction by type of instructor

+G8.10.4.6

human language instruction of perception

+G8.10.4.8.2

intermediate language instruction G8.10.4.14.6

language acquisition, language instruction +G6

language instruction G6.4

language instruction in elementary school

+G8.10.4.12.2.2

language instruction in high school G8.10.4.12.2.6

language instruction in higher education

G8.10.4.12.4

language instruction in K-12 education

+G8.10.4.12.2

language instruction in middle school

G8.10.4.12.2.4

language instruction of false beginner G8.10.4.14.4

language of instruction +G8.10.4.8.4

medium of instruction (language)

USE +G8.10.4.8.4

native language instruction G8.10.4.10.2

phonetic approach to reading instruction

G8.10.4.8.2.2.2

reading instruction +G8.10.4.8.2.2

reading instruction and remediation A10.10

second language instruction USE +G8.10.4.10.4

study of foreign language instruction A10.2.4

study of native language instruction +A10.2

study of native language instruction A10.2.2

theories of grammar acquisition and instruction

+D2.20

writing: instruction, acquisition, processes, and testing

A10.16

instructional

instructional language USE +G8.10.4.8.4

instructor

computer instructor G8.10.4.6.4

human instructor G8.10.4.6.2

human language instruction by type of instructor

+G8.10.4.6

instrument

cognitive instrument USE G8.2.10.4.4

instrument theta role D10.6.2.12

integrity

lexical integrity D8.6.10

intelligence

artificial intelligence +G10.8.6

intelligence level N22.2

models of artificial intelligence +G10.8.6.2

interaction

syntax-morphology interaction A2.10.2

syntax-phonology interaction A2.10.4

syntax-semantics interaction A2.10.6

interactional

interactional sociolinguistics A16.2

interface

syntax-semantics interface USE +D10

interference

language interference G8.10.2.8.4.2

interjection D10.14.2**intermediate**

intermediate language instruction G8.10.4.14.6

international

international languages A8.18

interpreting

interpreting for the deaf USE G8.8.2.4.2.2.2.2

interrogative

wh-interrogative sentence USE D12.10.18.2

interspecy

animal/interspecies communication A18.6.4

intersubjective

intersubjective experience G8.4.6.6

intransitive

intransitive verb +D10.14.4.4.16

IR USE +G10.8.10.2**island**

wh-island D8.10.4

K

language instruction in K-12 education

+G8.10.4.12.2

K-12

language instruction in K-12 education
+G8.10.4.12.2

kernel

kernel sentence D12.10.12

knowledge

innate language knowledge G8.4.4.2.2
no knowledge of dominant language N14.8.6
status by knowledge of dominant language +N14.8
status by level of knowledge +N24.4

language

acquired language abilities G4.4.4
acquisition of language perception +G8.10.2.4.4
acquisition of language perception by physical aspects of
language and communication
+G8.10.2.4.4.2
acquisition of language perception by type of environment
+G8.10.2.4.6
acquisition of language production +G8.10.2.4.2
adult language +G8.6.4
adult language development/literacy studies A10.6
advanced language instruction G8.10.4.14.8
applications of automated language processing
+G10.14
art as language A18.6.6
automated language abilities +G10.10
automated language acquisition +G10.12.2
automated language acquisition, automated language
instruction +G10.12
automated language instruction +G10.12.4
automated language process +G10.8
automated language processing +G10
automated language processing by degree of structure of
language +G10.4
automated language processing by linguistic unit processed
+G10.6
automated language processing by point of processing
execution +G10.2
automated production by physical aspects of language and
communication +G10.8.4.2
automated recognition by physical aspects of language and
communication +G10.8.2.2
beginning language instruction G8.10.4.14.2
brain: and language USE +M2
child language +G8.6.2
cognitive language development G8.10.2.2.4
communicative competence (language) USE +G8.8
computer assisted language learning
USE G8.10.4.6.4
critical age, in language acquisition G8.6.2.4
developmental stages of language USE G8.10.2.12
dominant language as second language N14.8.4
english (second language) USE G8.10.4.10.4.2
english as a foreign language instruction
G8.10.4.10.4.2
fields by physical aspects of language and communication
+A18
fields related to the structure of language +A2
fields relating to the meaning of language +A4
first language acquisition G8.10.2.8.2
first language instruction USE G8.10.4.10.2

foreign language acquisition USE +G8.10.2.8.4
foreign language instruction +G8.10.4.10.4
foreign language learning USE +G8.10.2.8.4
foreign languages in the elementary school
G8.10.4.12.2.2.2
grammatical approach to human language instruction
G8.10.4.4
human acquired language abilities G8.4.4.4
human language abilities +G8.4
human language abilities by innate vs. acquired
+G8.4.4
human language acquisition +G8.10.2
human language acquisition by number of languages
acquiring simultaneously +G8.10.2.10
human language acquisition by order of acquisition
+G8.10.2.8
human language acquisition by perception vs. production
(language process) +G8.10.2.4
human language acquisition by physical vs. cognitive
+G8.10.2.2
human language acquisition, human language instruction
+G8.10
human language and thought G8.2.8
human language by stage of life +G8.6
human language instruction +G8.10.4
human language instruction by approach G8.10.4.2
human language instruction by language process
+G8.10.4.8
human language instruction by level of competence
+G8.10.4.14
human language instruction by level of education
+G8.10.4.12
human language instruction by native vs. foreign language
+G8.10.4.10
human language instruction by type of instructor
+G8.10.4.6
human language instruction of perception
+G8.10.4.8.2
human language perception +G8.2.2
human language perception by hearing G8.2.2.2.2
human language perception by objectivity
+G8.2.2.4
human language perception by physical aspects of language
and communication +G8.2.2.2
human language perception by reading G8.2.2.2.4
human language processes +G8.2
human language processing +G8
human language production +G8.2.4
human language production by physical aspects of language
and communication +G8.2.4.2
human language production by stage +G8.2.4.4
human language production recognition G8.2.6
human language proficiency +G8.8
human language understanding G8.2.12
human nonverbal language A18.6.2
innate language abilities +G8.4.4.2
innate language knowledge G8.4.4.2.2
innateness of language USE G8.4.4.2.2
instructional language USE +G8.10.4.8.4
intermediate language instruction G8.10.4.14.6
international languages A8.18

language

language abilities +G4
 language abilities by perception vs. production +G4.2
 language abilities by pre-existing vs. acquired +G4.4
 language acquisition +G6.2
 language acquisition at home G8.10.2.4.6.2
 language acquisition by physical aspects of language and communication +G8.10.2.4.2.2
 language acquisition in school G8.10.2.4.6.4
 language acquisition, language instruction +G6
language and brain USE +M2
 language and culture A14.2
language and the brain USE +M2
 language and thought +G2.10
 language area studies A8.14.4
language attrition (skills) USE G8.8.2.2
 language classification +A8.30
 language creative capacity G8.4.4.2.4
language development USE +G6.2
 language difficulties +G8.8.2
 language difficulties by language process +G8.8.2.4
language disorders (general) USE +G8.8.2
 language instruction G6.4
 language instruction in elementary school +G8.10.4.12.2.2
 language instruction in high school G8.10.4.12.2.6
 language instruction in higher education G8.10.4.12.4
 language instruction in K-12 education +G8.10.4.12.2
 language instruction in middle school G8.10.4.12.2.4
 language instruction of false beginner G8.10.4.14.4
 language interference G8.10.2.8.4.2
language learning USE +G6.2
language loss (skills) USE G8.8.2.2
 language model G10.8.10.2.4
 language of instruction +G8.10.4.8.4
 language origins A8.28
 language pathology A20
 language perception +G2.4
 language perception abilities +G4.2.2
 language perception by hearing G2.4.2.2
 language perception by physical aspects of language and communication +G2.4.2
 language perception by reading G2.4.2.4
 language planning/policy A16.6
 language processes +G2
 language processing +G
 language production +G2.6
 language production abilities +G4.2.4
 language production by physical aspects of language and communication +G2.6.2
 language production by stage +G2.6.4
language proficiency USE +G8.8
 language recognition +G2.8
 language recognition by linguistic units +G2.8.4
 language recognition by physical aspects of language and communication +G2.8.2

language

language skill attrition USE G8.8.2.2
language skills USE +G8.8
 language testing and assessment A10.4
 language translation +G2.20
 language understanding G2.14
 language usage A16.8
language, brain, and handicap USE +G8.8.2
 languages in contact/borrowing A8.14.2
 logic of language A22.2.2
 loss of language skill G8.8.2.2
 maturational theory of language acquisition G2.2.4.2
 meaning of language +E
medium of instruction (language) USE +G8.10.4.8.4
native language acquisition USE G8.10.2.8.2
 native language instruction G8.10.4.10.2
 natural language processing G10.4.6
 no knowledge of dominant language N14.8.6
 objective language perception G8.2.2.4.2
 offline language processing G10.2.4
 perceiving sign language G8.2.2.2.6
 perceiving sign language skills G4.2.2.2.6
 perception abilities by physical aspects of language and communication +G4.2.2.2
 perception difficulties by physical aspects of language and communication +G8.8.2.4.2.2
 perception of sign language G2.4.2.6
 philosophy and history of language +A22
 philosophy of language +A22.2
 physical aspects of language and communication +F
 physical language development G8.10.2.2.2
 pre-existing language abilities +G4.4.2
 preadaptive bases for human language +G8.4.6.8
 prerequisites for automated language processing G10.10.2
 prerequisites for human language processing +G8.4.6
 prerequisites for language processing +G4.6
 production abilities by physical aspects of language and communication +G4.2.4.2
 production difficulties by physical aspects of language and communication +G8.8.2.4.4.4
 real-time language processing G10.2.2
 second language acquisition +G8.10.2.8.4
second language instruction USE +G8.10.4.10.4
second language programs USE +G8.10.4.10.4
 semi-structured language processing G10.4.4
 sign language F4.4
 sign language into hands F6.4
 specific languages & specific language families J
 spoken human language production G8.2.4.2.2
 spoken language production +G2.6.2.2
 stages of language acquisition G8.10.2.12
 status by knowledge of dominant language +N14.8
 status by language spoken +N14
 structure of language +D
 structured language processing G10.4.2
 study of foreign language instruction A10.2.4
 study of human language instruction +A10.2

study of native language instruction A10.2.2
 subjective language perception G8.2.2.4.4
teaching language USE +G8.10.4.8.4
the gray matter of language: language and the brain (frotoc: DE) USE +M2
 theories of language acquisition +G2.2.4
 theories of language processing +G2.2
 types of languages, characteristics of languages H
universal features of language
 USE +D2.2.2.4.4.4.2
 universal or language-specific characteristics of grammar
 D2.22.8

language(

language(s) and the brain USE +M2

language-specific

universal or language-specific characteristics of grammar
 D2.22.8

lateralization

brain: lateralization USE +M2.2

layered

layered morphology D6.2.22

learning

automated assistant learning G10.12.4.2
computer assisted language learning
 USE G8.10.4.6.4
foreign language learning USE +G8.10.2.8.4
language learning USE +G6.2
 learning model G8.10.2.6
 machine learning G10.12.2.2
 teaching/learning grammar D2.20.8

left

left hemisphere of the brain +M2.2.2.2
 left peripheral relative clause D12.8.12

lemma C2.10.2**lesbian** N8.6.2**lesion**

broca's lesion G8.8.2.4.10.8

letter C2.6.4**level**

discursive level D10.10.6
 human language instruction by level of competence
 +G8.10.4.14
 human language instruction by level of education
 +G8.10.4.12
 intelligence level N22.2
 level of speech +D10.10
 status by level of knowledge +N24.4
 student by educational level +N24.2.2

lexeme +D12.2.24

lexeme (linguistic unit) +C2.10
 lexeme-based morphology +D6.2.6

lexeme-based

lexeme-based morphology +D6.2.6

lexical

field of lexical semantics A4.2.2
 lexical categories +D10.14.4
 lexical functional grammar D2.2.2.4.12
 lexical integrity D8.6.10
lexical morphology USE +D6.2.6
 lexical tag D6.6.12
 lexical words D12.4.2

lexicography A6.2

lexicography/lexicology +A6

lexicography/lexicology +A6**lexicology** A6.4

lexicography/lexicology +A6

lexicon +D6.6

computational lexicon G10.16.4
 lexicon by meaning (semantic representation)
 D6.6.6
 lexicon by orthography D6.6.10
 lexicon by pronunciation (phonological representation)
 D6.6.4
 lexicon by syntactic category +D6.6.8
 mental lexicon D6.6.2

life

human language by stage of life +G8.6

limited

limited reasoning proficiency G8.8.2.4.8
 limited speaking proficiency G8.8.2.4.4.4.2
 limited understanding proficiency +G8.8.2.4.10
 limited writing proficiency G8.8.2.4.6.2

linguistic

automated language processing by linguistic unit processed
 +G10.6
 automated recognition by linguistic units
 +G10.8.2.4
 causes of linguistic change +I10
 clause (linguistic unit) C10
 corpus (linguistic unit) C16
 grapheme (linguistic unit) +C2.6
 language recognition by linguistic units +G2.8.4
 lexeme (linguistic unit) +C2.10
 linguistic change +I
linguistic competence USE +G8.8
 linguistic determinism B2.2
linguistic difficulty USE +G8.8.2
linguistic difficulty (contrastive) USE G8.10.2.8.4.2
linguistic difficulty (inherent) USE G8.10.2.8.4.2
linguistic performance USE +G8.8
 linguistic units +C
 linguistic universals +D2.2.2.4.4.4.2
 methodology/method of linguistic inquiry B4
 morpheme (linguistic unit) C2.2
 phoneme (linguistic unit) C2.4
 phrase (linguistic unit) C8
 repeatable linguistic units D2.22.4.2
 sememe (linguistic unit) C2.8
 sentence (linguistic unit) C12
 study of linguistic universals +A8.14
 syllable (linguistic unit) +C4
 text (linguistic unit) C14
 unrepeatable linguistic units D2.22.4.4
 word (linguistic unit) C6

linguistics

analysis tools in corpus linguistics G10.16.2
 anthropological linguistics +A14
 applied linguistics +A10
 behaviorist linguistics A12.6
 clinical linguistics A12.8
 cognitive linguistics A12.10
 cognitive theory of linguistics +G2.2.6

linking

comparative linguistics A8.4
 computational linguistics +A8.10
 contrastive linguistics A8.6
 corpus linguistics +A4.6.6
 descriptive linguistics +A8
 diachronic linguistics A8.2
 ethnographic linguistics A14.4
 field of discourse analysis/text linguistics +A4.6
 fields of linguistics +A
 forensic linguistics +A10.20
 historical linguistics A8.8
 history of linguistics +A22.4
 linguistics in antiquity A22.4.2
 mathematical linguistics +A8.12
 medieval linguistics A22.4.4
 modern western linguistics A22.4.6
 neuro-cognitive linguistics A12.4
 statistical linguistics A8.12.2
synchronic linguistics USE +A8
systemic linguistics USE D2.2.2.10
 text linguistics A4.6.4
 theories of linguistics +B2

linking

linking verb D10.14.4.4.18

listening

listening habits USE G2.4.2.2
 listening skills G4.2.2.2.2

literacy

adult language development/literacy studies A10.6
 status by literacy +N24.4.2

literate N24.4.2.6**location**

grammatical location D2.22.2

locative

locative adverb D10.14.4.6.8
 locative case +D10.2.16.8
 locative phrases D12.6.8

logic

logic of language A22.2.2
 restricted logic grammar D2.2.2.4.8

logical

logical form D8.2.10

loss

language loss (skills) USE G8.8.2.2
 loss of language skill G8.8.2.2

lower

lower middle class N24.6.4.2
 lower socioeconomic class N24.6.2

machine

machine learning G10.12.2.2
 machine memory G10.8.8
 machine readable corpora G10.16.6
 machine representation of grammar D2.24.10
 machine translation +G10.8.12
translation: automatic machine USE +G10.8.12

main

main clause D12.8.6
 main clause verb D10.14.4.4.6
 main verb D10.14.4.4.2

male +N6.2

gay male N8.6.4

mentally**man** N6.2.2**manner**

manner adverb D10.14.4.6.2

manual

tagging manual G10.8.6.6.2.6.6

marital

marital status N10

mark

punctuation mark C2.6.10

marker

phrase marker D12.6.16

marking

case marking and grammatical relations D10.16.2.2
 oblique case marking D8.10.6

markov

Hidden Markov Model +G10.8.6.2.2

mass

mass nouns D10.14.4.2.10.2

mathematical

mathematical linguistics +A8.12

matter

the gray matter of language: language and the brain (frotoc: DE) USE +M2

maturational

maturational theory of language acquisition
 G2.2.4.2

mature

mature adult +N4.10.4

meaning

automated recognition by meaning vs. grammar
 +G10.8.6.6.2
 fields relating to the meaning of language +A4
 lexicon by meaning (semantic representation)
 D6.6.6
 meaning of language +E
 structure-meaning relationship +D10

mechanical

mechanical translation USE +G10.8.12

medieval

medieval linguistics A22.4.4

medium

medium of instruction (language)
 USE +G8.10.4.8.4

memory +G2.16

central executive component, working memory
 G8.2.14.2
 human memory +G8.2.14
 machine memory G10.8.8

mental

mental concept formation by unit +G8.2.10.2
 mental concept formation/modeling +G8.2.10
mental dictionary USE G8.2.10.4.2
 mental flexibility G8.4.2
 mental lexicon D6.6.2
 mental model +G8.2.10.4
 mental representation of grammar D2.24.2
mental space USE +G8.2.10.4
 mental space theory G2.2.2
schematic approach: mental model
 USE G8.2.10.4.2

mentally

metaphor

mentally disabled +N22.4.4.6
mentally ill N22.4.4.6.4
mentally retarded N22.4.4.6.2

metaphor

cognitive theory of metaphor +G2.2.6.2
human cognitive metaphor G8.2.10.4.4

meter

D12.10.14

method

methodology/method of linguistic inquiry B4
theory and method +B

methodology

methodology/method of linguistic inquiry B4

metonymy

cognitive theory of metonymy G2.2.6.2.2

metrical

metrical phonology A2.4.4

middle

language instruction in middle school
G8.10.4.12.2.4
lower middle class N24.6.4.2
middle class +N24.6.4
middle middle class N24.6.4.4
middle school student +N24.2.2.4.4
middle-aged adult N4.10.4.2
upper middle class N24.6.4.6

middle-aged

middle-aged adult N4.10.4.2

migration

I10.2

mind

Theory of Mind G8.4.6.4

minimalism

+D2.2.2.4.4.6

minimalist

Minimalist Program USE +D2.2.2.4.4.6

mixed

mixed ethnic group N12.4.6
mixed race individual N12.4.2
mixed racial group N12.4.4
mixed racial/ethnic individual or group +N12.4

mobility

mobility impaired N22.4.4.4.2

modal

modal verbs D10.14.4.4.10.4

model

Hidden Markov Model +G10.8.6.2.2
language model G10.8.10.2.4
learning model G8.10.2.6
mental model +G8.2.10.4
models of artificial intelligence +G10.8.6.2
neural network model G10.8.6.2.4
schematic approach: mental model
USE G8.2.10.4.2
statistic model +G10.8.10.2.6
t-model +D8.4.2
theories and models of grammar +D2.2
theories and models of morphology +D6.2
theories and models of syntax +D8.2

modeling

concept formation/modeling G2.12
mental concept formation/modeling +G8.2.10

modern

modern western linguistics A22.4.6

morphology

modification

adverbial modification D10.14.4.6.12

monolingual

monolingual acquisition G8.10.2.10.2
monolingual person N14.2

monolingualism

+K4
monolingualism/multilingualism +K

monolingualism/multilingualism

+K

mood

+D10.2.2
imperative mood D10.2.2.2
indicative mood D10.2.2.4
subjunctive mood D10.2.2.6

moraic

moraic phonology A2.4.2

morph

+D12.2.2
zero morph D12.2.2.2

morpheme

-s +D12.2
bound morphemes +D12.2.6
content morpheme D12.2.14
cranberry morpheme D12.2.6.4
empty morpheme D12.2.12
free morphemes D12.2.4
function morpheme +D12.2.16
grammar and pronunciation of morpheme D2.22.22
heteronexual morpheme D12.2.18
homonexual morpheme D12.2.20
morpheme (linguistic unit) C2.2
morpheme structure condition D6.4.4
morpheme-based morphology D6.2.2
null morpheme USE D12.2.2.2
unbound morphemes USE D12.2.4
zero morpheme USE D12.2.2.2

morpheme-based

morpheme-based morphology D6.2.2

morphemic

morphemic tier hypothesis (mth) D6.2.24

morpholexical

morpholexical rule D8.4.4.2

morphological

morphological change I6
morphological class USE D6.6.12
morphological component of grammar D2.26
morphological universal D2.2.2.4.4.4.2.4

morphology

+D6
diachronic morphology A2.8.2
distributed morphology D6.2.14
field of morphology +A2.8
finite state morphology D6.2.16
fusional morphology D6.2.18
inflectional morphology D6.2.20
layered morphology D6.2.22
lexeme-based morphology +D6.2.6
lexical morphology USE +D6.2.6
morpheme-based morphology D6.2.2
morphosyntax (morphology and syntax) +D10.8
natural morphology D6.2.8
nonconcatenative morphology +D6.2.12
principles/characteristics of morphology +D6.4
root-and-pattern morphology USE +D6.2.12
split-morphology hypothesis D6.2.10
syntax-morphology interaction A2.10.2

morphosyntax

template morphology D6.2.12.2
theories and models of morphology +D6.2
word-based morphology D6.2.4

morphosyntax

morphosyntax (morphology and syntax) +D10.8

motor

transcortical motor aphasia G8.8.2.4.10.12

move

move alpha D8.6.4.2.4

movement +D8.6.4

head movement +D8.6.4.2
movement and touch difficulties G8.8.2.4.6.4
movement rule D10.2.16.10.2
movement/haptic +F8
wh-movement D8.6.4.2.2

movement/haptic +F8**MSC** USE D6.4.4**mt**

morphemic tier hypothesis (mt) D6.2.24

multilingual

multilingual group N14.6

multilingualism +K10

monolingualism/multilingualism +K

multiple

multiple wh question D8.8.6
multiple wh-fronting D8.8.8

name

proper name USE D10.14.4.2.12

narratology

field of narratology A4.6.2.2

native

human language instruction by native vs. foreign language
+G8.10.4.10

native language acquisition USE G8.10.2.8.2

native language instruction G8.10.4.10.2

native speaker +N14.8.2

study of native language instruction A10.2.2

natural

natural language processing G10.4.6

natural morphology D6.2.8

negative

double negative D2.22.10.4.4

neighborhood

status by type of neighborhood N24.8

nervous

central nervous system USE +M2.2

network

neural network model G10.8.6.2.4

neural

neural network model G10.8.6.2.4

neuro

neuro-cognitive linguistics A12.4

neuro-cognitive

neuro-cognitive linguistics A12.4

neurolinguistics +A12.2

experimental neurolinguistics A12.2.2

NLP USE G10.4.6**node** D8.8.10**nominal** -s USE +D10.14.4.2

non expanding nominal head adjunct D8.8.12

nominative

nominative case D10.2.16.12

nonconcatenative

nonconcatenative morphology +D6.2.12

nontransformational

nontransformational grammar USE D2.2.2.4.6

nonverbal

human nonverbal language A18.6.2

nonverbal communication +A18.6

noun -s +D10.14.4.2

adjectival noun D10.14.4.2.4

agentive noun +D10.14.4.2.2

common noun D10.14.4.2.6

complex noun D10.14.4.2.8

count nouns D10.14.4.2.10.4

mass nouns D10.14.4.2.10.2

noun clauses D12.8.2.2

noun phrase +D10.16.2

plural nouns +D10.14.4.2.10

proper nouns D10.14.4.2.12

silent nouns D10.14.4.2.14

null

null morpheme USE D12.2.2.2

null subject D10.4.2.2

number +D10.2.8

human language acquisition by number of languages
acquiring simultaneously +G8.10.2.10

number agreement D10.2.8.2

numeral -s C2.6.8

numeral classifiers D10.14.4.12.2

object +D10.4.4

direct object D10.4.4.2

indirect object D10.4.4.4

subject object verb D10.4.6

subject verb object D10.4.8

verb subject object D10.4.10

objective

objective language perception G8.2.2.4.2

objectivity

human language perception by objectivity
+G8.2.2.4

oblique

oblique case marking D8.10.6

of-insertion D8.10.8**offline**

offline language processing G10.2.4

onomastics A8.24**onomatology** USE A8.24**onomatopoeia** D12.4.12**onset** -s +C4.2**open**

open grammatical class +D2.22.6.2

open or closed grammatical classes +D2.22.6

optical

automated optical character recognition

G10.8.2.2.2.2

optical character recognition +G2.8.2.2.2

optimality

optimality theory D2.2.2.6.2

option

grammatical option D2.22.10.2.4

order**order**

adpositional word order D8.8.2
 free word order D8.8.4
 human language acquisition by order of acquisition
 +G8.10.2.8
 order of element D8.10.10
 word order D8.8.14
 word order typology D8.8.16

ordering

rules for ordering clauses +D8.12
 rules for ordering phrases +D8.10
 rules for ordering sentences +D8.14
 rules for ordering texts +D8.16
 rules for ordering words +D8.8

organism +L**organization**

brain organization and auditory pathway
 USE +M2.2

orientation

sexual orientation +N8

origin

language origins A8.28
 racial and ethnic origin +N12

orthography F4.2.2

lexicon by orthography D6.6.10
 orthography, writing systems +A18.2

overt

overt syntax D8.2.4

paleography

paleolinguistics/ paleography A8.26

paleolinguistics

paleolinguistics/ paleography A8.26

paradigm +D6.4.2.2**paradigmatic**

paradigmatic axis USE +D6.4.2.2
 paradigmatic relation D10.4.14

parameter

principles and parameters approach D2.2.2.4.4.8

parataxis D8.10.12**parser**

context free parser G10.8.6.6.2.6.8

parsing +D8.14.2

automated transformational parsing
 USE G10.8.6.6.2.6.12
 shallow text parsing G10.8.6.6.2.6.10
 transformational parsing G10.8.6.6.2.6.12

part

automatic assignment of part of speech
 USE +G10.8.6.6.2.6

parts of the body +M

participle -s +D10.14.4.18

past participles D10.14.4.18.2

particle -s +D10.14.4.16

verbal particles D10.14.4.16.2

passive

passive voice D10.2.10.4

past

past participles D10.14.4.18.2

path

path containment condition D8.10.14

pathology

language pathology A20

pathway

brain organization and auditory pathway
 USE +M2.2

patient

patient theta role D10.6.2.14

pattern

root-and-pattern morphology USE +D6.2.12

perceiving

perceiving sign language G8.2.2.2.6
 perceiving sign language skills G4.2.2.2.6

perception

acquisition of language perception +G8.10.2.4.4
 acquisition of language perception by physical aspects of
 language and communication
 +G8.10.2.4.4.2
 acquisition of language perception by type of environment
 +G8.10.2.4.6
 human language acquisition by perception vs. production
 (language process) +G8.10.2.4
 human language instruction of perception
 +G8.10.4.8.2
 human language perception +G8.2.2
 human language perception by hearing G8.2.2.2.2
 human language perception by objectivity
 +G8.2.2.4
 human language perception by physical aspects of language
 and communication +G8.2.2.2
 human language perception by reading G8.2.2.2.4
 language abilities by perception vs. production
 +G4.2
 language perception +G2.4
 language perception abilities +G4.2.2
 language perception by hearing G2.4.2.2
 language perception by physical aspects of language and
 communication +G2.4.2
 language perception by reading G2.4.2.4
 objective language perception G8.2.2.4.2
 perception abilities by physical aspects of language and
 communication +G4.2.2.2
 perception difficulties +G8.8.2.4.2
 perception difficulties by physical aspects of language and
 communication +G8.8.2.4.2.2
 perception of sign language G2.4.2.6
 subjective language perception G8.2.2.4.4

performance
linguistic performance USE +G8.8
 student by academic performance N24.2.4

perinatal N4.4

period
 elderly period +G8.6.4.2
 period of prelinguistic development G8.6.2.2.2
 pre-speech period +G8.6.2.2

peripheral
 left peripheral relative clause D12.8.12

person D10.2.12
 bilingual person N14.4
 monolingual person N14.2
 specific person O

personal
 personal pronouns D10.14.4.22.2

phase

philology

phase impenetrability condition +D8.4
 syntactic phases D8.6.16

philology A14.8**philosophy**

philosophy and history of language +A22
 philosophy of language +A22.2

phoneme

phoneme (linguistic unit) C2.4

phonemic

phonemic phonology A2.4.6

phonetic

phonetic alphabet F4.2.4
 phonetic approach to reading instruction
 G8.10.4.8.2.2.2
 pre-phonetic capacity G8.4.6.8.2

phonetics D4.2

acoustic phonetics +A2.6.2
 articulatory phonetics +A2.6.4
 auditory phonetics +A2.6.6
 experimental phonetics A2.6.8
 field of phonetics +A2.6
 forensic phonetics A2.6.10

phonological

lexicon by pronunciation (phonological representation)
 D6.6.4
 phonological change I4
 phonological form D8.2.8

phonology +D4

field of phonology +A2.4
 metrical phonology A2.4.4
 moraic phonology A2.4.2
 phonemic phonology A2.4.6
 syntax-phonology interaction A2.10.4

phrasal

phrasal category +D10.16
 phrasal verb D10.14.4.4.20

phrase -s +D12.6

annotated phrase structure rule D8.10.2
 complementizer phrases D12.6.6
 determiner phrases D12.6.10
 elliptical phrases D12.6.2
 finiteness phrases D12.6.4
 head-driven phrase structure grammar D2.2.2.14
 locative phrases D12.6.8
 noun phrase +D10.16.2
 phrase (linguistic unit) C8
 phrase marker D12.6.16
 phrase structure D12.6.18
 phrase structure grammar D2.2.2.12
 phrase structure rule D8.14.4
 prepositional phrase D10.16.6
 rules for ordering phrases +D8.10
 verb phrase D10.16.4
 wh-phrase D12.6.14

physical

acquisition of language perception by physical aspects of
 language and communication
 +G8.10.2.4.4.2
 automated production by physical aspects of language and
 communication +G10.8.4.2

pragmatic

automated recognition by physical aspects of language and
 communication +G10.8.2.2

fields by physical aspects of language and communication
 +A18

human language acquisition by physical vs. cognitive
 +G8.10.2.2

human language perception by physical aspects of language
 and communication +G8.2.2.2

human language production by physical aspects of language
 and communication +G8.2.4.2

language acquisition by physical aspects of language and
 communication +G8.10.2.4.2.2

language perception by physical aspects of language and
 communication +G2.4.2

language production by physical aspects of language and
 communication +G2.6.2

language recognition by physical aspects of language and
 communication +G2.8.2

perception abilities by physical aspects of language and
 communication +G4.2.2.2

perception difficulties by physical aspects of language and
 communication +G8.8.2.4.2.2

physical aspects of language and communication
 +F

physical language development G8.10.2.2.2

production abilities by physical aspects of language and
 communication +G4.2.4.2

production difficulties by physical aspects of language and
 communication +G8.8.2.4.4.4

physically

physically disabled +N22.4.4.4

physiology

hearing and speech physiology A18.4

pidgin

creole/pidgin studies A8.20

place

place of residence N16

planning

language planning/policy A16.6
planning goals and acquisition USE +G6.2

plural D10.2.8.6

plural formation rule D6.4.8
 plural nouns +D10.14.4.2.10

plurilingualism USE +K10**poetic**

poetic structure D8.16.2
 poetic syntax D8.16.4

point

automated language processing by point of processing
 execution +G10.2

policy

language planning/policy A16.6

population

general population N2
 hidden populations N26.2
 special populations +N26

possessive

possessive pronouns D10.14.4.22.4

postposition -s D6.4.10**pragmatic**

pre-pragmatic capacity G8.4.6.8.8

pragmatics

pragmatics +E2
diachronic pragmatics A4.4.2
field of pragmatics +A4.4

pre
language abilities by pre-existing vs. acquired +G4.4
pre-existing language abilities +G4.4.2
pre-phonetic capacity G8.4.6.8.2
pre-pragmatic capacity G8.4.6.8.8
pre-production stage +G8.2.4.4.2
pre-semantic capacity G8.4.6.8.6
pre-speech period +G8.6.2.2
pre-syntactic capacity G8.4.6.8.4

pre-existing
language abilities by pre-existing vs. acquired +G4.4
pre-existing language abilities +G4.4.2

pre-phonetic
pre-phonetic capacity G8.4.6.8.2

pre-pragmatic
pre-pragmatic capacity G8.4.6.8.8

pre-production
pre-production stage +G8.2.4.4.2

pre-semantic
pre-semantic capacity G8.4.6.8.6

pre-speech
pre-speech period +G8.6.2.2

pre-syntactic
pre-syntactic capacity G8.4.6.8.4

preadaptation USE +G8.4.6.8
cognitive preadaptation USE +G8.4.6

preadaptive
preadaptive bases for human language +G8.4.6.8

preadolescent N4.6.6

predicate D10.4.12

predication +D8.6.18
primary predication D8.6.18.2

prefix D12.2.6.2.4.2

pregnant
pregnant female N6.4.2
pregnant teen N6.4.6
pregnant woman N6.4.4.2

prelinguistic
period of prelinguistic development G8.6.2.2.2

prenatal N4.2

preposition -s D10.14.4.20.2

prepositional
prepositional phrase D10.16.6

prerequisite
prerequisites for automated language processing G10.10.2
prerequisites for human language processing +G8.4.6
prerequisites for language processing +G4.6

preschool
preschool student N24.2.2.2

prescriptive
prescriptive grammar D2.8

primary
primary predication D8.6.18.2

principle

production

principles and parameters approach D2.2.2.4.4.8
principles/characteristics of grammar +D2.22
principles/characteristics of morphology +D6.4
principles/characteristics of syntax +D8.6
Procrastinate Principle D2.2.2.4.4.6.2
structure dependence principle D8.6.14

pro
pro drop D8.14.6

process
automated language process +G10.8
human language acquisition by perception vs. production (language process) +G8.10.2.4
human language instruction by language process +G8.10.4.8
human language processes +G8.2
language difficulties by language process +G8.8.2.4
language processes +G2
reading processes A10.12
writing: instruction, acquisition, processes, and testing A10.16

processed
automated language processing by linguistic unit processed +G10.6

processing
applications of automated language processing +G10.14
automated language processing +G10
automated language processing by degree of structure of language +G10.4
automated language processing by linguistic unit processed +G10.6
automated language processing by point of processing execution +G10.2
human language processing +G8
language processing +G
natural language processing G10.4.6
offline language processing G10.2.4
prerequisites for automated language processing G10.10.2
prerequisites for human language processing +G8.4.6
prerequisites for language processing +G4.6
real-time language processing G10.2.2
semi-structured language processing G10.4.4
sentence processing G10.6.4
structured language processing G10.4.2
thematic processing D10.6.4
theories of language processing +G2.2
tools for automated conceptual processing +G10.16

proclitic D12.2.10.2

procrastinate
Procrastinate Principle D2.2.2.4.4.6.2

production
acquisition of language production +G8.10.2.4.2
automated production +G10.8.4
automated production by physical aspects of language and communication +G10.8.4.2
conceptualization stage of speech production G2.6.2.2.2

proficiency

human language acquisition by perception vs. production
(language process) +G8.10.2.4
 human language production +G8.2.4
 human language production by physical aspects of language
and communication +G8.2.4.2
 human language production by stage +G8.2.4.4
 human language production recognition G8.2.6
 language abilities by perception vs. production
+G4.2
 language production +G2.6
 language production abilities +G4.2.4
 language production by physical aspects of language and
communication +G2.6.2
 language production by stage +G2.6.4
 pre-production stage +G8.2.4.4.2
 production abilities by physical aspects of language and
communication +G4.2.4.2
 production difficulties +G8.8.2.4.4
 production difficulties by physical aspects of language and
communication +G8.8.2.4.4.4
 spoken human language production G8.2.4.2.2
 spoken language production +G2.6.2.2

proficiency

human language proficiency +G8.8
language proficiency USE +G8.8
 limited reasoning proficiency G8.8.2.4.8
 limited speaking proficiency G8.8.2.4.4.2
 limited understanding proficiency +G8.8.2.4.10
 limited writing proficiency G8.8.2.4.6.2

program

bilingual education programs G8.10.4.8.4.4
bilingual immersion programs USE G8.10.4.8.4.2
 concordancing program G10.8.10.2.8
 immersion program G8.10.4.8.4.2
Minimalist Program USE +D2.2.2.4.4.6
second language programs USE +G8.10.4.10.4
two-way bilingual education programs
USE G8.10.4.8.4.2
two-way immersion programs USE G8.10.4.8.4.2

projection

x-bar projection D2.2.2.4.10.4

pronoun -s +D10.14.4.22

personal pronouns D10.14.4.22.2
 possessive pronouns D10.14.4.22.4

pronunciation

grammar and pronunciation of morpheme D2.22.22
 lexicon by pronunciation (phonological representation)
D6.6.4

proper

proper name USE D10.14.4.2.12
 proper nouns D10.14.4.2.12

prosody D2.24.4.2**psycholinguistics** +A12**punctuation** D2.24.6.2

punctuation mark C2.6.10

quantifier -s D12.4.10.2**question** +D12.10.18

multiple wh question D8.8.6
 wh-question D12.10.18.2
 yes-no question D12.10.18.4

quirky

quirky subject D10.4.2.4

race

mixed race individual N12.4.2
 single race group N12.2.2
 single race/ethnic group +N12.2

racial

mixed racial group N12.4.4
 mixed racial/ethnic individual or group +N12.4
 racial and ethnic origin +N12
 racial group N12.6

readable

machine readable corpora G10.16.6

readiness

reading readiness/acquisition A10.8

reading

eclectic approach to reading instruction
G8.10.4.8.2.2.6
 global approach to reading instruction
G8.10.4.8.2.2.4
 human language perception by reading G8.2.2.2.4
 language perception by reading G2.4.2.4
 phonetic approach to reading instruction
G8.10.4.8.2.2.2
 reading Braille G2.4.2.8
 reading development G8.10.2.4.4.2.4
 reading difficulties +G8.8.2.4.2.2.4
 reading instruction +G8.10.4.8.2.2
 reading instruction and remediation A10.10
 reading processes A10.12
 reading readiness/acquisition A10.8
 reading skills G4.2.2.2.4
 reading testing A10.14

real

real-time language processing G10.2.2

real-time

real-time language processing G10.2.2

reasoning

automated reasoning +G10.8.6.4
 evidential reasoning G2.10.2.4.2
 explicit reasoning +G2.10.2.4
 implicit reasoning +G2.10.2.2
 limited reasoning proficiency G8.8.2.4.8
 reasoning based upon the absence of evidence
G2.10.2.2.2
 reasoning by implicit vs. explicit reasoning
+G2.10.2

recall

automated recall/retrieval +G10.8.10
 recall/retrieval +G2.18
 recall/retrieval by human brain G8.2.16

recall/retrieval +G2.18**receptive**

receptive communication USE G8.8.2.4.4.2
 receptive competence G8.8.2.4.4.2

recognition

automated character recognition +G10.8.2.4.2
 automated optical character recognition
G10.8.2.2.2.2
 automated recognition +G10.8.2
 automated recognition by linguistic units
+G10.8.2.4

recognition

- automated recognition by meaning vs. grammar +G10.8.6.6.2
- automated recognition by physical aspects of language and communication +G10.8.2.2
- automated speech recognition G10.8.2.2.4
- automated visual recognition +G10.8.2.2.2
- automated visual word recognition G10.8.2.2.2.4
- automated word recognition G10.8.2.4.4
- character recognition +G2.8.4.2
- human language production recognition G8.2.6
- language recognition +G2.8
- language recognition by linguistic units +G2.8.4
- language recognition by physical aspects of language and communication +G2.8.2
- optical character recognition +G2.8.2.2.2
- speech synthesis/recognition A8.10.2
- visual recognition +G2.8.2.2
- visual word recognition G2.8.2.2.4
- word recognition +G2.8.4.4
- recursive**
 - recursive rule D8.14.8
- redundancy**
 - redundancy rule +D8.4.4
- reduplication** D6.4.14
- reflexiveness** USE D8.6.12
- reflexivity** D8.6.12
- refugee** N18.10
- relating**
 - fields relating to the meaning of language +A4
- relation**
 - case marking and grammatical relations D10.16.2.2
 - grammatical relations +D10.4
 - paradigmatic relation D10.4.14
 - syntagmatic relation D10.4.16
- relational**
 - relational grammar D2.2.2.16
- relationship**
 - status by relationship to others N24.10
 - status by social relationship N24.12
 - structure-meaning relationship +D10
- relative**
 - centre embedded relative clause D12.8.8
 - left peripheral relative clause D12.8.12
- religious**
 - religious affiliation N20
- remediation**
 - reading instruction and remediation A10.10
- repeatability** +D2.22.4
- repeatable**
 - repeatable linguistic units D2.22.4.2
- representation**
 - conceptual representation* USE G8.2.10.4.4
 - lexicon by meaning (semantic representation) D6.6.6
 - lexicon by pronunciation (phonological representation) D6.6.4
 - machine representation of grammar D2.24.10
 - mental representation of grammar D2.24.2
 - representation of grammar +D2.24
 - signed representation of grammar D2.24.8
 - spoken representation of grammar +D2.24.4
- tree diagram representation of grammar D2.24.6.4.2
- written representation of grammar +D2.24.6
- residence**
 - place of residence N16
- resident**
 - temporary resident N18.6
- resolution**
 - anaphor resolution +G10.8.6.6.2.4
- restricted**
 - restricted logic grammar D2.2.2.4.8
- restructuring** D8.10.16
 - restructuring construction D8.10.18
- retarded**
 - mentally retarded N22.4.4.6.2
- retrieval**
 - automated recall/retrieval +G10.8.10
 - information retrieval +G10.8.10.2
 - recall/retrieval +G2.18
 - recall/retrieval by human brain G8.2.16
- right**
 - right hemisphere of the brain M2.2.2.4
- rime** -s +C4.4
- role**
 - agent theta role +D10.6.2.2
 - causal agent theta role D10.6.2.2.2
 - experiencer theta role D10.6.2.10
 - goal theta role D10.6.2.6
 - instrument theta role D10.6.2.12
 - patient theta role D10.6.2.14
 - source theta role D10.6.2.8
 - thematic role/semantic roles/functional categories +D10.6
 - theme theta role D10.6.2.4
 - theta role +D10.6.2
- root** -s D12.2.6.6
 - root-and-pattern morphology* USE +D6.2.12
- root-and-pattern**
 - root-and-pattern morphology* USE +D6.2.12
- rule**
 - annotated phrase structure rule D8.10.2
 - inflectional rules +D6.4.2
 - morpholexical rule D8.4.4.2
 - movement rule D10.2.16.10.2
 - phrase structure rule D8.14.4
 - plural formation rule D6.4.8
 - recursive rule D8.14.8
 - redundancy rule +D8.4.4
 - rule-based tagging G10.8.6.6.2.6.2.4
 - rules for ordering clauses +D8.12
 - rules for ordering phrases +D8.10
 - rules for ordering sentences +D8.14
 - rules for ordering texts +D8.16
 - rules for ordering words +D8.8
- rule-based**
 - rule-based tagging G10.8.6.6.2.6.2.4
- S**
 - S-structure* USE D2.2.2.4.2
- S-structure** USE D2.2.2.4.2
- scale**
 - scale and category grammar D2.10

schema

x-bar schema D2.2.2.4.10.2

schematic*schematic approach: mental model*
USE G8.2.10.4.2**school**elementary school student +N24.2.2.4.2
foreign languages in the elementary school
G8.10.4.12.2.2.2
high school student +N24.2.2.4.6
language acquisition in school G8.10.2.4.6.4
language instruction in elementary school
+G8.10.4.12.2.2
language instruction in high school G8.10.4.12.2.6
language instruction in middle school
G8.10.4.12.2.4
middle school student +N24.2.2.4.4**second**dominant language as second language N14.8.4
english (second language) USE G8.10.4.10.4.2
second language acquisition +G8.10.2.8.4
second language instruction USE +G8.10.4.10.4
second language programs USE +G8.10.4.10.4**secondary**

elementary secondary student +N24.2.2.4

semanticlexicon by meaning (semantic representation)
D6.6.6
pre-semantic capacity G8.4.6.8.6
thematic role/semantic roles/functional categories
+D10.6**semantics** +E4field of lexical semantics A4.2.2
field of semantics +A4.2
syntax-semantics interaction A2.10.6
syntax-semantics interface USE +D10**sememe**

sememe (linguistic unit) C2.8

semi

semi-structured language processing G10.4.4

semi-structured

semi-structured language processing G10.4.4

semilingual

double semilingual K6.2

semiliteracy G8.8.2.4.2.2.4.4**semiliterate** N24.4.2.4**semiotics** E6**sensory**

transcortical sensory aphasia G8.8.2.4.10.14

sentence -s +D12.10anomalous sentence D12.10.16
complete sentence D12.10.4
complex sentence D12.10.2
conjunctive sentence D12.10.6
declarative sentence D12.10.8
diagramming (sentences) +D2.24.6.4
disjunctive sentence D12.10.10
kernel sentence D12.10.12
rules for ordering sentences +D8.14
sentence (linguistic unit) C12
sentence processing G10.6.4

sentence structure D8.6.2

wh-interrogative sentence USE D12.10.18.2**sentience** USE G8.4.6.2**serial**

serial verb D10.14.4.4.22

setbrown tag set G10.8.6.6.2.6.4.2
c5 tag set G10.8.6.6.2.6.4.4
tag set +G10.8.6.6.2.6.4**sexual**

sexual orientation +N8

shallow

shallow text parsing G10.8.6.6.2.6.10

sight

sight/visual +F4

sight/visual +F4**sign**perceiving sign language G8.2.2.2.6
perceiving sign language skills G4.2.2.2.6
perception of sign language G2.4.2.6
sign language F4.4
sign language into hands F6.4**signed**

signed representation of grammar D2.24.8

signing

signing skills G4.2.4.2.6

silent

silent nouns D10.14.4.2.14

simulated*simulated speech* USE G10.8.4.2.2**simultaneously**human language acquisition by number of languages
acquiring simultaneously +G8.10.2.10**single**single ethnic group N12.2.4
single race group N12.2.2
single race/ethnic group +N12.2**singular** D10.2.8.4**skill***language attrition (skills)* USE G8.8.2.2
language loss (skills) USE G8.8.2.2
language skill attrition USE G8.8.2.2
language skills USE +G8.8
listening skills G4.2.2.2.2
loss of language skill G8.8.2.2
perceiving sign language skills G4.2.2.2.6
reading skills G4.2.2.2.4
signing skills G4.2.4.2.6
verbal skills G4.2.4.2.2
writing skills G4.2.4.2.4**slot**grammatical slot D6.4.2.4.2
slot and filler grammar D2.4**social**

status by social relationship N24.12

societal

societal vs. individual +K2

socioeconomiceducational and socioeconomic status +N24
lower socioeconomic class N24.6.2
socioeconomic status +N24.6

sociolinguistics +A16

interactional sociolinguistics A16.2

variational sociolinguistics A16.4

sound

sound/auditory +F2

sound/auditory +F2**source**

source theta role D10.6.2.8

space*mental space* USE +G8.2.10.4

mental space theory G2.2.2

speaker

automatic speaker identification G10.8.2.6

native speaker +N14.8.2

speaking

limited speaking proficiency G8.8.2.4.4.4.2

special

special populations +N26

specific

specific languages & specific language families J

specific person O

universal or language-specific characteristics of grammar
D2.22.8**speech** +F2.4

artificial speech G10.8.4.2.2

automated speech recognition G10.8.2.2.4

automatic assignment of part of speech

USE +G10.8.6.6.2.6

conceptualization stage of speech production

G2.6.2.2.2

formal speech D10.10.2

hearing and speech physiology A18.4

informal speech D10.10.4

level of speech +D10.10

pre-speech period +G8.6.2.2

simulated speech USE G10.8.4.2.2

speech synthesis/recognition A8.10.2

synthetic speech USE G10.8.4.2.2**spell**

spell-out D8.2.6

spell-out D8.2.6**spelling** USE F4.2.2**split**

split-morphology hypothesis D6.2.10

split-morphology

split-morphology hypothesis D6.2.10

spoken

spoken human language production G8.2.4.2.2

spoken language production +G2.6.2.2

spoken representation of grammar +D2.24.4

status by language spoken +N14

stage

conceptualization stage +G2.6.4.2

conceptualization stage of speech production

G2.6.2.2.2

developmental stages of language USE G8.10.2.12

human language by stage of life +G8.6

human language production by stage +G8.2.4.4

language production by stage +G2.6.4

pre-production stage +G8.2.4.4.2

stages of language acquisition G8.10.2.12

state

finite state morphology D6.2.16

statistic

statistic model +G10.8.10.2.6

statistical

statistical linguistics A8.12.2

status

citizenship/immigration status +N18

educational and socioeconomic status +N24

marital status N10

socioeconomic status +N24.6

status by ability or handicap +N22

status by disability +N22.4

status by knowledge of dominant language +N14.8

status by language spoken +N14

status by level of knowledge +N24.4

status by literacy +N24.4.2

status by relationship to others N24.10

status by social relationship N24.12

status by type of neighborhood N24.8

stem +D12.2.22**stimulation***electrical stimulation of the cortex* USE M2.2.4**stochastic**

stochastic tagging G10.8.6.6.2.6.2.2

story

story grammar D2.12

stratificational

stratificational grammar D2.14

strong

strong feature D2.2.2.4.4.6.6

structural

structural grammar D2.16

structuralism D2.2.2.2**structure**

annotated phrase structure rule D8.10.2

automated language processing by degree of structure of
language +G10.4

clause structure D8.12.2

D-structure USE D2.2.2.4.4.2

deep structure D2.2.2.4.4.2

fields related to the structure of language +A2

head-driven phrase structure grammar D2.2.2.14

morpheme structure condition D6.4.4

phrase structure D12.6.18

phrase structure grammar D2.2.2.12

phrase structure rule D8.14.4

poetic structure D8.16.2

S-structure USE D2.2.2.4.2

sentence structure D8.6.2

structure dependence principle D8.6.14

structure of language +D

structure of the brain +M2.2

structure-meaning relationship +D10

surface structure D2.2.2.4.2

thematic structure D10.6.6

structure-meaning

structure-meaning relationship +D10

structured

semi-structured language processing G10.4.4

structured language processing G10.4.2

student +N24.2

elementary school student +N24.2.2.4.2
 elementary secondary student +N24.2.2.4
 graduate student N24.2.2.6.4
 high school student +N24.2.2.4.6
 middle school student +N24.2.2.4.4
 preschool student N24.2.2.2
 student by academic performance N24.2.4
 student by educational level +N24.2.2
 undergraduate or graduate student +N24.2.2.6
 undergraduate student N24.2.2.6.2

study

adult language development/literacy studies A10.6
 creole/pidgin studies A8.20
 language area studies A8.14.4
 study of foreign language instruction A10.2.4
 study of human language instruction +A10.2
 study of linguistic universals +A8.14
 study of native language instruction A10.2.2

stylistics A4.6.8**subject** +D10.4.2

null subject D10.4.2.2
 quirky subject D10.4.2.4
 subject object verb D10.4.6
 subject verb object D10.4.8
 verb subject object D10.4.10

subjective

subjective language perception G8.2.2.4.4

subjunctive

subjunctive mood D10.2.2.6

substantive

substantive universal D2.2.2.4.4.4.2.2

suffix D12.2.6.2.4.4**superordinate** -s D10.14.4.14**suppletion** D6.4.2.2.2**surface**

surface structure D2.2.2.4.2

syllable

syllable (linguistic unit) +C4

symbolic

elementary symbolic capacity G8.4.6.8.10

synapse M2.2.6**synchronic**

synchronic linguistics USE +A8

syntactic

lexicon by syntactic category +D6.6.8
 pre-syntactic capacity G8.4.6.8.4
 syntactic ambiguity D8.6.6
 syntactic atom D8.6.8
 syntactic category +D10.14
 syntactic change I8
syntactic class USE +D10.14
 syntactic phases D8.6.16
 syntactic universal D2.2.2.4.4.4.2.6

syntagm +D6.4.2.4**syntagmatic**

syntagmatic axis USE +D6.4.2.4
 syntagmatic relation D10.4.16

syntax +D8

covert syntax D8.2.2
 field of syntax +A2.10

morphosyntax (morphology and syntax) +D10.8

overt syntax D8.2.4

poetic syntax D8.16.4

principles/characteristics of syntax +D8.6

syntax-morphology interaction A2.10.2

syntax-phonology interaction A2.10.4

syntax-semantics interaction A2.10.6

syntax-semantics interface USE +D10

theories and models of syntax +D8.2

syntax-morphology

syntax-morphology interaction A2.10.2

syntax-phonology

syntax-phonology interaction A2.10.4

syntax-semantics

syntax-semantics interaction A2.10.6

syntax-semantics interface USE +D10

synthesis

speech synthesis/recognition A8.10.2

synthetic

synthetic speech USE G10.8.4.2.2

system

central nervous system USE +M2.2

conceptual system formation G8.2.10.2.4

expert system G10.8.6.4.2

grammarless system G10.8.6.4.4

orthography, writing systems +A18.2

systemic

systemic functional grammar D2.2.2.10

systemic grammar USE D2.2.2.10

systemic linguistics USE D2.2.2.10

t

t-model +D8.4.2

t-model +D8.4.2**tactile**

touch/tactile +F6

tag

brown tag set G10.8.6.6.2.6.4.2

c5 tag set G10.8.6.6.2.6.4.4

lexical tag D6.6.12

tag set +G10.8.6.6.2.6.4

tagging +G10.8.6.6.2.6

Brill tagging USE G10.8.6.6.2.6.2.6

HMM tagging USE G10.8.6.6.2.6.2.2

rule-based tagging G10.8.6.6.2.6.2.4

stochastic tagging G10.8.6.6.2.6.2.2

tagging algorithm +G10.8.6.6.2.6.2

tagging manual G10.8.6.6.2.6.6

transformation-based tagging G10.8.6.6.2.6.2.6

transformational tagging USE G10.8.6.6.2.6.2.6

talk

baby talk G8.6.2.2.4

teaching

teaching language USE +G8.10.4.8.4

teaching/learning grammar D2.20.8

teen

pregnant teen N6.4.6

tefl USE G8.10.4.10.4.2**template**

template morphology D6.2.12.2

temporal

temporal adverb D10.14.4.6.10

temporary**type****temporary**

temporary resident N18.6

tene -s USE G8.10.4.10.4.2**tense** D10.2.6**term**

other terms P

terminology A6.8*tesl* USE G8.10.4.10.4.2*tesol* USE G8.10.4.10.4.2**testing**

automatic grammar testing G10.6.2

language testing and assessment A10.4

reading testing A10.14

writing: instruction, acquisition, processes, and testing
A10.16**text** -s D12.12

field of discourse analysis/text linguistics +A4.6

rules for ordering texts +D8.16

shallow text parsing G10.8.6.6.2.6.10

text (linguistic unit) C14

text linguistics A4.6.4

written text +F4.2

thematic

thematic processing D10.6.4

thematic role/semantic roles/functional categories
+D10.6

thematic structure D10.6.6

theme

theme theta role D10.6.2.4

theory*acquisition, formal theories of* USE +G6.2

cognitive theory of linguistics +G2.2.6

cognitive theory of metaphor +G2.2.6.2

cognitive theory of metonymy G2.2.6.2.2

government-binding theory +D2.2.4

imitation theory G2.2.4.4.2

maturational theory of language acquisition
G2.2.4.2

mental space theory G2.2.2

optimality theory D2.2.2.6.2

theories and models of grammar +D2.2

theories and models of morphology +D6.2

theories and models of syntax +D8.2

theories of grammar acquisition and instruction
+D2.20

theories of language acquisition +G2.2.4

theories of language processing +G2.2

theories of linguistics +B2

theory and method +B

Theory of Mind G8.4.6.4

theta theory +D2.2.4.2

x-bar theory +D2.2.2.4.10

theta

agent theta role +D10.6.2.2

causal agent theta role D10.6.2.2.2

experiencer theta role D10.6.2.10

goal theta role D10.6.2.6

instrument theta role D10.6.2.12

patient theta role D10.6.2.14

source theta role D10.6.2.8

theme theta role D10.6.2.4

theta criterion D2.2.4.2.2

theta role +D10.6.2

theta theory +D2.2.4.2

theta-absorption D10.8.2

theta-absorption D10.8.2**thought** USE +G2.10

human language and thought G8.2.8

language and thought +G2.10

tier

morphemic tier hypothesis (mth) D6.2.24

time

real-time language processing G10.2.2

tool

analysis tools in corpus linguistics G10.16.2

tools for automated conceptual processing +G10.16

top**touch**

movement and touch difficulties G8.8.2.4.6.4

touch/tactile +F6

touch/tactile +F6**traditional**

traditional grammar D2.6

transcortical

transcortical motor aphasia G8.8.2.4.10.12

transcortical sensory aphasia G8.8.2.4.10.14

transformation

transformation-based tagging G10.8.6.6.2.6.2.6

transformation-based

transformation-based tagging G10.8.6.6.2.6.2.6

transformational*automated transformational parsing*

USE G10.8.6.6.2.6.12

transformational generative grammar

USE +D2.2.2.4.4

transformational grammar +D2.2.2.4.4

transformational parsing G10.8.6.6.2.6.12

transformational tagging USE G10.8.6.6.2.6.2.6**transition***conceptual transition* USE +G8.2.10**transitive**

transitive verb D10.14.4.4.14

translation

language translation +G2.20

machine translation +G10.8.12

mechanical translation USE +G10.8.12

translation (human generated) A10.18

translation: automatic machine USE +G10.8.12**trash** Z**tree**

tree diagram representation of grammar

D2.24.6.4.2

trilingualism K8**truncation** D6.4.12**two-way***two-way bilingual education programs*

USE G8.10.4.8.4.2

two-way immersion programs USE G8.10.4.8.4.2**type**acquisition of language perception by type of environment
+G8.10.2.4.6

human language instruction by type of instructor

typological

+G8.10.4.6

status by type of neighborhood N24.8

types of languages, characteristics of languages H

typological

typological classification A8.30.2

typology

word order typology D8.8.16

unaccusative

unaccusative verbs D10.14.4.4.16.2

unbound*unbound morphemes* USE D12.2.4**undergraduate**

undergraduate or graduate student +N24.2.2.6

undergraduate student N24.2.2.6.2

understanding

automated understanding +G10.8.6.6

human language understanding G8.2.12

language understanding G2.14

limited understanding proficiency +G8.8.2.4.10

unergative

unergative verbs D10.14.4.4.16.4

ungrammaticality +D2.22.10.4

grammaticality, ungrammaticality +D2.22.10

unitautomated language processing by linguistic unit processed
+G10.6

automated recognition by linguistic units

+G10.8.2.4

clause (linguistic unit) C10

corpus (linguistic unit) C16

elemental units +C2

grammatical units +D12

grapheme (linguistic unit) +C2.6

language recognition by linguistic units +G2.8.4

lexeme (linguistic unit) +C2.10

linguistic units +C

mental concept formation by unit +G8.2.10.2

morpheme (linguistic unit) C2.2

phoneme (linguistic unit) C2.4

phrase (linguistic unit) C8

repeatable linguistic units D2.22.4.2

sememe (linguistic unit) C2.8

sentence (linguistic unit) C12

syllable (linguistic unit) +C4

text (linguistic unit) C14

unrepeatable linguistic units D2.22.4.4

word (linguistic unit) C6

universal

linguistic universals +D2.2.2.4.4.4.2

morphological universal D2.2.2.4.4.4.2.4

study of linguistic universals +A8.14

substantive universal D2.2.2.4.4.4.2.2

syntactic universal D2.2.2.4.4.4.2.6

universal features of language

USE +D2.2.2.4.4.4.2

universal grammar +D2.2.2.4.4.4

universal or language-specific characteristics of grammar
D2.22.8**unrepeatable**

unrepeatable linguistic units D2.22.4.4

upper

upper class N24.6.6

upper middle class N24.6.4.6

usage

language usage A16.8

valence USE D10.12**valency** D10.12**variational**

variational sociolinguistics A16.4

verb -s +D10.14.4.4

adjectival verb D10.14.4.4.4

archetypal verb D10.14.4.4.8

auxiliary verb +D10.14.4.4.10

copula verbs D10.14.4.4.10.6

finite verb D10.14.4.4.12

intransitive verb +D10.14.4.4.16

linking verb D10.14.4.4.18

main clause verb D10.14.4.4.6

main verb D10.14.4.4.2

modal verbs D10.14.4.4.10.4

phrasal verb D10.14.4.4.20

serial verb D10.14.4.4.22

subject object verb D10.4.6

subject verb object D10.4.8

transitive verb D10.14.4.4.14

unaccusative verbs D10.14.4.4.16.2

unergative verbs D10.14.4.4.16.4

verb phrase D10.16.4

verb subject object D10.4.10

verbal

verbal development G8.10.2.4.2.2.2

verbal particles D10.14.4.16.2

verbal skills G4.2.4.2.2

visitor

foreign visitor N18.8

visual

automated visual recognition +G10.8.2.2.2

automated visual word recognition G10.8.2.2.2.4

sight/visual +F4

visual recognition +G2.8.2.2

visual word recognition G2.8.2.2.4

vocabulary D12.4.14**voice** +D10.2.10

active voice D10.2.10.2

passive voice D10.2.10.4

vowel -s C4.4.2**way***two-way bilingual education programs*

USE G8.10.4.8.4.2

two-way immersion programs USE G8.10.4.8.4.2**weak**

weak feature D2.2.2.4.4.6.4

wernicke

wernicke's area M2.2.2.2.2

wernicke?

Wernicke's aphasia G8.8.2.4.10.16

western

modern western linguistics A22.4.6

western aphasia battery G8.8.2.4.10.18

wh

multiple wh question D8.8.6

multiple wh-fronting D8.8.8

wh

wh-fronting

wh-interrogative sentence USE D12.10.18.2
 wh-island D8.10.4
 wh-movement D8.6.4.2.2
 wh-phrase D12.6.14
 wh-question D12.10.18.2

wh-fronting

multiple wh-fronting D8.8.8

wh-interrogative

wh-interrogative sentence USE D12.10.18.2

wh-island D8.10.4**wh-movement** D8.6.4.2.2**wh-phrase** D12.6.14**wh-question** D12.10.18.2**woman** +N6.4.4

pregnant woman N6.4.4.2

word +D12.4

adpositional word order D8.8.2
 automated visual word recognition G10.8.2.2.2.4
 automated word recognition G10.8.2.4.4
 compound words D12.4.6
 free word order D8.8.4
 function words D12.4.8
 grammatical words +D12.4.4
 lexical words D12.4.2
 rules for ordering words +D8.8
 visual word recognition G2.8.2.2.4
 word (linguistic unit) C6
word class USE D6.6.12
 word formation +D6.4.6
 word frequency G10.8.10.2.6.2
 word order D8.8.14
 word order typology D8.8.16
 word recognition +G2.8.4.4
 word-based morphology D6.2.4

word-based

word-based morphology D6.2.4

working

central executive component, working memory
 G8.2.14.2

writing

limited writing proficiency G8.8.2.4.6.2
 orthography, writing systems +A18.2
 writing development G8.10.2.4.2.2.4
 writing skills G4.2.4.2.4
 writing: instruction, acquisition, processes, and testing
 A10.16

written

written representation of grammar +D2.24.6
 written text +F4.2

x

x-bar projection D2.2.2.4.10.4
 x-bar schema D2.2.2.4.10.2
 x-bar theory +D2.2.2.4.10

x-bar

x-bar projection D2.2.2.4.10.4
 x-bar schema D2.2.2.4.10.2
 x-bar theory +D2.2.2.4.10

yes

yes-no question D12.10.18.4

yes-no

yes-no question D12.10.18.4

zero**young**

young adult N4.10.2
 young child N4.6.4

zero

zero morph D12.2.2.2
zero morpheme USE D12.2.2.2

Alphabetical List

ablative**ablative****ablative case**

D10.2.16.2

DF Ablative case is a case that expresses a variety of meanings including instrument, cause, location, source, and time. [SIL] It indicates the agent in passive sentences or the instrument or manner or place of the action described by the verb. [WORDNET]

accusative case

D10.2.16.6

acoustic phonetics

+A2.6.2

acquired language abilities

G4.4.4

acquisition

USE ST

+G6.2 language acquisition

acquisition of language perception

+G8.10.2.4.4

acquisition of language perception by physical aspects of language and communication

+G8.10.2.4.4.2

acquisition of language perception by type of environment

+G8.10.2.4.6

acquisition of language production

+G8.10.2.4.2

acquisition, formal theories of

USE ST

+G6.2 language acquisition

active voice

D10.2.10.2

adjectival noun

D10.14.4.2.4

adjectival verb

D10.14.4.4.4

adjectives

+D10.14.4.8

adjective clauses

D12.8.2.4

adolescent

N4.8

adpositions

+D10.14.4.20

DF An adposition is a cover term for prepositions and postpositions. It is a member of a closed set of items that occur before or after a complement composed of a noun phrase, noun, pronoun, or clause that functions as a noun phrase, and form a single structure with the complement to express its grammatical and semantic relation to another unit within a clause. [SIL]

adpositional word order

D8.8.2

anomalous sentence**adult**

+N4.10

adult language

+G8.6.4

adult language development/literacy studies

A10.6

advanced language instruction

G8.10.4.14.8

adverbs

+D10.14.4.6

adverb clauses

D12.8.2.6

adverbial modification

D10.14.4.6.12

affixes

+D12.2.6.2

DF

An affix is a bound morpheme that is joined before, after, or within a root or stem. An affix is joined by derivation or inflection.

affixation

+D6.4.6.2

age

+N4

agent theta role

+D10.6.2.2

agentive

+D12.2.6.2.12

DF

suffix that changes meaning of verb to noun indicating role: runner

agentive noun

+D10.14.4.2.2

agrammatism

G8.8.2.4.10.6

allomorphs

D12.2.8

DF

one of a set of morphemes with same function (-ed in loved, picked); collection of morphs

ambiguity**analysis tools in corpus linguistics**

G10.16.2

anaphor resolution

+G10.8.6.6.2.4

animals

L4

animal/interspecies communication

A18.6.4

annotated phrase structure rule

D8.10.2

anomalous sentence

D12.10.16

DF

Sentences that are (semantically) strange, e.g., ?the TV is watching the football game.? [WEIJER]

anomaly**anomaly**

D2.22.10.4.2
 DF violation in semantic rules resulting in nonsense
 (FRO)

anthropological linguistics

+A14

aphasia

G8.8.2.4.10.4

applications of automated language processing

+G10.14

applied linguistics

+A10

archetypal verb

D10.14.4.4.8

areal classification

A8.30.6

art as language

A18.6.6

articles

D10.14.4.16.4

articulatory phonetics

+A2.6.4

artificial intelligence

+G10.8.6

artificial speech

G10.8.4.2.2

aspect

D10.2.14

A \mathfrak{R}

USE ST
 G10.8.2.2.4 automated speech recognition

auditory development

G8.10.2.4.4.2.2

auditory phonetics

+A2.6.6

automated

L6

automated assistant learning

G10.12.4.2

automated character recognition

+G10.8.2.4.2

automated creative capacity

G10.10.4

automated disambiguation

G10.8.6.6.2.2

automated language abilities

+G10.10

automated language acquisition

+G10.12.2

automated language acquisition, automated language instruction**automatic assignment of part of speech**

+G10.12

automated language instruction

+G10.12.4

automated language process

+G10.8

automated language processing

+G10

automated language processing by degree of structure of language

+G10.4

automated language processing by linguistic unit processed

+G10.6

automated language processing by point of processing execution

+G10.2

automated optical character recognition

G10.8.2.2.2.2

automated production

+G10.8.4

automated production by physical aspects of language and communication

+G10.8.4.2

automated reasoning

+G10.8.6.4

automated recall/retrieval

+G10.8.10

automated recognition

+G10.8.2

automated recognition by linguistic units

+G10.8.2.4

automated recognition by meaning vs. grammar

+G10.8.6.6.2

automated recognition by physical aspects of language and communication

+G10.8.2.2

automated speech recognition

G10.8.2.2.4

automated transformational parsing

USE ST
 G10.8.6.6.2.6.12 transformational parsing

automated understanding

+G10.8.6.6

automated visual recognition

+G10.8.2.2.2

automated visual word recognition

G10.8.2.2.2.4

automated word recognition

G10.8.2.4.4

automatic assignment of part of speech

USE ST
 +G10.8.6.6.2.6 tagging

automatic grammar testing

automatic grammar testing

G10.6.2

automatic speaker identification

G10.8.2.6

auxiliary

auxiliary verb

+D10.14.4.4.10

DF Auxiliary verbs are verbal elements that accompany the lexical verb of a verb phrase, and express grammatical distinctions not carried by the lexical verb, such as person, number, tense, aspect, and voice. Examples: can, may, do. [SIL]

baby talk

baby talk

G8.6.2.2.4

back formation

D6.4.6.8

DF creating a new word by removing what is mistakenly considered an affix (edit from editor)

basic child grammar

D2.20.2

basic concept

basic concept formation

G8.2.10.2.2

beginning language instruction

G8.10.4.14.2

behavior

G10.10.6

behaviorism

+G2.2.4.4

behaviorist linguistics

A12.6

bilingual acquisition

G8.10.2.10.4

bilingual education programs

G8.10.4.8.4.4

bilingual immersion programs

USE ST

G8.10.4.8.4.2 immersion program

bilingual person

N14.4

bilingualism

+K6

binary/complementary antonym

D12.4.10.4

binding domain for anaphor

G10.8.6.6.2.4.2

bisexual

N8.8

boolean approach

G10.8.10.2.2

bottom up parsing

bound morphemes

+D12.2.6

DF A bound morpheme is a grammatical unit that never occurs by itself, but is always attached to some other morpheme. An example is the -s in dogs.
[SIL]

braille

F6.2

brain

+M2

DF brain structure and function; hemispheric dominance and localization; slips of the tongue and critical periods.

brown tag set

brain cortex

M2.2.4

brain organization and auditory pathway

USE ST

+M2.2 structure of the brain

brain: and language

USE ST

+M2 brain

brain: asymmetry of

USE ST

+M2.2 structure of the brain

brain: lateralization

USE ST

+M2.2 structure of the brain

Brill tagging

USE ST

G10.8.6.6.2.6.2.6 transformation-based tagging

broca's area

M2.2.2.2.4

broca's lesion

G8.8.2.4.10.8

brown tag set

G10.8.6.6.2.6.4.2

c5 tag set

G10.8.6.6.2.6.4.4

case

+D10.2.16

DF Morphological form of nouns and pronouns, and in some languages articles and adjectives as well, indicating the grammatical relationship to the verb (i.e. in English ?I? is the nominative case of the first person singular pronoun and functions as a subject; me is the accusative case and can only function as an object) (FROMKIN)

case grammar

+D2.18

case marking and grammatical relations

D10.16.2.2

categorical grammar

D2.2.2.4.6

causal agent theta role

D10.6.2.2.2

causes of linguistic change

+I10

central executive component, working memory

G8.2.14.2

central nervous system

USE ST

+M2.2 structure of the brain

centre embedded relative clause

D12.8.8

cerebellum

USE ST

+M2 brain

cerebral hemisphere

+M2.2.2

character**character frequency**

G10.8.10.2.6.4

character recognition

+G2.8.4.2

chart parser**child**

+N4.6

child language

+G8.6.2

DF the study of the way children learn to understand and speak their mother tongue, methods, theories, and findings; later language learning in school.

citizen

N18.2

citizenship/immigration status

+N18

class i/ii affix

D12.2.6.2.10

classifiers

+D10.14.4.12

DF

Small words or affixes to denote some kind of property of invariable nouns, e.g. whether it is male or female (according to some theories, classifiers are the origin of grammatical gender), or what is the shape of an object. Examples of classifier languages are Japanese, Yucatec Mayan and Sesotho. [WEIJER]

clauses

+D12.8

DF

group of words with a subject and predicate (a whole sentence or sentence-within-a-sentence) (wiki)

clause (linguistic unit)

C10

clause structure

D8.12.2

clinical linguistics

A12.8

clitic

+D12.2.10

DF

A clitic is a morpheme that has syntactic characteristics of a word, but shows evidence of being phonologically bound to another word. An example is the contraction of the morpheme is in: what's going on? [SIL] They do not function independently in sentence structure. Clitics that precede their host are called proclitics; those that follow their host are enclitics. [LLBA]

closed grammatical class

+D2.22.6.4

DF

can?t really add words; subject to change over time

cognitive base

USE ST

+G8.4.6 prerequisites for human language processing

cognitive instrument

USE ST

G8.2.10.4.4 human cognitive metaphor

cognitive language development

G8.10.2.2.4

cognitive linguistics

A12.10

cognitive preadaptation

USE ST

+G8.4.6 prerequisites for human language processing

cognitive theory of linguistics

+G2.2.6

cognitive theory of metaphor

+G2.2.6.2

cognitive theory of metonymy

G2.2.6.2.2

cognizing

USE ST

+G2.10 language and thought

common noun

D10.14.4.2.6

communicative competence (language)

communicative competence (language)

USE ST

+G8.8 human language proficiency

communicative disorder

USE ST

+G8.8.2 language difficulties

comparative linguistics

A8.4

complements

D12.6.12

DF a constituent of a clause, such as a noun phrase or adjective phrase, that is used to predicate a description of the subject or object of the clause

complement clause

+D12.8.14

complementizer

D10.14.4.10.2

DF conjunction that marks a complement clause (that) (SIL)

complementizer phrases

D12.6.6

complete sentence

D12.10.4

complex noun

D10.14.4.2.8

complex sentence

D12.10.2

compound words

D12.4.6

compounding

D6.4.6.6

DF combining complete words to form new word (dog-catcher)

comprehension

USE ST

G2.14 language understanding

computational lexicon

G10.16.4

computational linguistics

+A8.10

computer

computer assisted language learning

USE ST

G8.10.4.6.4 computer instructor

computer instructor

G8.10.4.6.4

concept formation/modeling

G2.12

DF process of forming concepts and models

conceptual representation

USE ST

G8.2.10.4.4 human cognitive metaphor

conceptual system formation

G8.2.10.2.4

conceptual transition

count nouns

USE ST

+G8.2.10 mental concept formation/modeling

conceptualization

USE ST

+G8.2.10 mental concept formation/modeling

conceptualization stage

+G2.6.4.2

conceptualization stage of speech production

G2.6.2.2.2

concordancing program

G10.8.10.2.8

conduction aphasia

G8.8.2.4.10.10

conjunctions

+D10.14.4.10

DF word that links other words or phrases syntactically (and, but) and expresses a semantic relationship between them (SIL)

conjunctive sentence

D12.10.6

consciousness

G8.4.6.2

consonants

C4.2.2

constraint-based grammar

+D2.2.2.6

DF unlike the generative methods, which define a language by applying rules to a set of initial elements of some kind, a constraint grammar specifies a set by saying what properties the elements of the set must have. [MIT]

content morpheme

D12.2.14

DF conveys semantic content (meaning), can include affixes that change meaning of root

context free parser

G10.8.6.6.2.6.8

contraction

D10.14.4.4.10.2

contrastive linguistics

A8.6

copula verbs

D10.14.4.4.10.6

core grammar: acquisition

D2.20.4

corpus (linguistic unit)

C16

corpus linguistics

+A4.6.6

count nouns

D10.14.4.2.10.4

covert syntax

covert syntax

D8.2.2

DF Notion in the Minimalist Program. Covert syntax is that part of syntax which is ordered after Spell-Out, i.e. leaves no traces in the sound structure of a language. [LEX]

cranberry morpheme

D12.2.6.4

DF A cranberry morpheme is a bound morpheme that only exists in one lexeme. For example, twi in twilight and spick in spick-and-span. [WIKI]

creative capacity

G4.4.2.2

creole/pidgin studies

A8.20

critical age, in language acquisition

G8.6.2.4

D-structure

D-structure

USE ST

D2.2.2.4.4.2 deep structure

dativ case

+D10.2.16.10

DF used to indicate noun to which something is given

deafness

G8.8.2.4.2.2.2

declaration

USE ST

D12.10.8 declarative sentence

declarative sentence

D12.10.8

decoding

G10.8.12.2

deep structure

D2.2.2.4.4.2

DF A concept in transformational generative grammar that describes and accounts for sentence structure; it is the base component of generative grammar, encoding the lexical properties of sentence constituents and representing the basic grammatical relations in a sentence. [LLBA]

definite articles

D10.14.4.16.6

DF e.g., the

definiteness

+D2.22.16

DF category where a noun phrase refers to a unique object insofar as the speakers and listeners are concerned (FROMKIN)

degree adverb

D10.14.4.6.4

deixis

D2.22.20

dementia

G8.8.2.4.10.2

demographic characteristics

+N

dependent clause

+D12.8.2

DF can't stand alone as a sentence; acts as part of speech

derivation

+D6.4.6.4

DF making new words with affixes (dependent)

derivational affix

+D12.2.6.2.4

derivative

D12.2.22.2

DF stem formed by combining a root with an affix that adds meaning (sil)

descriptive linguistics

+A8

dyslexia

determiners

+D12.4.10

DF syntactic or lexical category of words and expressions that form a noun phrase when combined with a noun (noun + determiner = noun phrase); articles, demonstratives, quantifiers, etc. (FRO)

determiner phrases

D12.6.10

developmental stages of language

USE ST

G8.10.2.12 stages of language acquisition

developmentally disabled

N22.4.4.2

diachronic linguistics

A8.2

diachronic morphology

A2.8.2

diachronic pragmatics

A4.4.2

diagramming (sentences)

+D2.24.6.4

dialectology

A8.22

diminutive formation

D6.4.16

direct object

D10.4.4.2

directional adverb

D10.14.4.6.6

disabled

+N22.4.4

discourse context

E2.2

discursive level

D10.10.6

disjunctive sentence

D12.10.10

disorder

USE ST

+G8.8.2 language difficulties

distributed morphology

D6.2.14

dominant language as second language

N14.8.4

double negative

D2.22.10.4.4

double semilingual

K6.2

dysarthria

+G8.8.2.4.6

dyslexia

G8.8.2.4.2.2.4.6

dysphasia

dysphasia

G8.8.2.4.10.20

dyspraxia

G8.8.2.4.6.6

eclectic approach to reading instruction

G8.10.4.8.2.2.6

educational and socioeconomic status

+N24

efl

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

elderly

N4.10.6

elderly period

+G8.6.4.2

electrical stimulation of the cortex

USE ST

M2.2.4 brain cortex

elemental units

+C2

elementary school student

+N24.2.2.4.2

elementary secondary student

+N24.2.2.4

elementary symbolic capacity

G8.4.6.8.10

DF capacity to link sounds or gestures arbitrarily with basic concepts, such that perception of the action activates the concept, and attention to the concept may initiate the sound or gesture.

elliptical phrases

D12.6.2

empty morpheme

D12.2.12

enclitic

D12.2.10.4

english (second language)

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

english as a foreign language instruction

G8.10.4.10.4.2

ergative case

D10.2.16.14

ergative/absolute agreement

D2.22.14.2

ergativity

+D2.22.14

esl

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

esol

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

ethnic group

N12.8

ethnographic linguistics

A14.4

ethnolinguistics

A14.6

etymology

+A6.6

evidential reasoning

G2.10.2.4.2

experiencer theta role

D10.6.2.10

experimental neurolinguistics

A12.2.2

experimental phonetics

A2.6.8

expert system

G10.8.6.4.2

explicit reasoning

+G2.10.2.4

female

female

+N6.4

field of discourse analysis

+A4.6.2

field of discourse analysis/text linguistics

+A4.6

field of grammar

A2.2

field of lexical semantics

A4.2.2

field of morphology

+A2.8

field of narratology

A4.6.2.2

field of phonetics

+A2.6

field of phonology

+A2.4

field of pragmatics

+A4.4

field of semantics

+A4.2

field of syntax

+A2.10

fields by physical aspects of language and communication

+A18

fields of linguistics

+A

fields related to the structure of language

+A2

fields relating to the meaning of language

+A4

finite state morphology

D6.2.16

finite verb

D10.14.4.4.12

finiteness phrases

D12.6.4

first language acquisition

G8.10.2.8.2

first language instruction

USE ST

G8.10.4.10.2 native language instruction

folk etymology

A6.6.2

foreign language acquisition

USE ST

+G8.10.2.8.4 second language acquisition

foreign language instruction

+G8.10.4.10.4

fusional morphology

foreign language learning

USE ST

+G8.10.2.8.4 second language acquisition

foreign languages in the elementary school

G8.10.4.12.2.2.2

foreign visitor

N18.8

forensic linguistics

+A10.20

forensic phonetics

A2.6.10

formal grammars

+D2.2.2

formal speech

D10.10.2

fossilized competence

USE ST

G8.8.2.2 loss of language skill

frame

+G10.8.10.4.2

frame feature

G10.8.10.4.2.2

free morphemes

D12.2.4

DF Free morphemes are morphemes that can stand alone as a word, like cat or dog. [LANGF]

free word order

D8.8.4

function morpheme

+D12.2.16

DF give information about grammatical function

function words

D12.4.8

functional grammar

D2.2.2.8

DF A social-interaction model of language introduced in 1978 by Simon C. Dik. It includes a lexicon and syntactic, semantic, and pragmatic levels; predications are constructed from predicate frames in the lexicon and mapped onto linguistic expressions by expression rules. [LLBA]

fusional morphology

D6.2.18

gay male

gay male

N8.6.4

gender

+N6

gender (grammatical category)

+D10.2.4

gender agreement

D10.2.4.2

general population

N2

generative grammar

+D2.2.2.4

DF Models of grammar that use ordered rules or other processes capable of generating all the well-formed sentences of a language, thereby accounting for the grammaticality or ungrammaticality of individual sentences. [LLBA]

genetic classification

A8.30.4

genitive

genitive case

D10.2.16.4

DF The case that expresses ownership [WORDNET], the referent of the marked noun is the possessor of the referent of another noun. [SIL]

geolinguistics

A8.16

global approach to reading instruction

G8.10.4.8.2.2.4

global scale

goal theta role

D10.6.2.6

government-binding theory

+D2.2.4

DF A model of grammar distinguished by having two levels of syntactic representation called D-structure and S-structure, logical form, and phonetic form, all related by movement and constraints on movement. It is used as a collective designation for theories of government, binding, bounding, and control, the projection principle, theta criterion, and empty category principle. [LLBA]

graduate student

N24.2.2.6.4

grammar

+D2

DF syntax and morphology; the structure of words, phrases, clauses, and sentences.

grammar and pronunciation of morpheme

D2.22.22

grammarless system

G10.8.6.4.4

grapheme (linguistic unit)

graphology

grammatical acceptability

D2.22.10.2.2

graphology

A18.2.2

grammatical agreement

+D2.22.10.2.6

DF correspondence in gender, number, case, person between words

grammatical ambiguity

D2.22.12

grammatical approach to human language instruction

G8.10.4.4

grammatical category

+D10.2

grammatical change

I2

grammatical development

D2.20.6

DF the acquisition of grammar; growth in sentence length and complexity.

grammatical location

D2.22.2

grammatical option

D2.22.10.2.4

grammatical relations

+D10.4

DF Indicates any one of several structural positions that a noun phrase may assume in a sentence. (FRO) A grammatical relation is a role of a noun phrase or complement clause that determines syntactic behaviors such as word position in a clause, verb agreement and participation and behavior in such operations as passivization. [SIL]

grammatical slot

D6.4.2.4.2

DF Any point in a syntagm - a linear structure such as a phrase or sentence - which can be occupied by a class of items such as a noun or verb. [NEAT]

grammatical units

+D12

grammatical words

+D12.4.4

DF belong to closed class of word

grammaticality

+D2.22.10.2

DF describes a well-formed sequence of words that conforms to rules of syntax

grammaticality, ungrammaticality

+D2.22.10

grammaticalization

D2.22.10.2.8

graph

C2.6.2

grapheme (linguistic unit)

+C2.6

head

head

USE ST
D12.2.6.6 roots

head movement

+D8.6.4.2

DF movement within a sentence that ?displaces? syntactic categories, such as wh-phrases, nominal phrases, and verbs. [adapted from MIT]

head-driven phrase structure grammar

D2.2.2.14

DF An integrated syntactic and semantic theory developed by Carl Pollard and Ivan A. Sag in the 1980s and 1990s; a nonderivational model based on relations of structure sharing and positing a syntax-semantic level of representation that contains attributes of category, content, and context. [LLBA]

headedness in affixation

D12.2.6.2.2

hearing

F2.2

hearing and speech physiology

A18.4

hearing difficulties

+G8.8.2.4.2.2.2

heteronexual morpheme

D12.2.18

heterosexual

N8.2

Hidden Markov Model

+G10.8.6.2.2

hidden populations

N26.2

high school student

+N24.2.2.4.6

historical linguistics

A8.8

history of linguistics

+A22.4

HMM

USE ST
+G10.8.6.2.2 Hidden Markov Model

HMM tagging

USE ST
G10.8.6.6.2.6.2.2 stochastic tagging

homonexual morpheme

D12.2.20

homosexual

+N8.6

homosexual or bisexual

N8.4

humans

L2

human acquired language abilities

G8.4.4.4

human language perception

human cognitive environment

G8.2.10.4.2

DF a mental model of the world

human cognitive metaphor

G8.2.10.4.4

DF a mental model of a particular event or phenomena

human instructor

G8.10.4.6.2

human language abilities by innate vs. acquired

+G8.4.4

human language abilities

+G8.4

human language acquisition

+G8.10.2

**human language acquisition by number of languages
acquiring simultaneously**

+G8.10.2.10

human language acquisition by order of acquisition

+G8.10.2.8

**human language acquisition by perception vs. production
(language process)**

+G8.10.2.4

human language acquisition by physical vs. cognitive

+G8.10.2.2

human language acquisition, human language instruction

+G8.10

human language and thought

G8.2.8

human language by stage of life

+G8.6

human language instruction

+G8.10.4

human language instruction by approach

G8.10.4.2

human language instruction by language process

+G8.10.4.8

human language instruction by level of competence

+G8.10.4.14

human language instruction by level of education

+G8.10.4.12

human language instruction by native vs. foreign language

+G8.10.4.10

human language instruction by type of instructor

+G8.10.4.6

human language instruction of perception

+G8.10.4.8.2

human language perception

+G8.2.2

human language perception by hearing

human language perception by hearing

G8.2.2.2.2

human language perception by objectivity

+G8.2.2.4

**human language perception by physical aspects of language
and communication**

+G8.2.2.2

human language perception by reading

G8.2.2.2.4

human language processes

+G8.2

human language processing

+G8

human language production

+G8.2.4

**human language production by physical aspects of language
and communication**

+G8.2.4.2

human language production by stage

+G8.2.4.4

human language production recognition

G8.2.6

human language proficiency

+G8.8

human language understanding

G8.2.12

human memory

+G8.2.14

human nonverbal language

A18.6.2

human: brain

USE ST

+M2 brain

ideogram

ideogram

C2.6.6

IE

USE ST

+G10.8.10.4 information extraction

illiteracy

G8.8.2.4.2.2.4.2

illiterate

N24.4.2.2

imitation theory

G2.2.4.4.2

immersion program

G8.10.4.8.4.2

immigrant

N18.4

imperative mood

D10.2.2.2

DF a mood used to issue commands. [NEAT]

implicit reasoning

+G2.10.2.2

indefinite articles

D10.14.4.16.8

DF e.g., a, an

indefiniteness

D2.22.18

independent clause

D12.8.4

DF clause that can stand alone as a sentence

indicative clause

D12.8.10

indicative mood

D10.2.2.4

DF A factual mood which is used to make statements rather than issue commands (imperative) or make uncertain, hypothetical statements (subjunctive). [NEAT]

indirect object

D10.4.4.4

individual bilingualism

K2.2

infant

N4.6.2

infix

D12.2.6.2.8

DF An infix is an affix that is inserted within a root or stem.

inflected form

D6.4.2.6

inflecting

USE ST

+D6.4.2 inflectional rules

inflection

intransitive verb

intersubjective experience

inflectional affix

D12.2.6.2.6

inflectional element

D6.4.2.8

inflectional morphology

D6.2.20

inflectional rules

+D6.4.2

DF gives you different forms of same word (dog and dogs); relates a lexeme to its forms

informal speech

D10.10.4

information extraction

+G10.8.10.4

DF a type of information retrieval whose goal is to automatically extract structured or semistructured information from unstructured machine-readable documents

information retrieval

+G10.8.10.2

DF systems for indexing, searching, and recalling data, particularly text or other unstructured forms

innate idea

USE ST

G8.4.4.2.2 innate language knowledge

innate language abilities

+G8.4.4.2

innate language knowledge

G8.4.4.2.2

innateness of language

USE ST

G8.4.4.2.2 innate language knowledge

instructional language

USE ST

+G8.10.4.8.4 language of instruction

instrument theta role

D10.6.2.12

intelligence level

N22.2

interactional sociolinguistics

A16.2

interjection

D10.14.2

DF word or phrase that has no grammatical relationship to rest of sentence (wiki) ex: ugh, wow

intermediate language instruction

G8.10.4.14.6

international languages

A8.18

interpreting for the deaf

USE ST

G8.8.2.4.2.2.2.2 deafness

intersubjective experience

G8.4.6.6

intransitive

intransitive verb

+D10.14.4.4.16

DF verb that does not have a direct object

IR

USE ST

+G10.8.10.2 information retrieval

kernel sentence

kernel sentence
D12.10.12

language abilities by perception vs. . . .

language abilities by perception vs. production
+G4.2

language abilities by pre-existing vs. acquired
+G4.4

language abilities
+G4

language acquisition
+G6.2

language acquisition at home
G8.10.2.4.6.2

language acquisition by physical aspects of language and communication
+G8.10.2.4.2.2

language acquisition in school
G8.10.2.4.6.4
DF the study of language in school; later oral development; learning to read and write

language acquisition, language instruction
+G6

language and brain
USE ST
+M2 brain

language and culture
A14.2

language and the brain
USE ST
+M2 brain

language and thought
+G2.10
DF the complex relationship between language and thinking; the notion of language relativity.

language area studies
A8.14.4

language attrition (skills)
USE ST
G8.8.2.2 loss of language skill

language classification
+A8.30

language creative capacity
G8.4.4.2.4

language development
USE ST
+G6.2 language acquisition

language difficulties by language process
+G8.8.2.4

language difficulties
+G8.8.2
DF the neurological basis of language, and the range of physical or psychological problems that can give rise to disabilities in spoken, written, or signed language.

language disorders (general)
USE ST
+G8.8.2 language difficulties

language instruction
G6.4

language production abilities

language instruction in elementary school
+G8.10.4.12.2.2

language instruction in high school
G8.10.4.12.2.6

language instruction in higher education
G8.10.4.12.4

language instruction in K-12 education
+G8.10.4.12.2

language instruction in middle school
G8.10.4.12.2.4

language instruction of false beginner
G8.10.4.14.4

language interference
G8.10.2.8.4.2

language learning
USE ST
+G6.2 language acquisition

language loss (skills)
USE ST
G8.8.2.2 loss of language skill

language model
G10.8.10.2.4

language of instruction
+G8.10.4.8.4

language origins
A8.28

language pathology
A20

language perception
+G2.4

language perception abilities
+G4.2.2

language perception by hearing
G2.4.2.2

language perception by physical aspects of language and communication
+G2.4.2

language perception by reading
G2.4.2.4

language planning/policy
A16.6

language processes
+G2

language processing
+G
DF mental and/or computational aspects of language activities such as language production and language understanding

language production
+G2.6

language production abilities
+G4.2.4

language production by physical aspects . . .

language production by physical aspects of language and communication
+G2.6.2

language production by stage
+G2.6.4

language proficiency
USE ST
+G8.8 human language proficiency

language recognition
+G2.8

language recognition by linguistic units
+G2.8.4

language recognition by physical aspects of language and communication
+G2.8.2

language skills
USE ST
+G8.8 human language proficiency

language skill attrition
USE ST
G8.8.2.2 loss of language skill

language testing and assessment
A10.4

language translation
+G2.20

language understanding
G2.14

language usage
A16.8

language(s) and the brain
USE ST
+M2 brain

language, brain, and handicap
USE ST
+G8.8.2 language difficulties

languages in contact/borrowing
A8.14.2

layered morphology
D6.2.22

learning model
G8.10.2.6

left

left hemisphere of the brain
+M2.2.2.2

left peripheral relative clause
D12.8.12

lemma
C2.10.2
DF A lemma is the word in group of lexemes used to represent all similar lexemes (one that appears in dictionary. Example: run for ran, running, etc.).

lesbian
N8.6.2

letter

level of speech

+D10.10

lexeme

+D12.2.24

DF abstract concept of words that are roughly the same in meaning (run, runs, ran) used in morphological analysis; unit of morphological analysis

lexeme (linguistic unit)

+C2.10

lexeme-based morphology

+D6.2.6

DF looks at word form as the result of applying rules that alter a word form or stems to produce a new one

lexical categories

+D10.14.4

lexical functional grammar

D2.2.2.4.12

DF Generative models of language developed by Joan Bresnan and others in the late 1970s and 1980s under the constraint that grammar theory conform to results of psycholinguistic research. Computational information-processing techniques are used to derive competence-based models of linguistic performance that claim to be psychologically realistic and unify research in linguistics, language acquisition, and language processing. [LLBA]

DF a theory of the structure of natural language and how different aspects of linguistic structure are related. The name of the theory expresses two ways in which it differs from other theories of linguistic structure and organization. LFG is a lexical theory: relations between linguistic forms, such as the relation between an active and passive form of a verb, are generalizations about the structure of the lexicon, not transformational operations that derive one form on the basis of another one. And LFG is a functional theory: grammatical relations such as subject and object are basic, primitive constructs, not defined in terms of phrase-structure configurations or of semantic notions such as agent or patient. [MIT]

lexical integrity

D8.6.10

DF a term used to refer to one of the most important properties of words, viz. the property that no syntactic process is allowed to refer to parts of a word. [LEX]

lexical morphology

USE ST

+D6.2.6 lexeme-based morphology

lexical tag

D6.6.12

lexical words

D12.4.2

DF belong to open class of words

lexicography

A6.2

lexicography/lexicology

USE ST
G2.4.2.2 language perception by hearing

lexicography/lexicology

+A6

lexicology

A6.4

lexicon

+D6.6

DF knowledge one has about form and meaning of words and phrases

lexicon by meaning (semantic representation)

D6.6.6

lexicon by orthography

D6.6.10

lexicon by pronunciation (phonological representation)

D6.6.4

lexicon by syntactic category

+D6.6.8

limited reasoning proficiency

G8.8.2.4.8

limited speaking proficiency

G8.8.2.4.4.2

limited understanding proficiency

+G8.8.2.4.10

limited writing proficiency

G8.8.2.4.6.2

linguistic change

+I

linguistic competence

USE ST

+G8.8 human language proficiency

linguistic determinism

B2.2

linguistic difficulty

USE ST

+G8.8.2 language difficulties

linguistic difficulty (contrastive)

USE ST

G8.10.2.8.4.2 language interference

linguistic difficulty (inherent)

USE ST

G8.10.2.8.4.2 language interference

linguistic performance

USE ST

+G8.8 human language proficiency

linguistic units

+C

linguistic universals

+D2.2.2.4.4.2

linguistics in antiquity

A22.4.2

linking verb

D10.14.4.4.18

DF connects a subject to a subject complement

listening habits

lower socioeconomic class

listening skills

G4.2.2.2.2

literate

N24.4.2.6

locative adverb

D10.14.4.6.8

locative case

+D10.2.16.8

locative phrases

D12.6.8

logic of language

A22.2.2

logical form

D8.2.10

DF In logic, the translation of a natural-language sentence into a formal language. In government-binding theory, a level of representation derived by movement from S-structure and serving as the interface between the grammar and a semantic interpreter. Retained in the minimalist program in the absence of D- and S-structure as the only nonphonetic level of representation. [LLBA]

loss of language skill

G8.8.2.2

lower middle class

N24.6.4.2

lower socioeconomic class

N24.6.2

machine learning

machine learning

G10.12.2.2

machine memory

G10.8.8

machine readable corpora

G10.16.6

machine representation of grammar

D2.24.10

machine translation

+G10.8.12

main clause

D12.8.6

main clause verb

D10.14.4.4.6

main verb

D10.14.4.4.2

male

+N6.2

man

N6.2.2

manner adverb

D10.14.4.6.2

marital status

N10

mass nouns

D10.14.4.2.10.2

mathematical linguistics

+A8.12

maturational theory of language acquisition

G2.2.4.2

mature adult

+N4.10.4

meaning of language

+E

mechanical translation

USE ST

+G10.8.12 machine translation

medieval linguistics

A22.4.4

medium of instruction (language)

USE ST

+G8.10.4.8.4 language of instruction

memory

+G2.16

mental concept formation by unit

+G8.2.10.2

mental concept formation/modeling

+G8.2.10

mental dictionary

USE ST

G8.2.10.4.2 human cognitive environment

mental flexibility

G8.4.2

mental lexicon

Minimalist Program

D6.6.2

mental model

+G8.2.10.4

mental representation of grammar

D2.24.2

mental space

USE ST

+G8.2.10.4 mental model

mental space theory

G2.2.2

mentally disabled

+N22.4.4.6

mentally ill

N22.4.4.6.4

mentally retarded

N22.4.4.6.2

metaphor

meter

D12.10.14

methodology/method of linguistic inquiry

B4

metonymy

metrical phonology

A2.4.4

middle class

+N24.6.4

middle middle class

N24.6.4.4

middle school student

+N24.2.2.4.4

middle-aged adult

N4.10.4.2

migration

I10.2

minimalism

+D2.2.2.4.4.6

DF Research program aiming to eliminate from linguistic theory anything which is not "virtually necessary." [LEX]

DF A development in the tradition of government-binding theory and the principles and parameters approach during the 1990s, spearheaded by Noam Chomsky. D-structure and S-structure are eliminated, leaving logical form and phonetic form as the only syntactic representations; morphological feature-checking and an economy principle determine the course of derivations. [LLBA]

Minimalist Program

USE ST

+D2.2.2.4.4.6 minimalism

mixed ethnic group

mixed ethnic group

N12.4.6

mixed race individual

N12.4.2

mixed racial group

N12.4.4

mixed racial/ethnic individual or group

+N12.4

mobility impaired

N22.4.4.4.2

modal verbs

D10.14.4.4.10.4

models of artificial intelligence

+G10.8.6.2

modern western linguistics

A22.4.6

monolingual acquisition

G8.10.2.10.2

monolingual person

N14.2

monolingualism

+K4

monolingualism/multilingualism

+K

mood

+D10.2.2

DF a division in the verbal area which refers to whether the action of the verb represents a fact, a wish, a possibility, necessity, or a command. [NEAT]

moraic phonology

A2.4.2

morph

+D12.2.2

DF single manifestation of a morpheme

morphemes

+D12.2

DF smallest meaningful unit of language

morpheme (linguistic unit)

C2.2

morpheme structure condition

D6.4.4

DF conditions which express regularities about the phonological structure of morphemes. [LEX]

morpheme-based morphology

D6.2.2

DF a theory in which it is assumed that word formation rules may operate over morphemes (e.g. Halle (1973), Siegel (1974), Kiparsky (1982)). This theory is an alternative to the theory of word-based morphology (e.g. Aronoff (1976), Booij (1977), Scalise (1984)). [LEX]

DF way of analyzing word forms as if they were made of morphemes put after each other like beads on

movement

a string

morphemic tier hypothesis (mth)

D6.2.24

DF a hypothesis first introduced into the theory of Autosegmental phonology in McCarthy (1981) which entails the claim that every morpheme making up a word is assigned a separate tier, i.e., a separate and autonomous level of representation. [LEX]

morpholexical rule

D8.4.4.2

DF a kind of lexical redundancy rule proposed by Lieber (1980) to relate allomorphs which are listed in the lexicon, to each other. Morpholexical rules apply in a subcomponent of the grammar which precedes both the word formation component proper and the phonological component. The main motivation for this type of rule is that there are cases in which word formation rules need to have access to derived allomorphs before the phonology applies. [LEX]

morphological change

16

morphological class

USE ST

D6.6.12 lexical tag

morphological component of grammar

D2.26

DF A component in the grammar in which the word formation rules apply. Linguists disagree about whether an autonomous morphological component exists, proposing either: (1) a morphological component independent of either phonology or syntax; (2) a morphological component related to phonology and subject to the same rules; or (3) a morphological component integrated with syntax are integrated and subject to the same rules. [LEX]

morphological universal

D2.2.2.4.4.4.2.4

morphology

+D6

morphosyntax (morphology and syntax)

+D10.8

move alpha

D8.6.4.2.4

DF most general formulation of possible movements. In effect, Move alpha says that some category alpha can be moved anytime anywhere. It generalizes rules such as Move NP and Move wh, which in their turn generalize construction specific transformations such as Passivization and Raising. Move alpha itself is considered an instance of Affect alpha. [LEX]

movement

+D8.6.4

DF Movement is a way of describing the structure of the sentence as if elements in it moved around, typically in English in questions and passive constructions. Thus the question Will John go?

movement and touch difficulties

comes from a similar structure to that underlying the statement John will come by movement of will. [COOK]

movement and touch difficulties

G8.8.2.4.6.4

movement rule

D10.2.16.10.2

movement/haptic

+F8

MSC

USE ST

D6.4.4 morpheme structure condition

multilingual group

N14.6

multilingualism

+K10

multiple wh question

D8.8.6

multiple wh-fronting

D8.8.8

DF in certain languages, the requirement that all interrogative words in a sentence with multiple interrogatives be placed at the front of the sentence (e.g., in Bulgarian: Koj kogo kakvo e pital? translates directly as 'who whom what asked?' and is equivalent to the English 'Who asked whom what?'). [adapted from LEX]

native language acquisition

native language acquisition

USE ST

G8.10.2.8.2 first language acquisition

native language instruction

G8.10.4.10.2

native speaker

+N14.8.2

natural language processing

G10.4.6

natural morphology

D6.2.8

DF a theoretical model developed by morphologists such as Dressler and Wurzel. They seek to provide a theory of what constitutes a 'natural' or 'unmarked' morphological system, and what laws govern deviations from that natural system. The most natural type of morphology is fully transparent, in the sense that every morpheme has one form and one meaning, and every meaning corresponds to exactly one form. [LEX]

neural network model

G10.8.6.2.4

neuro-cognitive linguistics

A12.4

neurolinguistics

+A12.2

NLP

USE ST

G10.4.6 natural language processing

no knowledge of dominant language

N14.8.6

node

D8.8.10

nominals

USE ST

+D10.14.4.2 nouns

nominative case

D10.2.16.12

non expanding nominal head adjunct

D8.8.12

nonconcatenative morphology

+D6.2.12

DF a term which is used for non-agglutinative root-and-pattern morphologies. In such systems, word formation processes generally do not take the form of linear affixation. [LEX]

nontransformational grammar

USE ST

D2.2.2.4.6 categorical grammar

nonverbal communication

+A18.6

not disabled

N22.4.2

nouns

+D10.14.4.2

D12.8.2.2

numeral classifiers

noun phrase

+D10.16.2

noun clauses

DF A noun phrase is a phrase that has a noun as its head. A noun phrase generally includes one or more modifying words, but allowance is usually made for single-word minimal noun phrases that are composed only of a noun or pronoun.

null morpheme

USE ST

D12.2.2.2 zero morph

null subject

D10.4.2.2

DF subject that is not represented as a lexical item but which is made explicit, e.g., by verb agreement.
[WEIJER]

number

+D10.2.8

number agreement

D10.2.8.2

numerals

C2.6.8

numeral classifiers

D10.14.4.12.2

object

+D10.4.4

Spell-Out, hence is reflected in the sound structure. [LEX]

objective language perception

G8.2.2.4.2

oblique case marking

D8.10.6

of-insertion

D8.10.8

offline language processing

G10.2.4

onomastics

A8.24

onomatology

USE ST

A8.24 onomastics

onomatopoeia

D12.4.12

DF formation of a word that sounds like what it represents (e.g., cuckoo, bang, murmur)

onsets

+C4.2

open grammatical class

+D2.22.6.2

DF words can be added to it

open or closed grammatical classes

+D2.22.6

optical character recognition

+G2.8.2.2.2

optimality theory

D2.2.2.6.2

DF An approach to generative grammar that replaces rules with highly general principles that generate multiple outputs under a set of universal violable constraints; the latter have language- and dialect-specific rankings, and a higher ranking constraint may violate a lower ranking one. Among candidate outputs, the one involving fewest constraint violations at higher rank levels corresponds to observed linguistic forms. [LLBA]

order of element

D8.10.10

organism

+L

orthography

F4.2.2

orthography, writing systems

+A18.2

other terms

P

overt syntax

D8.2.4

DF Notion in the Minimalist Program. Overt syntax is that part of syntax which is ordered before

paleolinguistics/ paleography

A8.26

paradigm

+D6.4.2.2

DF a term which is used for the set of all the inflected forms which an individual word assumes [LEX] (e.g., the various forms of a verb)

DF The set of forms belonging to a particular word-class or member of a word-class. A paradigm can be thought of as a vertical list of forms which can occupy a slot in a syntagm. [NEAT]

paradigmatic axis

USE ST

+D6.4.2.2 paradigm

paradigmatic relation

D10.4.14

DF The relation between units (phonemes, words) which can occur in the same context [Weijer]

parataxis

D8.10.12

parsing

+D8.14.2

participles

+D10.14.4.18

particles

+D10.14.4.16

DF words with grammatical or pragmatic meaning, not part of main class (to, not, oh)

parts of the body

+M

passive voice

D10.2.10.4

past participles

D10.14.4.18.2

path containment condition

D8.10.14

patient theta role

D10.6.2.14

perceiving sign language

G8.2.2.2.6

perceiving sign language skills

G4.2.2.2.6

perception abilities by physical aspects of language and communication

+G4.2.2.2

perception difficulties by physical aspects of language and communication

+G8.8.2.4.2.2

perception difficulties

+G8.8.2.4.2

perception of sign language

G2.4.2.6

perinatal

N4.4

period of prelinguistic development

G8.6.2.2.2

person

D10.2.12

personal pronouns

D10.14.4.22.2

phase impenetrability condition

+D8.4

philology

A14.8

philosophy and history of language

+A22

philosophy of language

+A22.2

phoneme (linguistic unit)

C2.4

phonemic phonology

A2.4.6

phonetic alphabet

F4.2.4

phonetic approach to reading instruction

G8.10.4.8.2.2.2

phonetics

D4.2

phonological change

I4

phonological form

D8.2.8

DF the level of representation in the T-model of grammar at which only information relevant to the phonetic realization of the utterance is present. At this level, which is derived from surface structure, only phonological processes may apply. [LEX]

phonology

+D4

phrasal category

+D10.16

phrasal verb

D10.14.4.4.20

phrases

+D12.6

phrase (linguistic unit)

C8

phrase marker

D12.6.16

phrase structure

D12.6.18

phrase structure grammar

D2.2.2.12

DF a type of primitive generative grammar which offers an analysis of sentences by showing the structure

phrase structure rule

which lies behind them, usually with the help of tree diagrams. [NEAT]

phrase structure rule

D8.14.4

physical aspects of language and communication

+F

physical language development

G8.10.2.2.2

physically disabled

+N22.4.4.4

place of residence

N16

planning goals and acquisition

USE ST

+G6.2 language acquisition

plural

D10.2.8.6

plural formation rule

D6.4.8

plural nouns

+D10.14.4.2.10

plurilingualism

USE ST

+K10 multilingualism

poetic structure

D8.16.2

poetic syntax

D8.16.4

possessive pronouns

D10.14.4.22.4

postpositions

D6.4.10

DF A postposition is an adposition that occurs after its complement.

pragmatics

+E2

DF study of how context and situation affect meaning

pre-existing language abilities

+G4.4.2

pre-phonetic capacity

G8.4.6.8.2

DF capacity to perform speech sounds or manual gestures

pre-pragmatic capacity

G8.4.6.8.8

DF capacities: (a) to infer what mental calculations others can carry out, (b) to act cooperatively, (c) to attend to the same external situations as others, (d) to accept symbolic action as a surrogate for real action

pre-production stage

+G8.2.4.4.2

pre-semantic capacity

G8.4.6.8.6

DF capacities: (a) to form basic concepts, (b) to construct

prepositional phrase

more complex concepts (e.g. propositions), (c) to carry out mental calculations over complex concepts

pre-speech period

+G8.6.2.2

pre-syntactic capacity

G8.4.6.8.4

DF capacity to organize longer sequences of sounds or gestures

preadaptation

USE ST

+G8.4.6.8 preadaptive bases for human language

preadaptive bases for human language

+G8.4.6.8

DF a change in a species which is not itself adaptive but which paves the way for subsequent adaptive changes. For example, bipedalism set in train anatomical changes which culminated in the human vocal tract. Though speech is clearly adaptive, bipedalism is not itself an adaptation for speech; it is a preadaptation. This example involves the hardware of language, the vocal tract. Many changes in our species' software, our mental capacities, were necessary before we became language-ready; these are cognitive preadaptations for language

preadolescent

N4.6.6

predicate

D10.4.12

DF The part of a sentence that says something about the subject. In case the verb is a copula (to be, to become) the predicate is the complement of that copula, e.g. "ill" in "John is ill." In case the verb is not a copula, the predicate is the verb, e.g. "has" in "John has a book." [WEIJER]

predication

+D8.6.18

DF subject-predicate relation. [LEX]

prefix

D12.2.6.2.4.2

pregnant female

N6.4.2

pregnant teen

N6.4.6

pregnant woman

N6.4.4.2

prenatal

N4.2

prepositions

D10.14.4.20.2

DF A preposition is an adposition that occurs before its complement. Examples are: to, with, from. [SIL]

prepositional phrase

D10.16.6

prerequisites for automated language . . .

prerequisites for automated language processing

G10.10.2

prerequisites for human language processing

+G8.4.6

prerequisites for language processing

+G4.6

preschool student

N24.2.2.2

prescriptive grammar

D2.8

DF grammar that ?prescribes? what people should say rather than 'describes' what they do say [COOK]

primary predication

D8.6.18.2

principles and parameters approach

D2.2.2.4.4.8

DF The approach to language developed by Noam Chomsky during the 1980s, in which the human ability to speak is explained by a biologically programmed universal grammar, consisting of principles common to all languages and specific parameters along which individual languages vary. Children learn a language by discovering its parameter settings. [LLBA]

principles/characteristics of grammar

+D2.22

principles/characteristics of morphology

+D6.4

principles/characteristics of syntax

+D8.6

pro drop

D8.14.6

proclitic

D12.2.10.2

Procrastinate Principle

D2.2.2.4.4.6.2

production

production abilities by physical aspects of language and communication

+G4.2.4.2

production difficulties by physical aspects of language and communication

+G8.8.2.4.4.4

production difficulties

+G8.8.2.4.4

pronouns

+D10.14.4.22

proper name

USE ST

D10.14.4.2.12 proper nouns

proper nouns

D10.14.4.2.12

punctuation mark

prosody

D2.24.4.2

psycholinguistics

+A12

punctuation

D2.24.6.2

punctuation mark

C2.6.10

quantifiers

quantifiers

D12.4.10.2

DF Words like more, most, two, few, etc. [WEIJER]

DF word pair with opposite meanings

question

+D12.10.18

quirky subject

D10.4.2.4

DF Word that behaves like a grammatical subject but which is morphologically marked otherwise.

Quirky subjects occur for example in Icelandic,

e.g. her was helped instead of she was helped.

[WEIJER]

racial and ethnic origin

racial and ethnic origin

+N12

racial group

N12.6

reading Braille

G2.4.2.8

reading development

G8.10.2.4.4.2.4

reading difficulties

+G8.8.2.4.2.2.4

reading instruction

+G8.10.4.8.2.2

reading instruction and remediation

A10.10

reading processes

A10.12

reading readiness/acquisition

A10.8

reading skills

G4.2.2.2.4

reading testing

A10.14

real-time language processing

G10.2.2

reasoning based upon the absence of evidence

G2.10.2.2.2

reasoning by implicit vs. explicit reasoning

+G2.10.2

recall/retrieval

+G2.18

recall/retrieval by human brain

G8.2.16

receptive communication

USE ST

G8.8.2.4.4.2 receptive competence

receptive competence

G8.8.2.4.4.2

recognition

recursive rule

D8.14.8

redundancy rule

+D8.4.4

DF rule which fills in predictable or redundant information. Redundancy rules have two important properties: (a) they do not create structure, and (b) they do not alter structure. [LEX]

reduplication

D6.4.14

DF a word formation process by which some part of a base (= a segment, syllable, morpheme) is repeated, either to the left, or to the right, or,

rules for ordering words

occasionally, in the middle. [LEX]

reflexiveness

USE ST

D8.6.12 reflexivity

reflexivity

D8.6.12

DF property in which a word or phrase refers to itself

refugee

N18.10

relational grammar

D2.2.2.16

religious affiliation

N20

repeatability

+D2.22.4

repeatable linguistic units

D2.22.4.2

representation of grammar

+D2.24

restricted logic grammar

D2.2.2.4.8

restructuring

D8.10.16

restructuring construction

D8.10.18

right

right hemisphere of the brain

M2.2.2.4

rimes

+C4.4

roots

D12.2.6.6

DF base to which an affix is joined

root-and-pattern morphology

USE ST

+D6.2.12 nonconcatenative morphology

rule-based tagging

G10.8.6.6.2.6.2.4

rules for ordering clauses

+D8.12

rules for ordering phrases

+D8.10

rules for ordering sentences

+D8.14

rules for ordering texts

+D8.16

rules for ordering words

+D8.8

S-structure

S-structure

USE ST

D2.2.2.4.2 surface structure

scale and category grammar

D2.10

schematic approach: mental model

USE ST

G8.2.10.4.2 human cognitive environment

second language acquisition

+G8.10.2.8.4

second language instruction

USE ST

+G8.10.4.10.4 foreign language instruction

second language programs

USE ST

+G8.10.4.10.4 foreign language instruction

semantics

+E4

sememe (linguistic unit)

C2.8

semi-structured language processing

G10.4.4

semiliteracy

G8.8.2.4.2.2.4.4

semiliterate

N24.4.2.4

semiotics

E6

sentences

+D12.10

sentence (linguistic unit)

C12

sentence processing

G10.6.4

sentence structure

D8.6.2

DF The overall pattern of elements in a sentence, based on recurrent distributional patterns in groups of sentences. [LLBA]

sentience

USE ST

G8.4.6.2 consciousness

serial verb

D10.14.4.4.22

sexual orientation

+N8

shallow text parsing

G10.8.6.6.2.6.10

sight

sight/visual

+F4

sign language

F4.4

spell-out

sign language into hands

F6.4

signed representation of grammar

D2.24.8

signing skills

G4.2.4.2.6

silent nouns

D10.14.4.2.14

simulated speech

USE ST

G10.8.4.2.2 artificial speech

single ethnic group

N12.2.4

single race group

N12.2.2

single race/ethnic group

+N12.2

singular

D10.2.8.4

slot and filler grammar

D2.4

societal vs. individual

+K2

socioeconomic status

+N24.6

sociolinguistics

+A16

sound

sound/auditory

+F2

source theta role

D10.6.2.8

special populations

+N26

specific languages & specific language families

J

specific person

O

speech

+F2.4

speech synthesis/recognition

A8.10.2

spell-out

D8.2.6

DF (minimalist theory) instruction to switch to phonological form. What happens at PF is a point of debate; if one assumes that lexical items come from the lexicon fully inflected, phonological features are 'stripped away' at PF. Another possibility is that Spell-Out accesses the lexicon to associate the syntactic structure with phonological features. [LEX]

spelling

spelling

USE ST

F4.2.2 orthography

split-morphology hypothesis

D6.2.10

DF hypothesis which entails that derivation and inflection are distinct, and belong to separate components of the grammar. Derivation is handled by lexical rules, while (regular) inflection is handled by syntactic rules. [LEX]

spoken human language production

G8.2.4.2.2

spoken language production

+G2.6.2.2

spoken representation of grammar

+D2.24.4

stages of language acquisition

G8.10.2.12

statistic model

+G10.8.10.2.6

statistical linguistics

A8.12.2

status by ability or handicap

+N22

status by disability

+N22.4

status by knowledge of dominant language

+N14.8

status by language spoken

+N14

status by level of knowledge

+N24.4

status by literacy

+N24.4.2

status by relationship to others

N24.10

status by social relationship

N24.12

status by type of neighborhood

N24.8

stem

+D12.2.22

stochastic tagging

G10.8.6.6.2.6.2.2

story grammar

D2.12

stratificational grammar

D2.14

strong feature

D2.2.2.4.4.6.6

structural grammar

D2.16

subject verb object

DF teaching term for grammar concerned with how words go into phrases, phrases into sentences [COOK]

structuralism

D2.2.2.2

DF A type of linguistic analysis which stresses the interrelatedness of all levels and sub-levels of language. It was introduced at the beginning of the century by Ferdinand de Saussure (1857-1913) as a deliberate reaction to the historically oriented linguistics of the 19th century and subsequently established itself as the standard paradigm until the 1950's when it was joined, if not replaced, by generative grammar. [NEAT]

structure dependence principle

D8.6.14

DF principle that all grammatical operations are dependent on the structure of the surrounding sentence.

structure of language

+D

DF the dimensions of language analysis that underlie all forms of language, whether spoken, written, or signed.

structure of the brain

+M2.2

structure-meaning relationship

+D10

structured language processing

G10.4.2

student

+N24.2

student by academic performance

N24.2.4

student by educational level

+N24.2.2

study of foreign language instruction

A10.2.4

study of human language instruction

+A10.2

study of linguistic universals

+A8.14

study of native language instruction

A10.2.2

stylistics

A4.6.8

subject

+D10.4.2

subject object verb

D10.4.6

subject verb object

D10.4.8

subjective language perception

subjective language perception

G8.2.2.4.4

subjunctive mood

D10.2.2.6

DF a mood used to make uncertain, hypothetical statements. [NEAT]

substantive universal

D2.2.2.4.4.4.2.2

suffix

D12.2.6.2.4.4

superordinates

D10.14.4.14

DF Words that denote a category, e.g. animal, weapon [WEIJER]

suppletion

D6.4.2.2.2

DF A form in a paradigm (a set of morphologically related elements, such as the forms of a verb or noun) which etymologically comes from another source, e.g. the past tense form went in English is not formally related to the verb go. [NEAT]

surface structure

D2.2.2.4.2

DF In many models of generative grammar, a level of syntactic representation that reflects the actual ordering of the elements of sentences. [LLBA]

syllable (linguistic unit)

+C4

synapse

M2.2.6

synchronic linguistics

USE ST

+A8 descriptive linguistics

syntactic ambiguity

D8.6.6

syntactic atom

D8.6.8

DF term introduced in Di Sciullo & Williams (1987) to refer to the property of words that they are the indivisible building blocks of syntax. Words are atomic with respect to syntax, since syntactic rules or principles cannot make reference to their parts [LEX]

syntactic category

+D10.14

DF A syntactic category is a set of words and/or phrases in a language which share a significant number of common characteristics. The classification is based on similar structure and sameness of distribution (the structural relationships between these elements and other items in a larger grammatical structure), and not on meaning. In generative grammar, a syntactic category is symbolized by a node label in a constituent structure tree. [SIL] Commonly referred to as ?parts of speech?.

syntactic change

I8

systemic linguistics

syntactic class

USE ST

+D10.14 syntactic category

syntactic phases

D8.6.16

syntactic universal

D2.2.2.4.4.4.2.6

syntagm

+D6.4.2.4

DF The linear (or temporal) sequence of elements which contrasts directly with the vertical axis - the paradigmatic axis. [NEAT]

syntagmatic axis

USE ST

+D6.4.2.4 syntagm

syntagmatic relation

D10.4.16

DF The relation between a linguistic unit (word, phoneme) and its context [Weijer]

syntax

+D8

DF grammatical arrangement of words in sentences, rules for ordering

syntax-morphology interaction

A2.10.2

syntax-phonology interaction

A2.10.4

syntax-semantics interaction

A2.10.6

syntax-semantics interface

USE ST

+D10 structure-meaning relationship

synthetic speech

USE ST

G10.8.4.2.2 artificial speech

systemic functional grammar

D2.2.2.10

DF theory in which language is viewed as networks of interlocking choices made by a speaker during the speech act. [LLBA]

systemic grammar

USE ST

D2.2.2.10 systemic functional grammar

systemic linguistics

USE ST

D2.2.2.10 systemic functional grammar

t-model

t-model

+D8.4.2
DF Model of grammar prevalent in the Principles and Parameters framework. [LEX]

tag set

+G10.8.6.6.2.6.4

tagging

+G10.8.6.6.2.6

tagging algorithm

+G10.8.6.6.2.6.2

tagging manual

G10.8.6.6.2.6.6

teaching language

USE ST

+G8.10.4.8.4 language of instruction

teaching/learning grammar

D2.20.8

tefl

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

template morphology

D6.2.12.2

DF a term which is used for systems of nonconcatenative morphology in which it is difficult or impossible to analyze the formation of complex words as the addition of affixes one by one to a stem. Rather, in these systems a word consists of several obligatory and optional affixes, where each obligatory affix has its own position in the string and optional affixes are slotted into this string, at the appropriate point in the sequence. Usually one finds discontinuous dependencies between affixes. Languages with template morphologies are Navajo (Young & Morgan (1980)), Arabic (McCarthy (1981)), Sierra Miwok (Smith (1985)), and Yawelmani (Archangeli (1984)). [LEX]

temporal adverb

D10.14.4.6.10

temporary resident

N18.6

tenes

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

tense

D10.2.6

terminology

A6.8

tesl

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

tesol

USE ST

G8.10.4.10.4.2 english as a foreign language instruction

theta-absorption

texts

D12.12

text (linguistic unit)

C14

text linguistics

A4.6.4

the gray matter of language: language and the brain (frotoc: DE)

USE ST

+M2 brain

thematic processing

D10.6.4

thematic role/semantic roles/functional categories

+D10.6

thematic structure

D10.6.6

theme theta role

D10.6.2.4

theories and models of grammar

+D2.2

theories and models of morphology

+D6.2

theories and models of syntax

+D8.2

theories of grammar acquisition and instruction

+D2.20

theories of language acquisition

+G2.2.4

theories of language processing

+G2.2

theories of linguistics

+B2

theory and method

+B

Theory of Mind

G8.4.6.4

theta criterion

D2.2.4.2.2

theta role

+D10.6.2

DF The semantic relations between a verbal form and its arguments. [MIT] Roles include agent, theme, goal, source, experiencer. [LEX]

theta theory

+D2.2.4.2

theta-absorption

D10.8.2

DF some morpho-syntactic elements have the capacity of absorbing a theta-role assigned by the verb (stem) to which they are attached, with the effect that that theta-role cannot be assigned to its regular position. [LEX] (e.g., passive voice, clitics)

thought

thought

USE ST

+G2.10 language and thought

tools for automated conceptual processing

+G10.16

top down parsing

touch and movement

touch/tactile

+F6

traditional grammar

D2.6

transcortical motor aphasia

G8.8.2.4.10.12

transcortical sensory aphasia

G8.8.2.4.10.14

transformation-based tagging

G10.8.6.6.2.6.2.6

transformational generative grammar

USE ST

+D2.2.2.4.4 transformational grammar

transformational grammar

+D2.2.2.4.4

transformational parsing

G10.8.6.6.2.6.12

transformational tagging

USE ST

G10.8.6.6.2.6.2.6 transformation-based tagging

transitive

transitive verb

D10.14.4.4.14

DF A verb, or verb form, that requires an object to be grammatical. [WORDNET]

translation (human generated)

A10.18

translation: automatic machine

USE ST

+G10.8.12 machine translation

trash

Z

tree diagram representation of grammar

D2.24.6.4.2

DF A method of representing the structure of a sentence, or occasionally a compound, so that the internal hierarchical organization is evident. Such structures can be equally well represented using bracketing but this is not as effective visually. [NEAT]

trilingualism

K8

truncation

D6.4.12

two-way bilingual education programs

USE ST

G8.10.4.8.4.2 immersion program

two-way immersion programs

typological classification

USE ST

G8.10.4.8.4.2 immersion program

types of languages, characteristics of languages

H

typological classification

A8.30.2

unaccusative verbs

unaccusative verbs

D10.14.4.4.16.2

DF Intransitive verbs that usually have theme subjects and express change of state, existence: to break, to die, to bleed, etc. The past participle of the verb can be used as an adjective. [WEIJER]

unbound morphemes

USE ST

D12.2.4 free morphemes

undergraduate or graduate student

+N24.2.2.6

undergraduate student

N24.2.2.6.2

unergative verbs

D10.14.4.4.16.4

DF Intransitive verbs that usually have agentive subjects and express volitional acts: to sleep, to laugh, to fly, etc. The past participle of the verb cannot be used as an adjective. [WEIJER]

ungrammaticality

+D2.22.10.4

universal features of language

USE ST

+D2.2.2.4.4.4.2 linguistic universals

universal grammar

+D2.2.2.4.4.4

DF Any set of statements claimed to apply to the structure of all languages; chiefly used in the framework of Noam Chomsky's principles-and-parameters approach to designate a hypothesized single grammar, transmitted genetically, that accounts for the ability of all normal humans to learn and speak their native language. [LLBA]

universal or language-specific characteristics of grammar

D2.22.8

unrepeatable linguistic units

D2.22.4.4

upper class

N24.6.6

upper middle class

N24.6.4.6

valence

valence

USE ST

D10.12 valency

valency

D10.12

DF The capacity of a verb or other lexical item to combine with particular classes of clause constituents; considered an essential lexical property, as verbs that are otherwise grammatically similar may differ sharply in the number and type of constituents that may or must accompany them. The notion of valence is widespread in varieties of functional linguistics and dependency grammar. [LLBA]

variational sociolinguistics

A16.4

verbs

+D10.14.4.4

verb phrase

D10.16.4

verb subject object

D10.4.10

verbal development

G8.10.2.4.2.2.2

verbal particles

D10.14.4.16.2

verbal skills

G4.2.4.2.2

visual recognition

+G2.8.2.2

visual word recognition

G2.8.2.2.4

vocabulary

D12.4.14

voice

+D10.2.10

vowels

C4.4.2

weak feature

weak feature

D2.2.2.4.4.6.4

wernicke's area

M2.2.2.2.2

Wernicke's aphasia

G8.8.2.4.10.16

western aphasia battery

G8.8.2.4.10.18

wh-interrogative sentence

USE ST

D12.10.18.2 wh-question

wh-island

D8.10.4

DF the extraction island created by an embedded sentence which is introduced by a wh-word.
[LEX]

wh-movement

D8.6.4.2.2

DF the "displacement" of an object phrase headed by a "wh-" interrogative word (such as who, what, where, when)

wh-phrase

D12.6.14

DF In English, phrase with an interrogative ("wh-") word (such as who, what, where, when)

wh-question

D12.10.18.2

DF in a language with overt wh-movement, a question introduced by a wh-phrase: what have they bought? Otherwise, a question containing a wh-element. Distinguished from yes-no question.
[LEX]

woman

+N6.4.4

word

+D12.4

word (linguistic unit)

C6

word class

USE ST

D6.6.12 lexical tag

word formation

+D6.4.6

DF form new words (dog and dog-catcher - dog-catchers would be inflectional)

word frequency

G10.8.10.2.6.2

word order

D8.8.14

word order typology

D8.8.16

word recognition

+G2.8.4.4

word-based morphology

D6.2.4

written text

DF a hypothesis proposed in Aronoff (1976) which says that all regular word-formation processes are word-based. A new word is formed by applying a regular rule to a single already existing word. Both the new word and the existing one are members of major lexical categories. This hypothesis entails the claim that English words such as deceive, receive and conceive are not formed by regular prefixation processes, since the base ceive is not an existing word which belongs to a major lexical category. [LEX]

writing development

G8.10.2.4.2.2.4

writing skills

G4.2.4.2.4

writing: instruction, acquisition, processes, and testing

A10.16

written representation of grammar

+D2.24.6

written text

+F4.2

x-bar projection

x-bar projection

D2.2.2.4.10.4

x-bar schema

D2.2.2.4.10.2

x-bar theory

+D2.2.2.4.10

DF In various models of generative grammar, a model of phrase structure as a binary branching tree with three levels of nodes, termed (from bottom to top) X, X' or X-bar, and X'' or XP, where X stands for any of the lexical word class symbols V (verb), N (noun), A (adjective), and P (preposition) or for a functional category; the entire structure is defined as a projection of the X head, which is joined to a complement at the X' node and a specifier at the XP node. [LLBA]

yes-no question

yes-no question

D12.10.18.4

DF question that must be answered by yes or no.

young adult

N4.10.2

young child

N4.6.4

zero morph

zero morph

D12.2.2.2

zero morpheme

USE ST

D12.2.2.2 zero morph

