

Draw a tree for the following sentences. If any instances of movement are involved, indicate with arrows.

1. The evil opponent of the plan will claim that the large small eagle is depending on the broken machine.
2. The man near her has arranged for Mary to visit a zoo.

Also: Her and Mary may be coreferent. Why?

3. Which sad friend will the gullible rodent depend on?

answers on next page

1.

Comment: A more finicky tree in the style of the textbook would include non-branching nodes so that every phase has a distinct X^0 , X' and XP level, e.g.

For quiz and pset purposes, we will not ask you to do this — but if you do follow the book, that's fine too.

2.

Her and *Mary* may corefer because *her* does not c-command *Mary*. How do we know? The node that immediately dominates the NP *her* is the PP *near her* — which does not dominate *Mary*.

Comment on *Mary* and on *zoo*: see the comment on the previous tree. It is ok to omit non-branching nodes that the textbook would include (e.g. an N' immediately dominating *Mary* and *zoo*).

Puzzled by *for* as a complementizer? Read the posted lecture notes.

3.

Comment: In class on Wednesday, I didn't quite get to tell you where I ends up when it lands in C. This tree gives you an answer.

MIT OpenCourseWare
<http://ocw.mit.edu>

24.900 Introduction to Linguistics
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.