[image: image2.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003

[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
PH 21

Home assignments (dictionaries needed)

1. Variant Stress

You have heard a number of words pronounced in different ways. However, these words have alternate pronunciations for completely different reasons. Using your dictionary again, find out the reasons for the differences between the pronunciations for these pairs of words:

CONduct/conDUCT conTENT/CONtent conTRACT/CONtract EXploit/exPLOIT subJECT/SUBject PERfume/perFUME conVICT/CONvict PREsent/preSENT

Write a generalization or a "rule" describing what is happening with the pairs of words when you pronounce them differently.

2. Lexicography

Lexicographers, the special group of linguists who create dictionaries, are constantly "tracking" words, collecting evidence of new words and how they are used as well as observing newer uses and meanings for existing words. They use this evidence of how people use words when the information for a dictionary entry word is prepared. Here are six commonly used words:

	run
	walk
	sleep
	car
	ball
	type

	1.
	Based on examples of each word's use in speech or print, write as many different definitions as you can think of for these six words. Remember to include both the noun and the verb functions, where appropriate.

	2.
	How did your group decide which meanings or definitions to use? Which meanings were used first? Second? Third? Is one meaning "more correct" or "preferred"?

	3.
	Explain how lexicographers arrive at the definitions and meanings they include in dictionaries. Where do the meanings and definitions come from?

PH 22

Home Assignments

 Columbus, Ohio, was named after Christopher Columbus.
Cambridge, England, got its name because it was the site of the bridge crossing the Cam river. Some places are named after nearby landforms, like Council Bluffs, Iowa. Knowing how places got their names can help us understand better the history of the region and the people who first settled there.

	1.
	1. What do these suffixes mean when they are added on to the name of a place?

-ville

-mont

-ton

-burg (or bury)

-cester (or chester)

	2.
	Using a map or atlas, find an example of each of the suffixes shown above.

	3.
	Can you think of places whose names end with the following?

-ford

-land

-field

-haven

-port

-hill

What do these suffixes mean?

	4.
	Can you think of five cities named for people? For other countries? With descriptive names?

	5.
	Think of examples in the Latvian language for the places names.

	6.
	What conclusion can you draw about how people name the places where they live?

PH 23 Home Assignment

 Look up the following words in your dictionary. Determine how the following came into our vocabulary. Then answer the questions.

	From where did these words originate, and when did they come into use?

	How does language develop?

	a.
	Catch-22

	b.
	Golf

	c.
	Love (as used in tennis)

	d.
	O. K.

	e.
	Posh

	f.
	Tip

	g.
	Nimrod

	h.
	Scot-free

	i.
	Quiz

	j.
	Widget

	
	

	
	

PH 24 Home assignment

Here is a list of commonly used expressions. Consult a dictionary and learn where they come from.

	a.
	Nail-biter

	b.
	Knee-slapper

	c.
	Hand-me-down

	d.
	Back-breaker

	e.
	Rule-of-thumb

	f.
	Peter-out

	g.
	Son-of-a-gun

	1.
	What do these terms mean, as you understand them?

	2.
	Where did these phrases come from? What does this tell you about how language is created?

PH 25 Home Assignment

Many of the words we use have Greek and Roman roots. Here is a list of words. Use a dictionary in order to learn from where the words on the left came:

	MODERN WORD
	DIETY
	DEFINITION

	lunar
	

	flora
	

	volcano
	

	insomnia
	

	psyche
	

	mercurial
	

	cereal
	

	vulcanize
	

	tantalize
	

	fortune
	

	terrain
	

[image: image2.png]