Exercises
Units 1-3
I. Identify the cohesive relationships between the numbered clauses/ sentences in the poem below. The cohesive relationship between <2> and <4> has been identified as an example.
<1> Little Boy Blue, come blow your horn!

<2> The sheep's in the meadow, <3> the cow's in the corn.

<4> Where's the boy that looks after the sheep?

<5> He's under the haycock, fast asleep.

<6> Will you go wake him? <7> No, not I!

<8> For if I do <9> he'll be sure to cry.

.......
-Between <2> and <4>: Repetition: sheep-sheep
· Between <4> and <5>:

· Between <6> and <7>:
 - Rewrite <8> in its complete form:
 - Between <8> and <9>:

 - Point out the chain of collocation in the text:

II. Analyse the types of cohesive devices that you can find in the text. There are at least 7 different devices in it.
 (1)The MT-20 offers you the most effortless way to operate a GSM mobile phone.(2) The revolutionary four-way rocker switch makes scrolling and controlling it as easy as a pie. (3) And it's helped the MT-20 win universal approval. (4) Apart from the easy controls, it has all the functions you'd expect from the most advanced digital phone. (5) And several you wouldn't. (6) Like taking memos, receiving text messages, keeping your diary and recognising callers. (7) They make the MT-20 seem more like a complete communications centre than a mobile phone.(8) No wonder reviewers have singled it out for special acclaim. (9) Pick one up at your nearest Mitsubishi dealer right away.
_ (1)- (2):
· (4):
· (2)-(3):
· (4)-(5):

· (4)-(6):
· (1)-(7):
 (7) –(8):
· Collocation:..........
(7)-(9):
III. Fill in the blanks with correct cohesive devices:

1. The item they in “ They pressed round him in ragged fashion to take their money. Andy, Dave, Phil, Stephen, Bob.” is personal reference/ cataphoric reference

2. The item it in “ Look at the sun. It’s going down quickly.” is ..
3. The absence of a noun after both in “ My kids play an awful lot of sport. Both are incredibly energetic.” is an example of

4. In “ The children will carry the small boxes, the adults the large ones.”, the cohesive device is used.

5. The words in italics in “ Great time! A new PR! For a minute, I couldn’t believe the race clock.” suggest the cohesive device of ….....................
6. The cohesive device ofcan be found in” What shall I do with all the crockery?” – “ Leave the stuff there.”

7. The cohesive device of ………… is used in “ They began to meet vegetation- prickly cactus-like plants and coarse grass.”

8. is a cohesive device in “ He fell asleep. What woke him was a loud crash.

IV. Decide if the following statements are true (T) or false (F)
1.Discourse analysts study language in use : written texts of all kinds, and spoken data, from conversation to highly institutionalised forms of talk
2.Each speech act in the following is called move :
A. What time is it ?

B. Six-thirty.

A. Thanks.
3.The 3 moves in an exchange are considered as and are often labelled as A = Initiation

 B = Response

 A = Follow-up
 4.Spoken discourses seldom capture the functional pattern containing the following hierarchy (or rank scale) :

Transaction

Exchange

Move

Act
5. The three moves in an adjacency pair are considered as functional units and are often labelled as:

A: Opening

B: Answering

C: Follow-up
6.The adjacency pair of complimenting - acknowledging is represented in the following:

A: Like a lift?

B: Thanks, but I’m waiting for my friend.

7. Discourse analysis is concerned with the study of the relationship between language and the contexts in which it is used.

8. Exophoric reference are references to assumed, shared worlds inside the text.

9.Anaphoric reference involves looking back in texts to find the referent of a pronoun, a demonstrative, a definite article or a comparative.

10. Reiteration includes repetition, synonym or near synonym, superordinate, general word , and collocation.

11. Reiteration is used in the following :

(1) I'm having terrible trouble with my car. (2) The thing won't start in the morning.
12.Conjuction is a device for marking logical, temporal and locative relationships in discourse by using conjunctions, tenses, speech acts and discourse markers.

13. Cataphoric reference is a cohesive device in :

When I told him, Bill didn’t really believe me. T
14. Ellipsis is the omission of elements normally required by the grammar which the speaker/writer assumes are obvious from the context and therefore need not be raised.

15. Verbal ellipsis is a cohesive device in :

(1)Neily liked the green files; (2) myself I preferred the blue.
16. Verbal substitution is a cohesive device in :

A:Have the children gone to sleep?

B: They must have done.

17. Adversative conjunct is used to link sentence 1 to sentence 2 :

(1) I've lived here ten years (2) and I've never heard of that pub.

18. Hyponymy is a cohesive device in :

(1) There was a fine old rocking-chair that his father used to sit in, a desk where he wrote letters, a nest of small tables and a dark, imposing bookcase. (2) Now all this furniture was to be sold, and with it his own past.
 19. Cohesion is the set of linguistic resources that every language has for linking one part of a text/discourse to another.
20. Adversative conjunction is used in :

(1) Vietnam is once again one of the loveliest countries in Asia. (2) But this is not another touristy paradise lost.
21. Transaction is a basic interactional pattern consisting of three functional moves commonly known as initiation, response and follow-up or feed back.

22. Different roles and settings generate different structures for adjacency pairs.

 23. The discourse type of instruction/procedure tends to have the following schematic structure :

 Goal – (Materials)- Steps.
24. Coherence is the set of relationships within a text that link sentences by meaning. Coherence often depends on shared knowledge, implication, or inference.

25. Writing is redundant, transient whereas speech tends to avoid redundancy and be permanent.

26. The bottom-up model of interpreting discourse includes processing information from the smallest units such as clauses ,sentences to the highest units such as words, sounds.

27. Linguistic knowledge is the knowledge of the world which the reader or listener makes use of in interpreting a piece of spoken or written language/discourse.

28. Nominal Substitution is a cohesive device in :

(1) The symphony was written in 1812. (2) It is considered to be one of the finest in the repertoire of nineteenth century symphonic compositions
