

Word Stress

Compounds

Prof. Cinthia P. Smith
October, 2012

What is a compound?

- A noun, an adjective or a verb, made of two or more words or parts of words, written as one or more words, or joined by a hyphen.
 - Eg.: bathroom, travel agent, dark-haired (OALD, 8th ed., 2009).

Types of compounds: I

■ Noun

- Eg. 🛎 leather
- ✂️ wallet
- ✂️ credit card

■ Adjective

- Eg. 🛎 absent-
- ✂️ minded
- ✂️ time-consuming

Type of Compounds: II

■ Single-stressed

- Eg.: ✂ grandfather
✂ railway
station

■ Double-stressed

- Eg. 🔔 winter
✂ holidays
🔔 chicken ✂ pie

Single-stressed compounds

(Wells, 2006)

- Most English compounds are single-stressed (Teutonic tendency)
- Noun compounds: the most frequent
- Content word vs. lexical item
- Open and nested compounds
 - Eg.: ✂video game / ✂credit card bill

Monolithicity (Zenobi, 1987)

– Eg. ✂cupboard

- One-word compounds are single-stressed

Noun phrase vs compound

- a green 'house
(noun phrase)

vs.

a 'greenhouse
(compound)

Scope of this presentation

- Compounds functioning as nouns
= noun compounds
- [Noun + noun] noun compounds
- Single and double-stressed noun compounds

Single-stressed Noun compounds Noun + Noun: I

- Noun 1 delimits the meaning of Noun 2, by stating 'what type of thing' it is.
Eg. a ~~clock~~ alarm clock

Single-stressed Noun compounds Noun + Noun: II

- The whole word denotes a device or instrument. Noun 2 is used for noun 1.
 - Eg. ✂pencil case (a case for pencils)

Noun + noun: III

- Noun 2 is the doer of the action (it ends in -er-/or)

Eg.: ✂ dish washer

✂ shoe-maker

Noun + noun: IV

- Words starting with an initial

– Eg.: ✂e-mail

✂T-shirt

Double-stressed compounds

- They take two stresses in this order:
 - secondary
 - primary
- Eg.: lemon pie or lemon pie

Double-stressed compounds

Noun + noun: I

- Proper names

Eg.: 🔔 James ✂ Bond

🔔 Buckingham 'Palace

Double-stressed compounds

Noun + noun: III

- Names of institutions, hotels, restaurants...
 - Eg.: The Marriott Hotel
 - The Northern Whig Restaurant

Double-stressed compounds

Noun + noun: II

- Proper names of roads and public places
 - Eg.: 🛎 Craven 'Passage

St. 🛎 Paul's Ca'thedral

Double-stressed compounds

Exceptions (place)

- Street / building

Eg.: 'Orange Street

'Empire ✂ State
🔔 Building

Double-stressed compounds

Noun + noun: IV

- Noun 1 names place or time.

Eg.: shop window

Sunday roast

Double-stressed compounds

Noun + noun: V

- Noun 1 names the material or ingredient

– Eg. cotton
 socks

 apple pie

Material/ingredient + noun Exceptions

- Juice: ✂ orange juice
- Cake: ✂ chocolate cake
- Bread: ✂ brown bread
- Water: ✂ mineral water
- Paper: ✂ carbon paper

Double-stressed compounds

Noun + noun: VI

■ Abbreviations

Eg.: DV D

 U K

-ing compounds (Careful!)

- -ing as gerund
 - Eg.: ✂ sleeping bag
(bag *for* sleeping in)

vs.

- -ing as present participle
 - Eg.: 🔔 sleeping
✂ child
(child *that* is sleeping)

Warning

- Irregularities and exceptions. Rules: not reliable
- Use a dictionary or ask a native speaker but ... don't always trust them!

Anyway...

- Rules can help, so do your best to learn them...

and you'll succeed!

Bibliography

- Gimson, A.C, and A. Cruttenden (1994): *Gimson's Pronunciation of English*. UK: Arnold.
- Hewings, M. (2007): *English Pronunciation in Use*. Advanced. UK:CUP.
- Ortiz Lira, H. (1998): 'Word Stress and Sentence Accent. Monografías Temáticas. N. 16. Santiago de Chile. Universidad Metropolitana de Ciencias de la Educación.
- Roach, P. (2000): *English Phonetics and Phonology*. UK: CUP.
- Wells, J. (2006): *English Intonation*. An Introduction. UK: CUP.
- Zenobi, Nilda (1987): "A Guide to Stressing of Polysyllabic Words and Two-Word Units in English". *The English Language Journal*. Vol. 18, n.1-2.

The end...

Thank you!

