Atlas of the Languages of Iran 
Questionnaire: Morphosyntax, Part I

Throughout, use a phonological orthography as specified in the Atlas documentation (see http://carleton.ca/iran/transcription/).
In many cases, the answers to questions which are different in English may be identical in the language being studied; this is acceptable.

1. Plurals (nouns)
Write the following words in the language:
	women	______________________________
	goats	______________________________
	houses	______________________________
	walnuts	______________________________

2. Definiteness
A. Write the following items in the language:
	teacher	______________________________
	the teacher	______________________________
	the young teacher	______________________________
	I saw a teacher.	______________________________
	I saw the teacher.	______________________________
	Where is the teacher?	______________________________
	The teacher is at school.	______________________________
	the teacher that came from Mashhad	______________________________
	I saw the teacher that came from Mashhad	______________________________
B. How is definiteness typically marked on nouns? (check only one)
0. nouns are never marked for definiteness	_____
1. definiteness is limited to nouns in specific types of constructions (emphasis, relative clauses, definite objects, etc.)	_____
2. definiteness is widely used for all previously mentioned and known concepts 	_____	

3. Grammatical gender (nouns)
What is the gender (or noun class) system for nouns? (check one)
1. nouns are not associated with grammatical gender	_____
2. nouns are associated with 2 genders: masculine and feminine	_____	
3. nouns are associated with 2 genders: animate and inanimate	_____	
4. nouns are associated with 3 genders: masculine, feminine and neuter	_____
5. other gender or noun class pattern (specify): ______________________________________________________	_____

4. Other noun phrase constructions
Write the following items in the language:
	goat	______________________________
	a goat	______________________________
	my goat	______________________________
	(the) farmer’s goat	______________________________
	one goat	______________________________
	two goats	______________________________
	three goats	______________________________
[bookmark: _GoBack]	my three black goats	______________________________
	these two big walnuts	______________________________
	Maryam’s four small brothers	______________________________

5. Adpositions (prepositions, postpositions, circumpositions)
A. Write the following sentences in the language:
	I live in Shirāz.	______________________________
	I am working in the kitchen.	______________________________
	I am going to the market with Ali.	______________________________
	I am coming from the market.	______________________________
	I cut it with a knife.	______________________________
B. What kind of adpositions does the language use? (check any that apply)
1. no adpositions	_____
2. prepositions	_____
3. postpositions	_____
4. circumpositions	_____
C. If a certain type of adposition (e.g., postposition or circumposition) occurs in the language but is not found in the example sentences in A, please provide a sentence with this kind of adposition along with a translation of the sentence.
_______________________________________________________________________

6. Equivalence clauses
Write ‘Nurābād is a city’ in the language. 	______________________________

7. Attributive, comparative and superlative constructions
Write the following items in the language:
	the big house	______________________________
	the bigger house	______________________________
	the biggest house	______________________________
The house is big.	______________________________
	This house is bigger than that house.	______________________________
	This is the biggest house.	______________________________

8. ‘Have’, ‘Become’, ‘Can, be able’
Write the following sentences in the language:
	I have a goat.	______________________________
	He became angry.	______________________________
	He became blind.	______________________________
	He became a soldier.	______________________________
	She can see it.	______________________________
	She can weave carpets.	______________________________

9. Constituent word order (SVO/agent-verb-patient) / differential object marking
Write the following sentences in the language:
	He is sleeping.	______________________________
	He is eating.	______________________________
	He is eating it.	______________________________
	He is eating apples.	______________________________
	He is eating an apple.	______________________________
	He is eating the apple.	______________________________
	He is eating the apples.	______________________________
	He slept.	______________________________
	He ate.	______________________________
	He ate it.	______________________________
	He ate apples.	______________________________
	He ate an apple.	______________________________
	He ate the apple.	______________________________
	He ate the apples.	______________________________

10. Experiencer constructions
Write the following sentences in the language:
	I am hungry.	______________________________
	I love you.	______________________________

11. Yes/no questions
A. Write the following sentences in the language:
	She opened the door.	______________________________
	Did she open the door?	______________________________
B. What strategies are available for asking yes/no questions? (indicate any that apply)
1. change of intonation		_____
2. change from normal (declarative) word order	_____
3. use of a question word or particle (in this case, write the word or particle and state where it is found in a sentence)	______________________________
4. other strategy (please specify):	______________________________

Atlas of the Languages of Iran
Questionnaire: Morphosyntax, Part II

1. Pronoun paradigms
A. Fill out all cells in the following table, as you are able. In the case of subject/ergative pronouns and object/absolutive pronouns, underline whichever type of pronoun is found in the language in the top row. If there are additional types of pronouns, please specify what these are in the columns at the right side of the table (adding any columns as needed), and fill in the cells below.
	
	independ-ent/ free pronoun
	subject OR ergative pronoun (underline one)
	object OR absolutive pronoun (underline one)
	possessive pronoun
	reflexive pronoun
	other (specify): _______
	other (specify): _______

	1sg
	
	
	
	
	
	
	

	2sg
	
	
	
	
	
	
	

	3sg
	
	
	
	
	
	
	

	1pl
	
	
	
	
	
	
	

	2pl
	
	
	
	
	
	
	

	3pl
	
	
	
	
	
	
	


B. Specify all other pronoun categories found in the language in the left column of the following table, and fill in the forms for each category. (Examples of other categories, depending on the language, might include 3sg feminine, 3sg inanimate, 2dual, 2pl inclusive and 2pl exclusive, 3pl feminine, etc.) Add rows as needed.
	
	independ-ent/ free pronoun
	subject OR ergative pronoun (underline one)
	object 
OR absolutive pronoun (underline one)
	possessive pronoun
	reflexive pronoun
	other (specify): _______
	other (specify): _______

	___
	
	
	
	
	
	
	

	___
	
	
	
	
	
	
	

	___
	
	
	
	
	
	
	

	___
	
	
	
	
	
	
	


2. Infinitives
Write the infinitive (i.e., non-inflected nominal) verb form, if any, for the following verbs: 
	to go	______________________________
	to come	______________________________
	to sleep	______________________________
	to see	______________________________
	to hit	______________________________

3. 
Verb paradigms
Fill out all cells in the following tables for the verbs ‘go’, ‘sleep’, ‘see’ and ‘hit’. 
- Add rows to the tables for any other pronoun categories that are found in the verb system of the language (as described in question #1). 
- When other major verb forms are found in the language (for example, future or perfect), specify what these are in the second table for each verb, and fill in the paradigms for these also.
- Underline the stressed syllable in all verb forms.
Forms of the verb ‘go’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) went’
	‘you (etc.) are going’
	‘you (etc.) were going’
	‘...that you (etc.) go’
	‘go!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘go’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Forms of the verb ‘come’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) came’
	‘you (etc.) are coming’
	‘you (etc.) were coming’
	‘...that you (etc.) come’
	‘come!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘come’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Forms of the verb ‘fall’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) fell’
	‘you (etc.) are falling’
	‘you (etc.) were falling’
	‘...that you (etc.) fall’
	‘fall!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘fall’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Forms of the verb ‘sleep’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) slept’
	‘you (etc.) are sleeping’
	‘you (etc.) were sleeping’
	‘...that you (etc.) sleep’
	‘sleep!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘sleep’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Forms of the verb ‘see’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) saw’
	‘you (etc.) are seeing’
	‘you (etc.) were seeing’
	‘...that you (etc.) see’
	‘see!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘see’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Forms of the verb ‘hit’
	
	perfective/ past
	imperfective/ present continuous
	past continuous
	subjunctive
	imperative

	
	‘you (etc.) hit (past)’
	‘you (etc.) are hitting’
	‘you (etc.) were hitting’
	‘...that you (etc.) hit
	‘hit!’

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


Additional forms of the verb ‘hit’
	
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______
	(specify): _______

	gloss
	
	
	
	
	

	1sg
	
	
	
	
	

	2sg
	
	
	
	
	

	3sg
	
	
	
	
	

	1pl
	
	
	
	
	

	2pl
	
	
	
	
	

	3pl
	
	
	
	
	


4. 
Verb negation
Give the following negative verb forms in the language:
	you (sg.) did not go	______________________________
	you (sg.) were not going	______________________________
	you (sg.) are not going	______________________________
	don’t (you sg.) go!	______________________________
	...that you (sg.) not go	______________________________
	you (sg.) did not come	______________________________
	you (sg.) were not coming	______________________________
	you (sg.) are not coming	______________________________
	don’t (you sg.) come!	______________________________
	...that you (sg.) not come	______________________________
	you (sg.) did not fall	______________________________
	you (sg.) were not falling	______________________________
	you (sg.) are not falling	______________________________
	don’t (you sg.) fall!	______________________________
	...that you (sg.) not fall	______________________________
	you (sg.) did not sleep	______________________________
	you (sg.) were not sleeping	______________________________
	you (sg.) are not sleeping	______________________________
	don’t (you sg.) sleep!	______________________________
	...that you (sg.) not sleep	______________________________
	you (sg.) did not see	______________________________
	you (sg.) were not seeing	______________________________
	you (sg.) are not seeing	______________________________
	don’t (you sg.) see!	______________________________
	...that you (sg.) not see	______________________________
	you (sg.) did not hit	______________________________
	you (sg.) were not hitting	______________________________
	you (sg.) are not hitting	______________________________
	don’t (you sg.) hit!	______________________________
	...that you (sg.) not hit	______________________________
Now, underline the stressed syllable(s) in each of the items above.


2

