 SEQ CHAPTER \h \r 1
CONNOTATION AND DENOTATION: A SURVEY

Emotion as Meaning
1. Pigs, bulls, cops, policemen, New York City's finest.

2. a.) Blackmail, blackball, blacklist, black magic.

 b.) White lie, white magic, whitewash.

3. Drop out, seeker after truth.

4. Use Cornsilk make-up for the natural look.

5. Unspeakable, unmentionable, indescribable.

6. Horror film titles: Night of the Lepus, Night of the Rabbit, Night of the Bunny Rabbit.

7. Comrade workers! Take the factories from your exploiters.

 Comrade peasants! Take the land from your enemies, the landowners.

 Comrade soldiers! Stop the war, go home, make peace with the Germans, declare the fighting at an end.

 Poor wretches, you are starving while all around you are plutocrats and bankers. Why don't you seize all this wealth?

 Steal what has been stolen. Expropriate the expropriators.

 Destroy the whole capitalist society. Down with it!

 Down with the government!

 Down with the war!

 Long live the socialist revolution!

 Long live the class war!

 Long live the dictatorship of the proletariat....

 Let our enemies tremble. No pity, no mercy for them. Summon all your hatred! Destroy them once and for ever!

Lenin, 4/3/1917

 Emphasis as Meaning
1. The glass is half full.

 The glass is half empty.

2. I have failed three times.

 I am a failure.

3. After World War II, the Department of War became the Department of Defense.

4. Propaganda Ministry: Committee of Public Information.

5. Underdeveloped nations; developing nations.

6. When we get abortion repeal, everyone will be able to decide for himself whether or not to have an abortion.

7. Invaluable: valueless.

Language as Non-Communication or Non-Meaning
1. Comment on patient's chart in hospital: negative patient outcome.

2. Taxes: revenue enhancement.

 Unemployment: leisure enhancement.

3. Teacher to Parent--

 lazy: can do work when he tries;

 uncooperative: should learn to work with others;

 cheats: depends on others to do his work;

 below average: working at his own level.

4. Man: Be careful not to lose your balance.

 Child: Where will it go?

5. He is a prince.

 Well, I'll be a monkey's uncle.

6. Sign said, "Off the flowers," so I did.

7. Sign in Times Square store: genuine pseudo-ivory picks.

8. In a Senatorial race in Florida, George Smather's supporters spread the word in rural areas that the sister of his opponent, Claude Pepper, was an acknowledged THESPIAN, that Pepper had practiced CELIBACY before marriage, and that he had MATRICULATED in college.

9. Conversation between two fighter pilots over Vietnam.

 "Hello, Sider Two Two, this is mission six five two inbound, two eight, five at three niner from two three."

 "Roger, Litter Three. Copy you two eight five. OK, we've got good weather and you'll have 100% visibility this afternoon. Can you give me your lineup?

 "OK, Sider Two Two. Fox one here with eight napes, eight MK-82's, single fuse high drag and 1,280 rounds of mikemike. [bullets for strafing]."

 "Roger, OK. The target is K.E.I. It's in a single and double canopy area south of the trap about 200 meters at 180 west of 3,000 meters to the whiskey, so no problem there. You got a nice clean shot. The T.L. [target elevation] is no problem zero zero niner zero. Give me your S2's [bombs] in pairs. OK, here goes."

 "Roger, Litter, good hit, right on the money... oh-kay, Litter Three, start your mikemike [strafing] 50 meters at 6 o'clock... Oh-kay, Litter Three, real fine... Ready for the B.D.A.[bomb damage assessment]... It was a real fine pattern... Well, let's make it five bunkers and...oh..well...one hootch...And I'll throw in 40 meters of trench line."

 "Roger, Sider Two Two. Thank you very much."

 "That's OK, Litter Three. Thank you. I really enjoyed working with you this afternoon."

 "Roger that, Sider Two Two. It's ben a real pleasure, and I'll see you another time."

 "Roger, Litter Three and out."

