

English Grammar

Kevin Duh

Outline

1. Word Classes
2. Constituents & Phrases
3. Clauses

Word Class: Definition

- a.k.a Part of Speech
- Traditional definition based on meaning
 - Noun: names of places, people, things
 - Verb: denote action or state of being
- More rigorous definition:
 - Consider word form and distribution

Noun (I)

- Marked inflectionally by plural & genitive
 - regular: cat, cats, cat's, cats'; church, churches, church's, churches'
 - irregular plural: feet, theses, passers-by
 - genitive is regularly marked by 's: feet's, theses',
- **Mass noun vs. Count noun**
 - mass noun usu. singular only: courage, music, weather, happiness
 - but some may inflect plural if used as count noun: "I want some cheese" vs. "These three cheese are from Holland"
- **Proper noun vs. Common noun**
 - Proper Noun names specific entity: John, London, Monday - conventionally capitalized

Noun (2)

- Genitive/Plural inflections are phonetically similar
- Inflected genitive, aka “marked genitive”, contrasts with “periphrastic genitive” using “of”:
 - my mother’s friends - friends of my mother
 - the top of the mountain - *moutain’s top (sounds awkward)
 - Human nouns more likely to employ marked genitive as opposed to mass nouns: “in John’s absence” vs. * “in hope’s absence”
- Types of genitive:
 - possession: Edward’s hat; origin: Sally’s cable (she sent it); appositive: the city of New York (the city is NY); partitive: a few of the men (several, not all of the men); subjective: John’s arrival; objective: the army’s defeat (someone defeated the army); descriptive: a ship’s bell (a bell made for a ship); measure: a month’s delay

Noun (3)

- Some derivational suffixes characteristic of nouns
 - gangster, hunter, handful, trainee, hostess, realism, normalcy, growth
- Typical distributions:
 - The NOUN is here
 - Give me some NOUN
 - Show me a NOUN
 - NOUN is good
 - {my, this, much, many} NOUN; {the, some, a} NOUN

Pronoun (I)

- Pronouns distribute like noun phrases
- Semantically, pronouns can
 - refer to entities in the real world (he, she, who)
 - refer to something/someone in previous context (the car... which)
 - serve as general reference (indefinite pronoun: nobody, anyone)
 - perform purely grammatical function: expletive it/there (It rained)

Pronoun (2): Personal Pronoun

- quite irregular: singular vs. plural; subject vs. object; two genitive forms; gender distinction in 3rd person singular
- “We” is ambiguous. inclusive: “We (you & I) should go” vs. exclusive: “We (someone not including you) intend to stop you”
- Object forms used after verbs & prepositions; 1st possessive used before nouns, 2nd possessive in absolute position (This is mine)
- Reflexive (I hurt myself) & emphatic forms (He himself said so) by -self

SINGULAR				
Person	Subject	Object	1st Possessive	2nd Possessive
1	I	me	my	mine
2	you	you	your	yours
3 masculine	he	him	his	his
3 feminine	she	her	her	hers
3 neuter	it	it	its	its
PLURAL				
1	we	us	our	ours
2	you	you	your	yours
3	they	them	their	theirs

Pronoun (3): Demonstrative Pronouns

- this & that
 - plural form: these & those
- Used alone or as determiners
 - He said that vs. He asked for that book
- Common use in speech (this):
 - I read this article the other day - here the specificity of reference is missing

Pronoun (4): Relative Pronoun

- Personal who & Impersonal which
 - who has object form whom, genitive form whose
- Standard use & casual use may differ:
 - The man who came in was Tim
 - The person whom/who you saw gave permission
 - The girl with whom/ε she studies is my daughter
 - The boy whose book you have is outside
 - He wants the picture which/ε you took of him
- That is sometimes called relative pronoun, sometimes complementizer:
 - They ordered the book that I needed

Verb (I)

- Typically inflected for person, number, tense, aspect
 - bake
 - 3rd person singular (-s): he bakes
 - present participle (-ing): we are baking
 - past tense (-ed): I baked
 - past participle (-ed): she has baked
- Some irregular inflections in past, past participle
 - bet (bet, bet); sell (sold, sold); become (became, become); go (went, gone)
- Marked (to) vs. Bare infinitive
 - marked: to bake
 - bare: I don't bake

Verb (2)

- “be”, “have”, “do” are used as lexical verb (John is happy) & auxiliary verb (John is going); they have irregular, suppletive forms:
 - be: singular (am, are, is); past (was, were); present participle (being); past participle (been)
 - have: 3rd person singular (has); past (had); present participle (having); past participle (had)
 - do: 3rd person singular (does); past (did); present participle (doing); past participle (done)
- Modal verb:
 - can (could), will (would), shall (should), may (might), must
 - contrary to other verbs, they can't appear as marked infinitive (*to must) and lack inflection for 3rd person singular

Verb (3)

- Subjunctive form: uninflected verb where otherwise expected
 - I insist she go (goes)
 - I demand that they be (are) told
 - If I were (was) to go, what then?
 - I move that she ask (asks) them to come.
- Common derivational suffixes for verbs:
 - indemnify, widen, hyphenate, synthesize, sparkle
- Common positions:
 - Birds X. He will X. Fred X happy. People X such things.
 - V+particle (put up), V+preposition (look at), V+part+prep (put up with), V+N (take a bath, do work), V(copular)+A (be satisfied)

Adjective (I)

- Typical inflection: comparative(-er), superlative(est)
 - big: bigger, biggest
 - sometimes suppletive: good, better, best
 - uninflectable adjectives occur with “more”, “most”, e.g. more beautiful
- Certain adjectives derive many from nouns:
 - noisy (noise), funny (fun), friendly (friend), manly (man)
- Gradable vs. Classifying adjectives
 - gradable (characteristic it describes is subject to comparison): “beautiful”
 - classifying: main, principal, true, daily, female
 - with gradable adjectives, some instances of pairs are more frequent:
 - How deep (not how shallow); How old (not how young); It’s a yard long (not short)

Adjective (2)

- **Distribution varies (like any other word class)**
 - Gradable adj, after intensifiers: very old, rather sweet, quite nice
 - Classifying adj don't: *very main, *rather principal, *most pregnant
 - **Attributive (before noun) vs. predicative (after verb) positions:**
 - a real hero, the hero was real; the late Jones, Jones was late;
 - some can only be used predicatively as complements: e.g. Kim is awake/afraid/ashamed
 - **Certain fixed expressions have Noun Adj: attorney general, court martial**

Adverbs

- Typical derivational suffix -ly
 - (note it's not inflectional)
 - e.g. quickly, slowly, beautifully
 - adjectives that end in -ly (not adverbs): friendly, manly, worldly
 - other suffixes marking adverb: onward, backwards, sideways, headlong
- A few adverbs have comparative/superlative forms
 - badly, worse, worst; well, better, best;
- Adjective vs. Adverb: it's a question of distribution
 - I caught an early train; I arrived home early.
 - He aimed at the higher target; He aimed higher next time.

Other POS

- Other POS are identified solely by distribution
- Conjunction
 - Coordinating: and, but
 - Subordinating: because, if, when
 - Correlating: either X or, Not only X but also; whether X or
 - Conjunctive adverb (distribute like conjunction but behave like adverb)
 - John left. Mary stayed, however / However, Mary stayed. Also: Moreover, nevertheless
- Preposition: governs the noun phrase following it
 - to, at, over, between, in spite of, because of, in case of

Ambiguities (I)

- -ing ending may be verb, noun, adjective
 - as derivation suffix marking nouns (usu. concrete objects): e.g. building, railing, painting, opening.
 - as gerunds (i.e. verbal noun): e.g. Singing is fun; He likes fishing.
 - Note buildings can take plural inflection but singing cannot.
 - as adjective (relates to feeling): interesting example, amusing character
 - truly ambiguous: “He was entertaining” = funny or doing entertainment?
- -ed ending may be verb or adjective
 - attached to noun to derive adjective: (very) isolated place; he is tired.

Ambiguities (2)

- They began a new round of talks (noun)
- She pointed to a round area in the middle (adjective)
- Please round it off (verb)
- He went round the corner (preposition)
- She'll come round to our point of view (adverb)

- Go and ask that man (determiner)
- I want that (demonstrative pronoun)
- He's not that fat (intensifying adverb)
- They died that we might be free (conjunction)
- It was then that I noticed her (complementizer)

Outline

1. Word Classes
2. Constituents & Phrases
3. Clauses
4. Generative Grammar

Noun Phrase

- A NP is a construction that typically has either a noun or pronoun as its central constituent.
 - the[DT] man[N]
 - I knew [he could do it] - headed by pronoun
 - [Marrying him] was a mistake - verb acting as noun
 - [He who hesitates] is lost - restrictive relative clause
 - [My husband Fred] is here - unrestrictive appositive

Adjective Phrase

- A typical AP has an adjective constituent as head
 - [[very [Intensifier] cold [Adj] AP] weather NP]
- AP that do not occur as parts of NP, i.e. those used predicatively, show considerable variety:
 - He is fond of chocolate - prepositional phrase a complement
 - John is impatient vs John is impatient to go - complement not obligatory
 - John is difficult to please - followed by infinitive

Verb Phrase

- VP may be subcategorized into:
 - Finite: always occur as clause predicators, include tense, and have a subject, e.g. I was looking for a solution
 - Non-finite:
 - He seems to like me. “like” is predicator of infinite clause “to like me”, shares subject “he” with “seems”.
 - Being alert, he avoided the unlit street. To become proficient, you must work hard.
- Tense (past/present) & Aspect (perfect.progressive)
 - past tense indicates an action/state has been completed relative to either present or some past time. I leave for Rome tomorrow vs. I left Rome
 - perfect: auxiliary verb “have” + past participle (-en). I have been ready
 - progressive: aux verb “be” + present participle (-ing). John is watching a

Adverb Phrase

- AdvP typically has adverb as head, modified by:
 - Intensifier: very quietly; PP: worst of all; clause: earlier than we expected
- It may be found as internal constituents of:
 - NP: nearly all the books, such as mess, the man outside
 - AdjP: extremely sorry, good enough
 - PP: just outside London, right into the crowd
 - VP: was driving slowly, is living here
- Semantically, AdvP tell us “how”, “when”, “where”
 - as predicative adjuncts: He left (quietly), They did it (very quickly)
 - as VP complements: Put it there, John is at the back, We are on time.

Outline

1. Word Classes
2. Constituents & Phrases
3. Clauses

Basic Clause

- A phrase doesn't occur by itself, needs context
- A clause is defined as a construction that has a NP (subject), followed by VP (predicate)
 - Finite clause: NP VP with subject-verb agreement
- Predicate and Roles:
 - NP roles: agent, patient, (an animate or object undergoing action expressed in predicate) experiencer, instrument (The key opened the door), theme (subject or complement in copula construction: John is an actor), goal/source (We went to New York), locative (He lives in NY), benefactive (They made it for her), temporal (They left on Thursday)
 - The predicate contains a lexical verb and often one or more complements. These verbs can be classified by the complements they take: intransitive, (mono)transitive, ditransitive, linking/copula (verbs taking NP/AdjP as subject complement or obligatory adverb after "be"), object complement (e.g. We elected him president)

Verb-Particle Construction

- Phrasal Verbs: verb + particle (particles look like adverbs but have little semantic content)
 - Slow down! Slow up! (contrast with: Hands down! Hands up!)
 - The plane took off on time. It didn't catch on. He passed away.
 - Transitive phrasal verbs allow movement: They blew up the bridge. They blew the bridge up.
- Prepositional Verbs: verb + PP, with preposition determined by the verb
 - They commented on his appearance. We will attend to the matter. We won't laugh at you. It consists of three parts.
 - Note question form: What did they comment on? - behaves as unit
- Phrasal-Prepositional Verbs:
 - She walked out on him. He got away with it.

Coordination & Embedding (I)

- Coordinating conjunctions (and, but, or) often require similar constituents and are reversible
 - Exceptions: He is a lawyer and wealthy. Tell him and I'll get you the thing.
 - Conjunctive adverbs: however, furthermore, nevertheless
- Embedded Clauses (i.e. subordinate clause)
 - 3 types: relative clause, noun clause, adverb clause
 - Embedded in a Matrix clause, which may be a Main clause (one that could stand its own)

Coordination & Embedding (2)

- Relative clause:
 - Constituents of noun phrase, can view as “substitute”. E.g. The girl who came is his sister [the girl came]. Introduced by relative pronoun (who, whom, whose, which, when, why) or complementizer (that), or nothing.
 - E.g. The book which he read belonged to John [he read the book]. The money that you owe is due. The book you want is out.
- Noun clause:
 - Fills a position typically occupied by noun phrase in the matrix clause
 - (Subj) What he said disturbed us all. (Obj) He said that he was hungry.
- Adverb clause:
 - Usu. either a predicate adjunct (He resigned after the takeover was complete), or sentence adjunct (After it was complete, he resigned)
 - Introduced by subordinating conjunction: because, before, while, until, since..

Outline

1. Word Classes
2. Constituents & Phrases
3. Clauses

Tag	Description	Example	Tag	Description	Example
CC	Coordin. Conjunction	<i>and, but, or</i>	SYM	Symbol	<i>+, %, &</i>
CD	Cardinal number	<i>one, two, three</i>	TO	“to”	<i>to</i>
DT	Determiner	<i>a, the</i>	UH	Interjection	<i>ah, oops</i>
EX	Existential ‘there’	<i>there</i>	VB	Verb, base form	<i>eat</i>
FW	Foreign word	<i>mea culpa</i>	VBD	Verb, past tense	<i>ate</i>
IN	Preposition/sub-conj	<i>of, in, by</i>	VBG	Verb, gerund	<i>eating</i>
JJ	Adjective	<i>yellow</i>	VBN	Verb, past participle	<i>eaten</i>
JJR	Adj., comparative	<i>bigger</i>	VBP	Verb, non-3sg pres	<i>eat</i>
JJS	Adj., superlative	<i>wildest</i>	VBZ	Verb, 3sg pres	<i>eats</i>
LS	List item marker	<i>1, 2, One</i>	WDT	Wh-determiner	<i>which, that</i>
MD	Modal	<i>can, should</i>	WP	Wh-pronoun	<i>what, who</i>
NN	Noun, sing. or mass	<i>llama</i>	WP\$	Possessive wh-	<i>whose</i>
NNS	Noun, plural	<i>llamas</i>	WRB	Wh-adverb	<i>how, where</i>
NNP	Proper noun, singular	<i>IBM</i>	\$	Dollar sign	<i>\$</i>
NNPS	Proper noun, plural	<i>Carolinas</i>	#	Pound sign	<i>#</i>
PDT	Predeterminer	<i>all, both</i>	“	Left quote	<i>(‘ or “</i>
POS	Possessive ending	<i>'s</i>	”	Right quote	<i>(’ or ”</i>
PP	Personal pronoun	<i>I, you, he</i>	(Left parenthesis	<i>([, (, {, <</i>
PP\$	Possessive pronoun	<i>your, one’s</i>)	Right parenthesis	<i>(],), }, ></i>
RB	Adverb	<i>quickly, never</i>	,	Comma	<i>,</i>
RBR	Adverb, comparative	<i>faster</i>	.	Sentence-final punc	<i>(. ! ?)</i>
RBS	Adverb, superlative	<i>fastest</i>	:	Mid-sentence punc	<i>(: ; ... - -)</i>
RP	Particle	<i>up, off</i>			

- Main reference: R. Wardhaugh, Understanding English Grammar--A Linguistic Approach, Blackwell Publishing