


Doing English 
Definitions (part 1)

Parsing is the act of analyzing sentences.
A Transitive verb is a verb which is followed by a noun or a noun phrase that functions as a direct object.
Linking verbs 
They are a small class of verbs which denote a state or a change of a state. They are always followed by either a noun (Predicate noun) or an adjective (Predicate adjective).
Indirect object
A noun/noun phrase that is a receiver/perceiver of something and in most cases (animate or human); rarely inanimate. 
Direct object is the noun or noun phrase which follows the transitive verb.
Intransitive verb
They are verbs which do not require any element and/or a noun phrase to follow them. Adverbs may follow.
Object complement
Noun, adjective, or infinitive phrases which appear after the direct object of a Vc verb. Object complements refer to/describe the direct object.
Subjective complement
Adjective, noun, or adverbs phrases that follow BE are SUBJECTIVE COMPLEMENT because they refer to/describe the subject.
Sentence nucleus 
It defines the obligatory parts of a sentence: the verb and the slots allocated to it.
Core verbs 
The six main verbs in English, mainly: intransitive, linking, transitive, Vg, Vc and BE.
Grammar 
is the structural system that puts words together into meaningful units and indicates the relationships between them.
Be verb 
It is close class consisting of 8 members. It may be followed by a predicate noun, a predicate adjective, or a predicate adverb.
Vg verb 
Vg verbs are followed by either two nouns or a noun and a prepositional phrase introduced by TO or FOR.
Vc verb
Vc verbs are followed first by a noun phrase that functions as a direct object, then another noun phrase, an adjective, or an infinitive phrase (all called object complements).
Complement
It refers to any structure that completes a phrase or a clause.
Predicate adjective 
Adjectives which follow a linking verb/BE are called PREDICATE ADJECTIVES.
Predicate noun 
Nouns which follow a linking verb/BE are called PREDICATE NOUNS.
Predicate adverb
Adverbs which follow BE verbs are called PREDICATE ADVERBS.

Definitions (part 2)
A complement: is the part of a sentence that comes after the Verb and is needed to make the sentence complete. 
Relative clauses:  A clause that modifies a noun in a sentence, or a noun phrase, is a relative clause
Relative pronouns:  Relative pronouns, such as That, Who, Which, Whose and Whom can be used to introduce relative clauses in sentences and function as adjectives within noun phrases.
Clauses: A Clause is a part of a sentence that usually contains a Subject and a Verb. It is usually connected to the other part of the Sentence by a Conjunction. It may not be a complete sentence on its own.
Dependent clause:  A group of words that begins with a relative pronoun or a subordinating conjunction. A dependent clause has both a subject and a verb but (unlike an independent clause) cannot stand alone as a sentence, also known as a subordinate clause. The subordinate clause is embedded within the independent clause.
Independent clause   A sentence has at least one independent clause. An independent clause has a subject and a verb and is a complete thought, therefore a complete sentence. 
Possessive pronouns  Mine, yours, his, hers, its, ours, theirs are the possessive pronouns used to substitute a noun and to show possession or ownership.
Conjunction   A conjunction is a word like AND, BUT, WHEN, OR, etc., which connects words, phrases or clauses.
The co-ordinate conjunctions are the single words and, but and or.
The correlative conjunctions are pairs of words- both….and, either … or, neither … nor, and not only … but also.
Conjunctive adverbs      Conjunctive adverbs connect sentences, but they give a different kind of information about relations between sentences than conjunctions do. Some grammarians call conjunctive adverbs discourse markers. The reason is that conjunctive adverbs are in some sense the writer's or speaker's comments about how she wants her text read or understood; in that way, conjunctive adverbs mark the discourse. Ex. To sum up, in the meantime.
Imperative sentence      A sentence that gives advice or instructions or that expresses a request or command. (Compare with sentences that make a statement, ask a question, or express an exclamation.)
Imperative mood    The form of the verb that makes direct commands and requests.
Mood   In grammar, the quality of a verb that conveys the writer's attitude toward a subject. It can be either conditional, indicative, interrogative, or imperative.
Compound sentences   Are sentences that contain at least two independent clauses, often joined by a conjunction.
Complex sentences  are sentences that contain at least one independent clause and one dependent clause.
Voice   Voice is the grammatical term used to distinguish between a sentence subject that acts and a sentence subject that does not act. The subject of a sentence may be active (act) or passive (not act). The verb conveys the sense that the subject is active or is passive. 
[bookmark: tense]Tense     Tense determines the physical form of a verb. English verbs exhibit two tense forms: present and past. It is a grammatical concept that does not relate to real-world time.
A subject   The subject is one of the two main constituents of a clause. The other constituent is the predicate. The subject has the grammatical function in a sentence of relating its constituent (a noun phrase) by means of the verb to any other elements present in the sentence, i.e. objects, complements and adverbials. The subject is that which answers the question who or what placed before the predicate, and which at the same time names that of which the predicate says something.
A predicate   One of the two main parts of a sentence or clause, modifying the subject and including the verb, objects, or phrases governed by the verb. The predicate of a sentence is a verb or verb phrase which says something about the subject.
Aspect  Aspect indicates that the action of a verb is either completed or continuing.
A Grammatical Subject is the original object noun phrase in a passive sentence or the expletive in a there-existential sentence occupying the grammatical space before a verb, the space normally occupied by a subject.
A Logical subject is semantically the core subject which is now the object of a preposition (by-phrase) in a passive sentence or   the constituent which has been moved to the right of the verb in a there-existential sentence. 
Existential-there sentences   When a core sentence contains the verb BE followed by an adverb of place, we can sometimes add 'there' and rearrange the constituents to produce a new sentence called an existential-there sentence.
An Expletive: is a word that has a grammatical function in a sentence but has no meaning of its own.


[bookmark: _GoBack]


5

