[bookmark: _GoBack]
Grammar: the rules that say how words are combined, arranged and changed to show different meanings.
Sentence: group of words that expresses a statement, question, command or exclamation.
Statement: a sentence which gives information. (declarative)
Question: a sentence which asks for information or makes a request. (interrogative)
Command: a sentence which gives an order or makes a suggestion. (Imperative)
Exclamation: a sentence which is used to express the speaker's feeling or attitude.
Verb: the central unit (nucleus) of an English sentence.
Intransitive: verbs that require no objects.
Transitive: verbs that require objects.
Monotransitive: verbs that require only one object
Ditransitive: verbs that require two objects.
Direct object:
Indirect object: comes first followed by the direct object.
Phrase: two or more words that function together as a group.
Noun phrase: (often abbreviated to NP) convenient term for any of the following: noun – nominal group.
Modifiers: add to, change or limit the meaning of the head in a phrase.
Pronoun: type of pro-form, instead of using the nominal group " the old man" we can use the pronoun "he"
pro-form: forms used instead of other forms

personal pronouns:
subject pronouns: I, you, he, she, it, we, they
object pronouns: me, you, her, him, it us, them
Possessive pronouns: mine, yours, hers, his, its ours, theirs.
Indefinite pronouns: everyone, someone, something
Pronominal group: we all, everyone in our class
Proper noun: the name of someone or something that is usually imagined to be unique.
Common noun: a name given either to an example of a class or to the class as a whole.
Animate nouns: refer to a person or animal.
Inanimate nouns: refer to a place, thing or an idea.
Count noun: can be preceded by "one" and may have a plural form. Such as "friends" and "men"
Mass nouns: cannot be preceded by "one" and do not have a plural form. Such as "bread" and "milk"
Collective noun: is a singular word used to refer to a group. "family" "team" "public"
Modifiers:
Pro-modifiers: are modifiers that come before the head.
Post-modifiers: are modifiers that come after the head.
Determiners: are words which specify the range of reference of a noun by making it definite or by indicating quantity

Identifiers: tell us either definitely of indefinitely which noun the speaker means. They include : article – demonstratives – Possessive forms or personal pronouns.
Quantifiers: tell us either definitely or indefinitely the quantity of the noun.
Verb phrase: consists sometimes of a finite verb only.
Simple verb: consists of one word. E.g. is, was, walked, sat, did
Complex verb: consists of a verbal group. E.g. have telephoned, were placed, did not like, could see
Finite verbs: show tense, person and number.
Non-finite verbs: does not show tense, person and number.
Form: is what the word/phrase/clause look like
Function: is the job of the word/phrase/clause in a sentence.
Complement: is a word/phrase/clause that completes the meaning of another word/phrase/clause. It is necessary for the meaning to be complete
Appositive: a noun phrase that describes the same person or thing as another noun phrase that came before it.
Adjunct: is a word/phrase/clause that provides additional information about another noun/phrase/clause
Adverbial: is a group of words that does the same job as an adverb.
Adjectives: are words which we use to describe people, things, events… etc.
Adjective phrases: are composed of an adjective which functions as the head of the phrase), a modifier (mostly an adverb), and a complement.
Gradable adjectives: are adjectives that express a condition or quality of which there are degrees.
Adverb: is a word like 'here', and 'quickly' which we can use to say where, when, and how something happens. It can also express other meanings like frequency, degree…. Etc.
Adverbial phrase: is a group of words that does the same job of an adverb.
Simple sentences: have only one clause,
Conjunctions: are words like "and", "or" and "but" which we use to connect grammatical unites/elements in a sentence.
Coordination: can link two or more words of the same word class.
Complex sentence: has two or more clauses joined by a subordinating conjunction
Main clause: (also known as an independent clause) is a clause that can stand alone as a complete sentence.
Subordinate clause: (also known as a dependent clause) is a clause that cannot stand alone as a complete sentence.
That-clauses: begins with " that "
Wh-clauses: begins with a wh-question word, e.g. what, who.
Direct speech: is quoting the actual words spoken by someone.
Indirect speech: is restating the words spoken by someone.
Relative clause: is a clause which mainly modifies a noun phrase. It usually begins with a relative pronoun: who, whom, whose, which and that.
Am-abody	الصفحة 3

