Lecture 1 sentences & verbs Grammar is defined as the rules that say how words are combined, arranged and changed to show different meanings. The largest unit of grammar is the sentence.

Types of Sentences:						
. Statement A sentence which gives information. <u>(Declarative)</u>	2. Question A sentence which asks for information or makes a request. <u>(Interrogative)</u>	3. Command A sentence which gives an order or makes a suggestion. <u>(Imperative)</u>	4. Exclamation A sentence which is used to express the speaker's feeling or attitude.			
e.g. He is studying.	e.g. Is he studying? Can I go study?	e.g. Go study. Be careful	e.g:What a lovely day! Excellent!			
We can make statements either affirmative or negative. e.g. 1. I have found a mistake already. (affirmative) e.g. 2. I have not found any mistakes yet. (negative)						

Simple, Sentences:	Compound	and Complex
The man is here.	The man is here, <u>and</u> he wants to see you.	The man <u>that</u> wants to see you is here.

verbs

Each English sentence has a <u>main verb</u> .		Some sentences also require one or more <u>helping verbs</u> (auxiliary verbs).				
e.g. Mohammed <u>walked</u> hom e.g. Khaled <u>is</u> happy.	 He <u>is</u> coming to the meeting. He <u>could</u> come here soon. 					
These verbs (with the exception of modals) can also function as main verbs. e.g. He <u>is</u> here.	n am, are, has, had does, could, shall, should			4. Modal auxiliaries: can, could, shall, should, will, would, may, might etc.		
verbs						
<u>1-Intransitive</u> verbs are verbs that require <u>no</u>	<u>2-Transitive Verbs</u> are verbs that require objects. This group can be further					

objects.	divided into:	5
e.g. Birds <u>fly</u> . The man <u>spoke</u> .	<u>• Monotransitive verbs</u> are verbs that require only <u>one</u> object: e.g. Khaled <u>broke</u> <u>the window.</u>	<u>. Ditransitive verbs</u> are verbs that require <u>two</u> objects. e.g. Saleh gave <u>Majid a pen.</u>
	directs object <u>the window</u>	directs object <u>a pen</u> indirect object <u>Majid</u>

Lecture 2 NOUNS Noun phrase (NP)

<u>A phrase</u> is defined as two or more words that function together as a group. e.g. <u>The old man</u> walked down the street.

Types of phrases:						
noun phrases (NP)	verb phrases (VP)	prepositional phrases.	adjective phrases	adverbial phrases		
Fach phrase has a head and one or more modifiers.						

A noun phrase (often abbreviated to NP) is a convenient term for any of the following:

		(NP) noun p	ohrases:		
<u>. A Noun</u> e.g. Ahme d,	g. <u>Group</u> nme e.g. a blue	A pronoun is a type of "pro-forms" Pronouns include			<u>A Pronominal</u> <u>Group</u> e.g. we all, everyone in our
stude nts	students	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	<u>Reflexive</u> <u>Pronouns:</u> myself, yourself, himself, itself	<u>Indefinite</u> <u>Pronouns:</u> everyone, someone,	class In a pronominal group, a pronoun is the head

Nouns can be divided to:				
Proper Nouns: e.g. Ahmed, Al-Ahsa A proper noun is the name of someone or something that is usually imagined to be unique	Common Nouns: e.g. friend, desk, bird, air A common noun is a name given either to an example of a class or to the class as a whole(generic).			
<u>a. Animate</u> Animate nouns refer to a person or animal. e.g. Ahmed, friend, bird	<u>b. Inanimate</u> Inanimate nouns refer to a place, thing or an idea. e.g. Al-Ahsa, desk, air, freedom			
<u>Count nouns</u> such as "friend" and "man" can be preceded by "one" and may have a plural form such as "friends" and "men" which can be preceded by a number higher than one, e.g. "two friends" and "ten men".	Mass nouns such as "bread" and "milk" cannot be preceded by "one" and do not have a plural form.			
<u>Collective Nouns</u> A collective noun is a singular word used to refer to a group. e.g. family, team, public				

A collective noun can be followed by a singular verb (e.g. is) or a plural verb (e.g. are). It may be associated with a singular possessive form (its), or a plural one (their).

LECTURE 3 Modifiers Determiners Person, Number and Gender

	modifiers:					
are modifi	Pre-modifiers ers that come <u>befor</u>					
Adjectives (e.g. good	Nouns which modify other nouns (e.g. school	Determiners (e.g. a, the, my)	Post-modifiers are modifiers that come <u>after</u> the head.			

Determiners						
<u>definite</u>	definite <u>indefinite</u> <u>Quantifiers</u>					
the book	Articles: a/an /the	Demonstratives: this, that, these, those	Possessive Forms of Personal Pronouns: my, your, his, her, its, our, their	<u>Numerals:</u> one, two, three (cardinal numerals); first, second, third (ordinal numerals)	Words like: much, many, each, every, a few, little, all, several, plenty etc.	

Personal pronouns					
the person spe (first perso	U	the person spoken tothe people or things spoken about(second person)(third person).			oken about
1st person pr	onouns:	2nd person pronouns:	3rd person	pronouns	
<u>l, w</u>	<u>'e</u>	you	he,	she, it,	they
<u>singuler</u>	<u>Plural</u>		singuler	<u>plural</u>	<u>gender</u>
<u>I</u>	<u>we</u>		<u>he, she, it</u>	<u>they</u>	1. The masculin e pronoun "he" refers to males. 2. The feminine pronoun "she" refers to females. 3. The neuter pronoun "it" refers to inanimate

LECTURE 4 What is a clause? Verb Phrase (VP) Finite Verbs Non-finite verbs Finite vs. Non-finite Clauses

Clause = subject + predicte

NP (subject)+ VP (predicate)

The man bought a new car.

The <u>verb phrase (VP)</u> consists sometimes of a <u>finite verb</u> only. e.g. We all <u>waited</u>.

More often, the VP consists of a group of words (verbal group) with a finite verb as its head.

For a clause to be <u>finite</u>, there <u>must</u> be a finite verb in it.

The verb can be either:			
1. Simple 2. Complex			
A simple verb consists of <u>one word</u> . A complex verb consists of a <u>verbal group</u> .			
e.g. is, was, walked, sat, did e.g. have telephoned, were placed, were waiting			
	did not like, could see		

verb :					
<u>Finite verbs</u> show <u>tense</u> , <u>person</u> and <u>numb</u>	Non do not show <u>tense</u> , "come" in the follow of a non-finite verb	wing sentences	umber. The verb		
He is here. They are here. (person He is here today. He was here yes	•	I expect him to come soon. We expect them come soon. (person and <u>number</u>) He is coming now. He was coming at the sam time yesterday. (<u>tense</u>)			
1. The base form (simple form) of the verb e.g. walk, talk, drink, speak2. 3 rd person singular form of the verb e.g. walks, talks, drinks, speaks	<u>3. The simple</u> <u>past form of</u> the verb e.g. walked, talked, drank, spoke	<u>1.</u> The infinitive The infinitive has the same form as the base. It is often preceded by an infinitive marker "to". In some cases (e.g. after modal auxiliary verbs) the infinitive is <u>bare</u> (without "to"). For example: I am waiting for him to come. (Infinitive with "to") He can come tomorrow. (Bare Infinitive)	2. Present Participle (also called – ing participle) e.g. walking, talking, drinking, speaking	<u>3. Past</u> <u>Participle</u> (also called – ed participle) e.g. walked, talked, drunk, spoken	

Finite vs. Non-finite Clauses		
<u>A finite clause</u> is a clause which has <u>a finite verb</u> . e.g. He <u>is waiting</u> for the headmaster to come. The previous above example has a finite verbal group, " <u>is waiting</u> ".	<u>A non-finite clause</u> is a clause which does not have a finite verb. In the previous example "for the headmaster to come" has a non-finite verb "to come", but does not have a finite verb	
Simple sentences consist of <u>one</u> finite clause. e.g. He is a student.	Compound and complex sentences consist of two or more clauses with <u>at</u> <u>least one finite clause</u> . e.g. <u>He is waiting</u> for the headmaster to come.	

LECTI	JRE 5	erbal Grou	ps	
		Operators		
	Verbal Groups			
Type 1 Modal +Infinitive: could see, will come	Type 2 Have +Past Participle: have telephoned, has begun	Type 3 BE +Present Participle: are coming, were waiting	Type 4 BE +Past Participle: is grown, was broken	Type 5 DO +Infinit did not like, Did you kno
All such groups are formed in the order 1, 2, 3, 4, as follows: 1 2 3 4 Modal + (Have +Past Participle) + (Be +Present Participle) + (Be +Past Participle)				
The <u>first four types</u> can be <u>combined</u> with one another to form <u>more complex</u> verbal groups like: Ahmed <u>will have finished</u> that book by Friday. (Type 1 & 2) He <u>has been learning</u> English for four years. (Type 2 & 3)				

DO +Infinitive:

Did you know?

did not like,

He will have been learning English for five years by next October. (Type 1, 2 & 3)

The president <u>could</u> be seen by everyone. (Types 1 & 4)

He is being called now. (Type 3 & 4)

	Verbal Groups			
Type 1 Modal +Infinitive:	Type 2 Have +Past Participle:	Type 3 BE +Present Participle:	Type 4 BE +Past Participle:	Type 5 DO +Infinitive:
 The main verb which follows a modal auxiliary will always be in the <u>bare</u> infinitive (without "to"). e.g. can see, could see Modals are <u>not</u> affected by person and number. e.g. He <u>must</u> know how to speak English. They <u>must</u> know how to speak English. All verbal groups <u>beginning</u> with a modal are <u>finite</u>. 	This type is an expression of the perfect aspect. "Have" is used as a helping verb (auxiliary verb). The helping verb "have" is finite and changes according to person, number and tense. For example: He has read the book already. (present perfect tense) We have read the book already. (present perfect tense) The students had already gathered in class when the teacher entered. (past perfect tense)	This type is an expression of the progressive aspect. "Be" is used as a helping verb (auxiliary verb). The helping verb "be" is <u>finite</u> and changes according to person, number and tense. For example: He <u>is coming</u> . (present progressive) They <u>are coming</u> . (present progressive) He <u>was waiting</u> . (past progressive) They <u>were waiting</u> . (past progressive)	This type produces the passive voice (in contrast with the active voice). The verb is active in this example: Ahmed broke the window. (active voice) The verb is passive in this example: The window <u>was</u> <u>broken</u> . (passive voice)	In this type, the helping verb "do" is called an <u>operator</u> . We call it <u>an operator</u> because it helps in a number of operations performed on the verb phrase (VP). Some of these operations are: Operation 1: Negative e.g. He does not want it. They did not come here. Operation 2: Interrogative (question) e.g. They come here. Do they come here? (interrogative) Operation 3: Tag question He did his homework, didn't he? They don't come here, do they?

	Operators		
. The modal auxiliaries (can, could, may, might etc)	2. "have", "has", "had" as helping verbs (and sometimes as main verbs in British English).	3. "am", "is", "are", "was", "were" as main verbs and as auxiliary verbs.	helping verb "do" is called an <u>operator</u> . We call it <u>an operator</u>
e.g. Operation 1: He could not come. Operation 2: Could he come? Operation 3. He couldn't come, could he?	The following are examples of "have" as a <u>helping verb</u> <u>operator</u> : Operation 1: They have not come yet. Operation 2: Have they come already? Operation 3: They haven't come yet, have they? This is an example of "have" as a <u>main verb operator</u> in British English: Operation 2: Have you any money? (British English) Compare: Do you have any money? (American English)	The following are examples of "is" as a <u>main verb</u> <u>operator</u> : Operation 1: He is not here. Operation 2: Is he here. Operation 3: He is here, isn't he? The following are examples of "is" as a <u>helping verb</u> <u>operator</u> : Operation 1: He is not coming. Operation 2: Is he coming? Operation 3: He is not coming, is he?	because it helps in a number of operations performed on the verb phrase (VP). Some of these operations are: Operation 1: Negative e.g. He does not want it. They did not come here. Operation 2: Interrogative (question) e.g. They come here. Do they come here? (interrogative) Operation 3: Tag question He did his homework, didn't he? They don't come here, do they?

Lecture 6

- Form and Function
- Functions of the Noun Phrase (NP)

Form	Function
is what the word /phrase/clause	is the "job" of the word
look like.	/phrase/clause in a sentence.
e.g. noun, verb, noun phrase,	e.g. Subject, Verb (Predicator),
verb phrase, relative clause	Direct Object, Complement

	<u>1. Subject of a Clause</u>	e.g. <u>The old man</u> is here.	
	2. Direct Object of a Verb	e.g. Ahmed finished <u>his work.</u>	
	<u>3.</u> Indirect Object of a Verb	e.g. He gave <u>Khaled</u> a book. (gave a book to Khaled)	
Functions of the N	<u>4. The Complement of the Subject</u> <u>+BE (is, am, are, was, were)</u>	A complement is a word/phrase/clause that <u>completes</u> the meaning of another word/phrase/clause. It is <u>necessary</u> for the meaning to be complete. e.g. Ahmed is <u>my best friend</u> .	
<u>5. The Complement of the Object</u> e.g. He found Faisal a good student.		e.g. He found Faisal a good student.	
the Noun Phrase (NP)	<u>6. Object of a Preposition</u>	Prepositions are words like "in", "on", "of" and "off" e.g. We are IN the same class. He walked ON a high platform.	
	<u>7. Appositive to another Noun</u> <u>Phrase</u>	An <u>appositive</u> is a noun phrase (NP) that describes the <u>same</u> person or thing as another noun phrase (NP) that came before it. e.g. <u>Your friend Ahmed Al-Ali</u> is here.	

functions of the noun phrase (NP) is as an <u>appositive</u>. We defined an appositive as a noun phrase that describes the <u>same person or thing</u> as another noun phrase that came before it. <u>Lecture 7Prepositional Phrase (PP)</u>

Types of Apposition

A. Restrictive Apposition	B. Non-restrictive Apposition
e.g. Your friend Ahmed Al-Ali is here. In this example, the second NP "Ahmed Al-Ali" restricts the meaning of the first NP "your friend" by giving an answer to the question "Which friend?" We call the NP "Ahmed Al-Ali" in the previous example a restrictive appositive. Note: In this type of apposition we do not use commas before and after the appositive.	e.g.Ahmed Al-Ali, <i>your old friend</i> , is here. In this example, the <i>first</i> NP "Ahmed Al- Ali" is a proper noun which is unique and does not need modification. The <i>second</i> NP "your old friend" does not tell us which "Ahmed Al-Ali" is here but only <u>adds information</u> about him. We call the NP "your old friend" in this example a non-restrictive appositive. Note: In this type, we <u>use commas</u> before and after the appositive.

We mentioned that a preposition is a word like "in" or "on" which is <u>followed</u> by a noun phrase (NP).

e.g. Mohammed is in the classroom.

Prepositional Phrase (PP)		
Pre	1. Place	e.g. The book <u>is on the desk.</u>
Prepositional phrases a number of <u>idea</u>	2. Movement	e.g. He walked <u>to the mosque.</u>
umb	3. Time	e.g. I finished the exam <i>in one hour.</i>
itional phr number of	4. Manner	e.g. He finished it <u>with little effort</u> .
ideas,	5. Purpose	e.g. This message is <i>for Ahmed.</i>
can <u>Is</u> , in	6. Agency	e.g. The window was broken <u>by the</u> <u>young boy.</u> (Passive)
express cluding:	7. Instrument	e.g. I wrote <u>with a pen</u> .

Functions of the Prepositional Phrase	<u>1. Adjunct</u>	An Adjunct is a word/phrase/clause that provides <u>additional</u> information about another noun/phrase/clause. . It is <u>not a necessary part</u> of the structure of a sentence. Adjuncts are usually adverbials. can be used to say <u>when</u> , <u>where</u> or <u>how</u> something happened. e.g. The man stood on a high platform. (adverbials of place) I finished the exam in one hour. (adverbials of time) He finished the exam with little effort. (other adverbials)
e Prepositic	<u>2. Complement</u> of Subject +BE	e.g. The book is on the desk. In this example, the prepositional phrase "on the desk" is the complement of the subject "the book" and the main verb to BE "is".
onal Phrase	<u>3. Post-modifier</u> <u>in an NP</u>	e.g. The desk in the classroom is covered with books. In this example, the prepositional phrase "in the classroom" modifies the noun phrase (NP) "the desk". The NP is the <u>head</u> and the PP is a <u>post-modifier</u> because it comes <u>after</u> the head.
	<u>4. Complement</u> of an Adjective	e.g. Ahmed is good at Mathematics. In this example, the prepositional phrase "at Mathematics" is the complement of the adjective "good".

Adjectives Adjective Phrases Function of Adjective Phrases

Adjectives		
Attributive Adjectives	Predicative Adjectives	
Attributive adjectives appear <u>before</u> the noun. e.g. This is an <u>important</u> lesson.	Predicative adjectives appear <u>after</u> the noun, <u>in the predicate</u> . e.g. This lesson is <u>important.</u>	
 Some adjectives can <u>only be used</u> <u>attributively</u>. e.g. main, principal, chief 	Some other adjectives can <u>only be used</u> predicatively. e.g. afraid, asleep	
refers to a <u>permanent characteristic</u> . e.g. 2. He is a very <u>healthy</u> old man. The old man is <u>healthy</u> .	 Adjectives used only predicatively tend to refer to a <u>temporary condition</u> rather than a permanent characteristic. Look at the following adjectives referring to health in the examples below: e.g. 1. The old man is well today. 	

Adjective phrases are composed of an adjective (which • functions as <u>the head</u> of the phrase), a modifier (mostly an <u>adverb</u>), and a complement.

Modifier	Head	Complement
	good	
	good	at Mathematics
very	good	
very	good	at Mathematics

• Gradable adjectives are adjectives that express a condition or quality of which there are degrees.

For example, "good" is a gradable adjective. There are degrees of "goodness":

	Adjective Phrases	
	<u>1. High Degree</u>	e.g. very good
	2. Excessive Degree	e.g. <mark>too</mark> good
Adjec	<u>3. Sufficient/</u> Insufficient Degree	e.g. good <mark>enough, not</mark> good <mark>enough</mark>
Adjective Phrases	<u>4. Comparative</u> <u>Degree</u>	e.g. better (comparative form of "good"), smarter (comparative form of "smart"), more beautiful
	<u>5. Superlative</u> <u>Degree</u>	e.g. best (superlative form of "good"), smartest (superlative form of "smart"), most beautiful

Function of Adjective Phrases

,				
<u>1.</u> Complement of Subject <u>+BE</u>	e.g. Ahmed is very intelligent.			
2. Complement of Direct Object.	e.g. He found Ahmed very intelligent. (He found Ahmed <u>to be</u> very intelligent			
<u>3. Pre-Modifier in a Noun</u> <u>Phrase</u>	e.g. <u>My very good friend</u> is coming to visit me.			
<u>4. Post-Modifier in a Noun</u> <u>Phrase</u>	e.g. We must find <u>the person responsible for the</u> <u>robbery</u> .			
5. Head of a Nominal Group				

An adjective can be the <u>head</u> of a nominal group in the following special cases:

<u>a. with a number of adjectives that refer</u> <u>to a class of people.</u>	<u>b. A few</u> adjectives	<u>c. Adjective that</u> <u>refer to the</u>
These adjectives include: blind, homeless,	<u>referring to</u>	<u>people of a</u>
poor, wealthy, young, elderly, living, dead	<u>abstract ideas.</u>	<u>country</u> .
etc.	e.g. <u>The</u>	e.g. <u>The English</u>
We gave money to the poor. (the class of people	<u>unexpected</u>	are very polite.
who are poor)	happened. <u>The</u>	(the people of
The wealthy must help poor people in our	<u>unknown</u> is	England)
SOCIETY. (the class of people who are wealthy)	frightening.	

Lecture 9 Adverbials (Adv) Position of Adverbials Function of Adverbials

An <u>adverbial</u> (abbreviated as Adv) can be a single-word <u>adverb</u> or an <u>adverbial phrase</u>.

• An <u>adverb</u> is a word like "here", • "tomorrow" and "quickly" which we can use to say <u>where</u>, <u>when</u> and <u>how</u> something happens. It can also express <u>other meanings</u> like frequency, degree... etc.

• An <u>adverbial phrase</u> is a group of words • that does the same job as an adverb.

Adverbials include:						
<u>1. Prepositional</u> <u>Phrases</u>	<u>2. Noun</u> Phrases	<u>3. Clauses including:</u>				
e.g. We were waiting in the lobby. (adverbial of place)	e.g. I will visit my uncle this afternoon. (adverbial of time)	 <u>a. Clauses</u> <u>with a</u> <u>Finite Verb</u> <u>(finite</u> <u>clauses</u>) e.g. We need to leave before it is too late. (time) 	<u>b. Infinitive</u> <u>Clauses</u> <u>(non-finite</u> <u>clauses</u>) e.g. I am playing to win. (adverbial of purpose)	c. PresentParticipleClauses(non-finiteclauses)e.g. He randown theroad,breathingheavily.(manner)		

Many adverbials are adjuncts; they provide <u>additional</u> <u>information</u>, are part of the structure of the clause, but are <u>optional</u>. Adjuncts include adverbials of:

1. Place (position)	telling us where (e.g. in the hall, there)
2. Place (destination)	telling us where to (e.g. to the door)
3. Time (when)	telling us when (e.g. at nine o'clock, today)
4. Time (duration)	telling us how long (e.g. for 10 days)
5. Relative time	telling us how long ago (e.g. just, still)
6. Frequency	telling us how often (e.g. always, rarely)
7. Degree	telling us to what extent (e.g. almost, barely)
8. Manner	telling us in what way (e.g. carefully, with care)

Position of Adverbials							
1. Final Position	2. Initial Position	3. Middle Position					
It is very common for adverbials to appear at the <u>end</u> of a clause. e.g. Thank you very much.	Some adjuncts, e.g. adverbials of <u>place</u> (<u>position</u>), <u>time</u> , and <u>frequency</u> can appear at the <u>beginning</u> of a clause. The <u>purpose</u> of this position is to <u>focus</u> attention on the location, time or frequency of events and activities. For example: Two days ago, I saw my dear friend Ahmed. (focus on time) In Riyadh, there is a big celebration. (focus on place)	Single-word adverbs of <u>frequency</u> , adverbs of <u>relative time</u> and adverbs of <u>degree</u> normally appear in the <u>middle</u> of a clause. Their position is immediately <u>after</u> the operator in complex verbal groups (Lecture 5), immediately <u>after</u> the full verb BE, and <u>before</u> any other simple verb: e.g. We have often talked together. (after the operator "have") We are still waiting. (after the operator "are") We are very tired. (after the full verb "are") We still have some money. (before the full verb "have") We sometimes go to Jeddah. (before the full verb "go")					

	<u>1. Adjunct</u>	е	.g. I knew hei	very well.				
	2. Complement of Subject +BE	е	e.g. That's all right.					
	3. Direct Object	е	.g. They didn'	t tell <mark>me why</mark> .				
Function of Adverbials	4. Modifier Adverbs can modify <u>nouns</u> , <u>adjectives</u> , <u>prepositions</u> and <u>adverbs</u> .		Phrase Type	Adverb as Pre- Modifier	Phrase Head	Adverb as Post- Modifier		
of Ac			Noun	nearby	hotel			
lver			Phrase		way	ahead		
bia			Adjective	completely	new			
S			Phrase		quick	enough		
			Adverb	very	often			
			Phrase		quickly	enough		
		Preposition al Phrase	directly	through				

Lecture 10 Basic Types of Clause Structure

• The <u>VP may contain</u> the following elements:					
<u>1. Intransitive Verb</u>	(abbreviate	(abbreviated as <u>Vi</u>)			
2. Transitive Verb	(abbreviate	(abbreviated as <u>Vt</u>)			
3. <u>BE</u> or another <u>Copula</u>					
4. <u>Complement</u> (abbreviated as <u>C</u>), which includes:	a. <u>Noun</u> <u>Phrase</u> (abbreviat ed as <u>NP</u>)	b. <u>Adjective</u> <u>Phrase</u> (abbreviate d as <u>Adj</u>)	c. <u>Adverbial</u> (abbreviate d as <u>Adv</u>)		
5. Direct Object	(abbreviated as <u>dO</u>)				
<u>6. Indirect Object</u>	(abbreviated as <u>iO</u>)				

- Simple sentences have <u>only one</u> clause. They can be <u>expanded</u> even more by combining them with other clauses as we will see when we discuss compound and complex sentences.
- Be careful not to confuse these <u>five types of basic</u> clause structure with the <u>five types of complex</u>
 <u>verbal groups</u> that we discussed in <u>Lecture 5</u>.

Coordination Types of conjunctions Compound Sentences

- In the previous lecture, we discussed the five basic types of clause structure.
- <u>Each part</u> of the structure of a clause <u>can be duplicated</u> (doubled) or added to by <u>Coordination</u>. For example, the subject is duplicated in the following sentence:
- Mohammed and I are good friends.
- The <u>two parts of the subject</u> in the previous sentence are joined by the conjunction "and".
- Conjunctions are words like "and," "or," and "but" which we use to <u>connect</u> grammatical units/elements in a sentence.
- If we combine more than two parts, we usually separate the parts <u>by</u> <u>commas</u>, using the conjunction to join the last two parts only.
- e.g. Mohammed, Ahmed and I are good friends.

Types of conjunctions:						
<u>1. Coordinating</u> <u>Conjunctions</u> <u>(coordinators)</u>	<u>2. Correlative Coordinating</u> <u>Conjunctions</u>	<u>3.</u> <u>Subordinating</u> <u>Conjunctions</u> <u>(subordinators)</u>	<u>4. Correlative</u> <u>Subordinating</u> <u>Conjunctions</u>			
These are <u>single-word</u> conjunction, including: "and," "but" and "or."	These are <u>pairs of words</u> , including: "both and," "either or," neither nor," "not only but also".					
e.g. I want Ahmed and Saleh to come see me. e.g. I want Ahmed or Saleh to come see me. e.g. I want Ahmed but not Saleh to come see me.	 e.g. I want both Ahmed and Saleh to come see me. e.g. I want either Ahmed or Saleh to come see me. e.g. I want neither Ahmed nor Saleh to come see me. e.g. I want not only Ahmed but also Saleh to come see me 					

We can compound/coordinate any level of constituents (grammatical units) - words, phrases and clauses. Coordination of Phrases Coordination of Words Noun Verb Adjective Adverbs: Adverbials: Nouns: **Adjectives: Phrases:** Phrases phrases: e.g. Many e.g. You of the e.g. We e.g. The e.g. e.g. The can wash must finish Football e.g. My grammatic topics old man your friend our work al terms are very and and the clothes by basketball Khaled is both must be interestin hand or in young boy funny and quickly studied g and are my crossed the intelligent. and will favorite and really the street. washing efficiently. useful come in sports. machine. the exam.

<u>A compound</u> <u>sentence</u>	has <u>two or more clauses</u> which are linked by a coordinator.
<u>dependent clauses.</u>	is a clause that <u>cannot stand alone</u> as a complete sentence.
<u>independent clauses.</u>	is a clause that <u>can stand alone</u> as a complete sentence.
<u>Optional</u>	(can be deleted)
<u>Obligatory</u>	(cannot be deleted)
<u>A complex sentence</u>	has two or more clauses joined by a subordinating conjunction. At least one of the clauses is <u>subordinate</u> to a main clause.

- e.g. 1. Everyone was in the room **and** the doors had been closed.
- e.g. 2. Everyone was in the room, the doors had been closed and latecomers had to wait outside.
- e.g. 3. Some students didn't do the homework and the teacher knew, but he didn't say anything.
- e.g. 4. Either he didn't bring the book, or someone took it from him.

Compound Sentences

- e.g. 5. I'm selling my car and (I'm) buying a new one.
- e.g. 6. Mohammed is going on a trip for a few days, **but** (he) will be back before Saturday.
- e.g. 7. He may have received the letter **but** (he may have) forgotten to reply.

• As seen in examples 5, 6 and 7, when the subjects of the two clauses refer to the <u>same</u> person or thing, <u>the</u> <u>second subject can be deleted</u>. We can also delete the second verbal group if it is the same.

Subordination nouns

A complex sentence has two or more clauses joined by a subordinating conjunction. At least one of the clauses is <u>subordinate</u> to a main clause.

A main clause	(also known as an independent clause) is a clause that <u>can stand</u> <u>alone</u> as a complete sentence.
	(also known as a dependent clause) is a clause that <u>cannot stand alone</u> as a complete sentence.

A clause can be subordinate by being able to do one of the following:						
<u>1. replace an N</u> <u>main clau</u>		<u>2. modify an NP in the main</u> clause		<u>3. replace an adverbial</u> <u>in the main clause</u>		
e.g. Everyone could Everyone could see <u>he was frightened</u> . The subordinate cla "that he was fright a noun clause. It fu as the object of the "see".	e <u>(that)</u> ause ened" is inctions	e.g. I often see my old school friends. I often see friends <u>who were at</u> <u>school with me</u> . The subordinate clause "who were at school with me" is called a relative clause. It functions as a modifier of the NP "friends".		e.g. I met Ahmed twenty years ago. I met Ahmed <u>when I was at</u> <u>school</u> . The subordinate clause "when I was at school" is an adverbial clause of time. It functions as an adjunct in the main clause "I met Ahmed."		
<u>A sub</u>	ordinate c	lause i	<u>s usually intr</u>	oduce	ed by one	of the following:
<u>1. a subordinatin</u> <u>that</u>	<u>1. a subordinating conjunction, e.g. when or</u> <u>that</u>				<u>2. a relative pronoun, e.g. who, which,</u> whose	
 a. He was frightened. (Independent Clause) b. that he was frightened (Subordinate/Dependent Clause) 			 2. a. I was at school. (Independent Clause) 2. b. when I was at school (Subordinate/Dependent Clause) 		as at school	
		Тур	es of Subord	inate	<u>Clauses</u>	
1. Noun Clauses2. Relative Clauses3. Adverbia Clauses					(Conditional Clauses, Result Purpose Clauses etc.)	

Clauses

Clauses

Clauses, Purpose Clauses... etc.)

1- that-clauses

A that-clause begins with "that" and

A that-clause can have four of the <u>functions</u> of the NP. It can be:

<u>1. Subject of a</u> <u>Verb in another</u> <u>clause</u>	<u>2. Object of a Verb</u> <u>in another clause</u>	<u>3. Complement</u> of Subject +BE	<u>4. Apposition (to nouns</u> <u>like "fact", "truth",</u> <u>"explanation")</u>	Reported Speech
e.g. That the driver could not control his car is obvious. (=It is obvious.) Note: "That" is <u>obligator</u> in this sentence. We cannot delete it.	e.g. Everyone could see (that) he was frightened. (=Everyone could see it.) Note: "That" is optional in this sentence. We can delete it.	e.g. The truth is (that) he was very shy. (= The truth is this.) Note: "That" is optional in this sentence. We can delete it.	e.g. The fact <u>that he</u> <u>was shy</u> surprised me. "That he was shy" is an appositive noun clause that refers to the same thing as the NP "the fact". We say that the noun clause is in apposition to the NP. Note: "That" can sometimes be deleted in this case	 a. Direct speech is <u>quoting the actual</u> words spoken by someone. In this case, we write the quoted sentence between <u>quotation marks</u> (""). b. Indirect speech is <u>restating the</u> words spoken by someone. We can use a "that- clause" to report indirect speech.

2-wh-clauses

a wh-clause <u>begins</u> with a wh-question word, e.g. what, who A wh-clause can have four of the <u>functions</u> of an NP. It can be:

We	A wh-clause can have four of the <u>functions</u> of an NP. It can be:			
can	<u>1. Subject of</u> another clause	<u>2. Object of a verb</u> <u>in another clause</u>	<u>3. Complement of</u> <u>Subject +BE</u>	<u>4. Object of a</u> <u>preposition</u>
divide noun clauses into.	e.g. What caused the accident is a complete mystery. (= It is a complete mystery.)	No one knows what caused the accident. (= No one knows it.)	The question is what caused the accident. (=The question is this.)	This depends on what you want. (=This depends on it.)