القواعد والمنظومة النحوية
1. A sentence which asks for information or makes a request. (Interrogative). This is the definition of:

a. Sentence

b. Question

c. Command

d. All false

2. A sentence which gives an order or makes a suggestion is:
a. (Imperative)
b. Command

c. A and b

d. All false

3. : The man is here, and he wants to see you. This sentence is:

a. Complex

b. Simple

c. Compound

d. All false

4. The man that wants to see you is here. This sentence is:

a. Complex

b. Simple

c. Compound

d. All false

5. Helping verbs (auxiliaries) include:

a. be (is, am, are, was, were)
b. have, has, had, do, did
c. Modal auxiliaries: can, could, shall, should, will, would, may, might.. etc.
d. All true.

6. verbs that require only one object are called:

a. Ditransitive verbs

b. Monotransitive verbs

c. Both true

d. Both false

7. verbs that require two objects are called:

a. Ditransitive verbs

b. Monotransitive verbs

c. Both true

d. Both false

8. The indirect object is typically:

a. Personal

b. is often equivalent to a prepositional phrase with “to” or “for”.
c. Both true

d. All false

9. A …….. is defined as two or more words that function together as a group.

a. Sentence

b. Phrase

c. Question

d. All true

10. Each phrase has a……. and one or more…….

a. Subject

b. Head

c. Modifier

d. B and c

11. Pronouns like: myself, yourself, himself, itself are called:

a. Indefinite pronouns

b. Reflexive pronouns

c. Pronominal pronouns

d. All false

12. Pronouns like: (everyone, someone, something) are called:

a. Indefinite pronouns

b. Reflexive pronouns

c. Pronominal group

d. all false

13. Pronouns like: (. we all, everyone) are called:

a. Indefinite pronouns

b. Reflexive pronouns

c. Pronominal group

d. all false

14. In a pronominal group like“we all” and “everyone in our class ” , the heads are:

a. (all) and (in our class)

b. We

c. Everyone

d. B and c

15. Words like: (family, team, public) are called:

a. Count noun

b. Mass noun

c. collective noun

d. all false

16. In American English, collective nouns are frequently:

a. Plural

b. Singular

c. Both are used

d. Both false

17. When the head is a noun, modifiers usually ………..it.

a. Follow

b. Precede

c. Both true

d. Both flase

18. When the head is a pronoun, modifiers normally ………. It.

a. Follow

b. Precede

c. Both true

d. Both flase

19. Determiners can be:

a. either identifiers or quantifiers.

b. Only quantifiers.

c. Only identifiers

d. All false

20. Identifiers include:

a. Articles: a/an (indefinite articles), the (definite article)

b. Demonstratives: this, that, these, those

c. Possessive Forms of Personal Pronouns: my, your, his, her, its, our, their
d. All true
21. a sentence would not be complete if ….. is missing:

a. pronoun

b. subject

c. predicate

d. b and c

22. The predicate:

a. Is a pronoun

b. Is a noun

c. is what is said about the subject.

d. All false

23. While The subject of a clause is a noun phrase. The predicate is a ……

a. Adjective

b. Verb phrase

c. Noun

d. All false

24. Every finite clause has the following basic structure:

a. NP (subject)+ VP (predicate)
b. NP (subject)+ adjective

c. A and b together

d. Both false

25. In these example (have telephoned, were placed, were waiting, did not like, could see) the verb is:

a. Simple

b. Complex

c. Both true

d. Both false

26. A complex verb consists of:

a. a verb only.

b. a verbal group.

c. A verb and a noun

d. All true

27. Finite verbs show:

a. Tense

b. Person

c. number.

d. All true

28. Finite verbs can have this form:

a. 1. The base form (simple form) of the verb
e.g. walk, talk, drink, speak
b. 2. 3rd person singular form of the verb
e.g. walks, talks, drinks, speaks
c. 3. The simple past form of the verb
e.g. walked, talked, drank, spoke
d. All true
29. Non-finite verbs can have three forms:

a. The infinitive
b. Present Participle (also called –ing participle)

c. Past Participle (also called –ed participle)
d. All true

30. A finite clause is a clause which has:

a. A verb

b. A noun

c. a finite verb.

d. All true

31. At least …………. in an English sentence must be finite.

a. Two clauses

b. One clause

c. Three clauses

d. All false

32. In the example:(He has been learning English for four years.), the meaning of the verbal group is contained:

a. In the rest of the sentence.

b. In the last word of the verbal group.

c. Both true

d. Both false.

33. In the example:(He has been learning English for four years.), only …..

a. Only the first word of a verbal group is affected by person, number and tense
b. Nothing is affected.

c. Both true

d. Both false
34. All verbal groups beginning with a modal are:

a. Finite

b. Non finite

c. In ing form

d. All false

35. When we use the form (DO +Infinitive), we call (do):

a. Separator

b. Operator

c. Both true

d. Both false

36. operators also include:

a. “have”, “has”, “had” as helping verbs (and sometimes as main verbs in British English).Passive form

b. The modal auxiliaries (can, could, may, might.. etc)
c. “am”, “is”, “are”, “was”, “were” as main verbs and as auxiliary verbs.

d. All true

37. The underlined verb in (They do not come here often.) is:

a. a main verb operator

b. a helping verb operator
c. not an operator

d. all false.

38. The underlined verb in (I have not seen this movie yet.) is:

a. a main verb operator

b. a helping verb operator
c. not an operator

d. all false.
39. The underlined verb in (Do you have a copy of the movie?) is:

a. a main verb operator

b. a helping verb operator
c. not an operator

d. all false.
40. The underlined verb in (He is not here.) is:

a. a main verb operator

b. a helping verb operator
c. c. not an operator

d. all false.
41. The underlined verb in (He isn’t going, is he?.) is:

a. a main verb operator

b. a helping verb operator
c. not an operator

d. all false.

42. In the example: (I have not seen this movie yet.), (have) is a helping verb operator because:

a. We have a main verb (seen)

b. We formed a negative which is one of the operations.

c. A and b

d. All false.
43. pronominal group is:

a. form

b. function

c. both true

d. both false

44. indirect object is:

a. form

b. function

c. both true

d. both false

45. complement is:

a. form

b. function

c. both true

d. both false

46. subject is:

a. form

b. function

c. both true

d. both false

47. noun phrase is:

a. form

b. function

c. both true

d. both false

48. one of the functions of the NP is: subject of a clause. This means:

a. No need for subject at all

b. A sentence needs a subject in order to be complete.

c. Subject is unknown

d. All false

67:. Apposition can be

a. restrictive or non-restrictive.

b. non-restrictive

c. either a or b is right

d. all false

68. Arestrective Appositionas in “Your friendAhmed Al-Ali “ is:

a. When the second NP restricts the meaning of the first NP. In other words, by giving an answer to the question which.

b. Wedo not use commas before and after the appositive.

c. Both true

d. All false

69. Non-restrictive Apposition as in “Ahmed Al-Ali, your old friend, is here” is:

a. thefirst NP “Ahmed Al-Ali” is a proper noun which is unique and does not need modification. The second NP “your old friend” does not tell us which “Ahmed Al-Ali” is here but only adds information about him.

b. We use commas before and after the appositive.

c. We don’t capitalize the second NP

d. A and b

70. One of the functions of the Prepositional Phrase is (Adjunct). This means:

a. An Adjunct is a word/phrase/clause that provides additional information about another and it is an optional part of the sentence.

b. It is usually adverbials that can be used to say when, where or how something happened.

c. Both a and b

d. All false

71. A compliment is different than an adjunct in that it is:

a. Necessary for the meaning to be complete

b. Needed in limited situations

c. Not necessary at all

d. All false

72. One of the functions of the Prepositional Phrase is (Post-modifier in an NP). An example of this function is:

a. Ahmed is good at Mathematics.

b. The desk in the classroom is covered with books.

c. The man stood on a high platform

d. The book is on the desk.

73. One of the functions of the Prepositional Phrase is (An Adjunct). An example of this function is:

a. Ahmed is good at Mathematics.

b. The desk in the classroom is covered with books.

c. The man stood on a high platform

d. The book is on the desk.

74. One of the functions of the Prepositional Phrase is (Complement of an Adjective). An example of this function is:

a. Ahmed is good at Mathematics.

b. The desk in the classroom is covered with books.

c. The man stood on a high platform

d. The book is on the desk.

75. One of the functions of the Prepositional Phrase is (Complement of Subject +BE). An example of this function is:

a. Ahmed is good at Mathematics.

b. The desk in the classroom is covered with books.

c. The man stood on a high platform

d. The book is on the desk.

76. In the sentence (This is an important lesson), the adjective here is:

a. Predicative Adjective because it appears after the noun, in the predicate.

b. Attributive Adjective because it appearsbefore the noun.

c. Both true

d. All false

77. In the sentence (This lesson is important.), the adjective here is:

a. Predicative Adjective because it appears after the noun, in the predicate.

b. Attributive Adjective because it appears before the noun.

c. Both true

d. All false

78. When the adjective tends to refer to a temporary condition rather than a permanent characteristic, we call it:

a. Predicative

b. Attributive

c. Both true

d. All false

79. In the sentence (Ahmed is very intelligent.), the correct function of the adjective is:

a. Complement of Subject +BE

b. Complement of Direct Object

c. Pre-Modifier in a Noun Phrase

d. Post-Modifier in a Noun Phrase

80. In the sentence (He found Ahmed very intelligent. (He found Ahmed to be very intelligent..)), the correct function of the adjective is:

a. Complement of Subject +BE

b. Complement of Direct Object

c. Pre-Modifier in a Noun Phrase

d. Post-Modifier in a Noun Phrase

81. In the sentence (My very good friend is coming to visit me.), the correct function of the adjective is:

a. Complement of Subject +BE

b. Complement of Direct Object

c. Pre-Modifier in a Noun Phrase

d. Post-Modifier in a Noun Phrase

82. In the sentence (We must find the person responsible for the robbery.), the correct function adjective is:

a. Complement of Subject +BE

b. Complement of Direct Object

c. Pre-Modifier in a Noun Phrase

d. Post-Modifier in a Noun Phrase

83. An adjective can be the head of a nominal group as in the following special cases:

a. with a number of adjectives that refer to a class of people like: blind, homeless, poor, wealthy, young, elderly, living, dead… etc.

b. A few adjectives referring to abstract ideas as in (The unexpected happened. The unknown is frightening.)

c. Adjective that refer to the people of a country as in (The English are very polite. (the people of England)

d. All of the above mentioned.

84. The adverbial in the sentence (We were waiting in the lobby) is:

a. Prepositional phrase

b. Noun phrase

c. Finite clause

d. Infinite clause

85. The adverbial in the sentence (I will visit my uncle this afternoon) is:

a. Prepositional phrase

b. Noun phrase

c. Finite clause

d. Infinite clause

86. The adverbial in the sentence (We need to leave before it is too late) is:

a. Prepositional phrase

b. Noun phrase

c. Finite clause

d. Infinite clause

87. The adverbial in the sentence (I am playing to win.) is:

a. Prepositional phrase

b. Noun phrase

c. Finite clause

d. Infinite clause

88. The adverbial in the sentence (. He ran down the road, breathing heavily.) is:

a. Present participle clause

b. Noun phrase

c. Finite clause

d. Infinite clause

89. The Function of Adverbial in the sentence (I knew her very well.) is:

a. Adjunct

b. Complement of Subject +BE

c. Direct Object

d. Modifier

90. The Function of Adverbial in the sentence (That’s all right.) is:

a. Adjunct

b. Complement of Subject +BE

c. Direct Object

d. Modifier

91. The Function of Adverbial in the sentence (They didn’t tell me why.) is:

a. Adjunct

b. Complement of Subject +BE

c. Direct Object

d. Modifier

92. in making up a one-clause sentence in English, we have a choice of five basic clause structure types in which all the elements are:

a. necessary.

b. Optional

c. All false

d. Only the subject is necessary

5

