

[bookmark: _GoBack]ENGLISH SYNTAX AND MORPHOLOGY
GIÁO TRÌNH
CÚ PHÁP HÌNH THÁI HỌC TIẾNG ANH
ENGLISH
SYNTAX AND MORPHOLOGY
Compiled by: Nguyen Thuy Nga

ABBREVIATIONS
Adj : adjective
AdjP : adjective phrase
Adv : adverb
AdvP	: adverb phrase
Aff : affix
Aj : Adjectival
Aux : Auxiliary verb
Av : Adverbial
B : bound
C : complement
CAj : complement of adjective
CN : complement of noun
conj : conjunction
comp	: complimentizer
cp : comparative
det : determiner
F : free
DO : direct object
DS : derivational suffix
gr : gerund
inf : infinitive
infl : inflection.
IO : indirect object
InV : intransitive verb
IS : inflectional suffix
LV : linking verb
n : noun
NP : noun phrase
O : object
OC : object complement
P : preposition
Part : participle
p1. : plural
PP : prepositional phrase
pp : past participle
ps : possessive
Pre : present
Pro : pronoun
pt : past
S : subject, sentence
sg : singular
sp : superlative
TrV : transitive verb
V : verb
Vb : verb
VP : verb phrase
UW : uninflected word

PART 1. THE MORPHOLOGY OF ENGLISH
MORPHOLOGY : The study of word structure
What is morphology?
In Greek, morph- means 'shape, form', and so morphology is the study of form or forms.

Chapter 1. MORPHEME
1. DEFINITION
A morpheme is a short segment of language that meets three criteria:
- It is a word or a part of a word that has meaning.
- It cannot be divided into smaller meaningful parts without violation of its meaning or without meaningless remainders.
- It recurs in differing verbal environments with a relatively stable meaning.
(Stageberg, 1981:83)
A morpheme is the smallest unit of language which has an independence function.
(Blade & Moorhead, ?:3)
Example 1: "Straight" means "without a bend or curve". By dividing "straight", we get the smaller meaningful forms of "trait", "rate", "ate", but the meaning of these violates the meaning of "straight". Furthermore, the remainders such as s-, st-, str- are meaningless. Third, "straight" recurs in differing verbal environments with a relatively stable meaning such as straighted, straighten, el and a straight line. "straight" meets three criteria of a morpheme, therefore, it is a morpheme.
Example 2: -en in the word brighten means "make". We know that -en can recur with a stable meaning in words like cheapen, widen, strengthen, etc. -en, therefore, -en must be considered a morpheme.
2. CLASSIFICATION
Morphemes can be classified according to forms and meaning.
2.1. FORM: FREE AND BOUND MOPHEMES
Regarding to forms, morphemes can be classified as free morphemes and bound morphemes.
- A free morpheme is one that can be uttered alone with meaning.
(Stageberg, 1981: 85)
Free morphemes are monomorphemic words and they can operate freely in the language.
(Blade & Moorhead, ?:4)
Example: honest, possess, study, girl, danger
- A bound morpheme cannot be uttered alone with meaning. It is always annexed to one or more morphemes to form a word.
(Stageberg, 1981:85)
- Bound morphemes must combine with other morphemes.
(Blade & Moorhead, ?:4)
- A bound morpheme "is never used alone but must be used with another morpheme."
(Richard, Platt & Weber, 1987:31)
Example: dishonest = dis (BM) + honest (FM)
2.2. MEANING: ROOTS (BASES) and AFFIXES	
This classification of morphemes put them into two classes: roots (bases) and affixes.
-ROOTS (BASES): A base morpheme is the part of a word that has the principal meaning. Most of bases in English are free morphemes; but some are bound. A word may contain one base and several affixes.
Example:	
	personal
	teacher
	re-enter

	FB
	FB
	FB

		
	consent
	sentiment
	assent
	dissent

	BB
	BB
	BB
	BB

The bound base —sent- in these words means "feel"

- AFFIXES: An affix is a bound morpheme that occurs before or within or after a base. Affixes differ from roots (bases) in three ways:
• They do not form words by themselves - they have to be added on to a stem.
Example: -er must be attached to a stem "teach" -> "teacher"
• Their meaning, in many instances, is not as clear and specific as the meaning of roots, and many of them are almost completely meaningless.
• Compared with the total number of roots, which is very large, the number of affixes is relatively small.
(Stockwell, R. & Minkova, D., 2001:63)
By position, affixes are of three kinds: prefixes, infixes, and suffixes.
- Prefixes are those bound morphemes that occur before a base. Prefixes in English are a small class of morphemes, numbering about seventy-five. Their meanings are often those of English prepositions and adverbials.
- Infixes are bound morphemes that occur within a word. In English these are rare. Infixes in English are most commonly replacements, not additions.
Example:
-ee- in geese replaces the -oo- in goose
-o- in chose replaces -oo- in choose
- Suffixes are bound morphemes that occur after a base. Suffixes may pile up to the number of three or four, whereas prefixes are commonly single, except for the negative un- before another prefix.
Example: failure, realize, friends, dreamed
By function, affixes are of two kinds: derivational and inflectional.
- Derivational affixes are added to stems to form new words.
Example: work (V) +-er -> worker (N)
- Inflectional affixes are added to stems to form new grammatical forms.
Example: work (infinitive) + -ed -> worked (past)
+ -ing--> working (present participle)

The following figure summarizes all the types of morphemes.
* Morphemes:
** Roots:
*** free:
**** dollar	
**** honor	
**** nose	
**** salt
*** bound:
**** hemi-	
**** ruth –
**** scrib-
**** tele-
** Affixes:
*** derivational:
**** prefixes:
***** an-	
***** mis-	
***** un-	
**** suffixes:
***** -ity	
***** -less	
***** -ment	
*** inflectional:
**** -s
**** -ed
**** -ing
Meanings of some affixes are presented in Appendixes
3. INFLECTIONAL AND DERIVATIONAL AFFIXES	
3.1. INFLECTIONAL AFFIXES
3.1.1. Inflectional morphemes are bound morphemes which are part of the grammatical system.
The inflectional affixes are all suffixes as follows:
	Stem
	Inflectional suffix
	Examples
	Name

	dog, ox, mouse
boy	
boy, men	
read	
work	
work, ride	
work, eat	
bold, soon, near
bold, soon, near
	1. {-s pl.}
2. {-s sg ps.}
3. {-s pl ps.}
4. {-s 3d.}
5. {-ing vb}
6. {-d pt}
7. {-d pp}
8. {-er cp}

9 {-est sp}
	dogs, oxen, mice
boys'
boys', men's	
John reads books
He is working.
He worked, rode
He has worked, eaten,
This one is bolder, sooner, nearer
This one is the boldest, soonest, nearest
	Noun plural
Noun singular possessive
Noun plural possessive
Present third person singular
Present participle
Past
Past participle
Comparative

Superlative

3.1.2. Stems are the words to which these affixes are attached. The stems include the base and all the derivational affixes.
Example:	
playboys:	
playboy : stem
{-s}: inflectional affix
workers:
		worker: stem
		{-s}: inflectional affix
3.1.3 Characteristics of inflectional suffixes
- They do not change the part of speech.
Example:	book (N)	books (N)
want (V)	wants (V)
- They come last in a word.
Example:	wanted, working, smaller
- They go with all stems of a given part of speech.
Example:	He eats, drinks, writes.
- They do not pile up. Only one ends a word.
Example:	He goes, playing.	
The exception here is {s pl ps}, the plural possessive of the noun, as in "the students' worries."
3.2. DERIVATIONAL AFFIXES
3.2.1. Derivational morphemes are either prefixes or suffixes that are not inflectional. They participate in the formation of new words. (Stockwell & Minkova, 2001:64)
3.2.2. Characteristics of derivational suffixes:
- The worth with which derivational suffixes combine is an arbitrary matter. Example: From the verbs adorn or govern, we must add -went to make nouns such as adornment or government- whereas the verbs fail or compose combine only with -ure to make nouns failure or composure
- In many cases, but not all, a derivational suffix changes the part of speech of the word to which it is added.
Example: act (N) + -ive	active (Adj.)
- Derivational suffixes usually do not close off a word; that is, after a derivational suffix one can sometimes add another derivational suffix and can frequently add an inflectional suffix.
Example:
person + -al -> personal + -ity -> personality + -s -> personalities

EXERCISES:
EXERCISE 1. Identify the number of morphemes in these words. List the morphemes.
	
	Words
	Number of morphemes
	Bound
	Free

	0.
	replay
	2
	re-
	play

	1.
	play
	
	
	

	2.
	date
	
	
	

	3.
	antedate
	
	
	

	4.
	hygiene
	
	
	

	5.
	weak
	
	
	

	6.
	weaken
	
	
	

	7.
	man
	
	
	

	8.
	manly
	
	
	

	9.
	keep
	
	
	

	10.
	beautiful
	
	
	

	11.
	miniskirt
	
	
	

	12.
	rainy
	
	
	

	13.
	cheaply
	
	
	

	14.
	cheaper
	
	
	

	15.
	widen
	
	
	

	16.
	happiness
	
	
	

EXERCISE 2. Write the meaning of the underlined morphemes, and give your own examples.
	
	Morpheme(s)
	Meanings
	Examples

	0.
	antedate
	in front of, before
	antecedent

	1.
	replay
	
	

	2.
	manly
	
	

	3.
	keeper
	
	

	4.
	unable
	
	

	5.
	cheapest
	
	

	6.
	inactive
	
	

	7.
	impossible
	
	

	8.
	malfunction
	
	

EXERCISE 3. Identify the bound morpheme(s) in each of the given words.
	0
	speaker
	-er
	5
	intervene
	

	1
	kingdom
	
	6
	revise
	

	2
	syllabic
	
	7
	worked
	

	3
	idolize
	
	8
	undo
	

	4
	selective
	
	
	
	

EXERCISE 4. Underline the bases in these words.
	0
	womanly
	5
	lighten
	10
	unlikely

	1
	endear
	6
	enlighten
	11
	prewar

	2
	failure
	7
	friendship
	12
	subway

	3
	famous
	8
	befriend
	13
	falsify

	4
	infamous
	9
	Bostonian
	14
	unenlivened

EXERCISE 5. Identify the meaning of the bound base in the given sets of words.
	
	
	Meaning

	0.
	audience, audible, audition and auditorium
	hear

	1.
	suicide, patricide, matricide and infanticide
	

	2.
	oral, orate, oration, oracle and oratory
	

	3.
	aquaplane, aquarium, aquatic and aquaduct
	

	4.
	mortuary, moribund, mortal and immortal
	

	5.
	corporation, corporeal, corps and corpse
	

	6.
	tenacious, tenant, tenure and tenacious
	

	7.
	pendulum,	suspender,	pendant and impending
	

	8.
	manuscript, manacle, manual and manicure
	

	9.
	eject, inject, inject, reject and projectile
	

	10.
	portable, porter, portfolio, portage
	

EXERCISE 6. Classify the following words as derivational/ inflectional morphemes.
his, books, Beth's, walks, hoped, violated, does, bigger, desserts, media, speaker, toughest, midnight, having, social, eaten, forms, insulted, government, furiously, exercising
	Derivational
	Inflectional

	…………………
…………………
…………………
	…………………
…………………
…………………
	…………………
…………………
…………………
	…………………
…………………
…………………

4. SUFFIXAL HOMOPHONES
Homophones are words which sound alike, but are written differently and often have different meanings. (Richards, J.C,. Platt, J., Platt, H.1993:168)
Some suffixes, both inflectional and derivational, have homophonous forms.
4.1. The inflectional morpheme {-er} comparative of adjective has two homophones:
a) -er: derivational suffix can be attached to verbs to form nouns. This suffix conveys the meaning of "that which performs the action of the verb stem"
Example: worker, teacher
b) -er: derivational suffix. This conveys the meaning of repetition Example: chatter, mutter, glitter
4.2. The verbal inflectional suffix {-ing} (IS, present participle) has three homophones:
a) The nominal derivational suffix —ing {-ing nm} as in meeting, wedding, readings
b) The adjectival morpheme {-ing aj} as in charming, burning
c) The gerund morpheme {-ing gr} as in Swimming is good for help.
4.3. The verbal inflectional {-ed pp} (IS/ past participle) has a homophone: the adjectival derivational {-ed aj} (DS/ Adjectival)
Example:	She was excited about the film.
She was a devoted mother.
4.4. The adverbial derivational suffix {-ly ay} (DS/ Adverbial) has as a homophone: the adjectival derivational suffix {-ly aj} (DS/ Adjectival) Example: love/y, friendly, kingly, scholarly, deadly, lively, sickly
5. IMMEDIATE CONSTITUENTS
IMMEDIATE CONSTITUENTS are any of the two meaningful parts forming a larger meaningful unit" (Arnold, 1983:83)
Four sorts of morphemes — bases, prefixes, infixes, and suffixes are put together to build words. When we analyze a word, we usually divide a word into two parts of which it seems to have been composed.
Example: un | gentlelman | ly
In doing word diagram to show layers of structure, we make successive division into two parts, each of which is called an IMMEDIATE CONSTITUENT, abbreviated IC. The process is continued until all component morphemes, the ultimate constituents, have been isolated.
Here are three recommendations on IC division:
- If a word ends in an inflectional suffix, the first cut is between this suffix and the rest of the word.
Example: worker | s
- One of the IC's should be, if possible, a free form. A free form is one that can be uttered alone with meaning.
Example: enlarge | rent
NOT: en | largement
in | dependent
NOT: independ | ent
- The meanings of the IC's should be related to the meaning of the word.
Example: teach | er	
tea | cher
The ultimate constituents are the morphemes of which the word is composed.

EXERCISES
EXERCISE. Diagram these words to show the layers of structure
un | verb | al | iz | ed
	help less	
re im burse ment s	
re fertil ize	
life less ness	
anti cler is al	
un law ful	
pre profess ion al	
news paper dom
counter declar ation	
mal construct ion
contra dict ory
	em bodi ment
start ed
in suffer abl y
favor it ism
item ize d
mid after noon
super natur al
un comfort able
en gag ing,
mis judge ment	
build ing s

6. ALLOMORPHS
A morpheme may have more than one phonemic form.
Example: The morpheme {-ed pt.} has three phonemic forms:
- After /t/ or /d/ the sound is /id/
- After a voiced consonant other than /d/ it is pronounced as /d/
- After a voiceless consonant other than /t/ it is pronounced like /t/
These three phonemic forms of {-ed pt.} are not interchangeable —> They are in complementary distribution, abbreviated CD
6.1. Definition
 An allomorph is "any of the different forms of a morpheme." (Richards, Platt & Platt, 1993:13)
In other words, allomorphs have different phonemic forms, but they have the same meaning, and are in CD.
6.2. Kinds of allomorphs
Allomorphs are of two kinds: phonologically conditioned and morphologically conditioned allomorphs.
6.2.1. Phonologically conditioned allomorphs
- When the distribution was determined by the preceding sounds, we say that the selection of allomorphs is phonologically conditioned.
- When the related forms of a set, like the three forms of {-ed pt.}, have the same meaning and are in complementary distribution, they are called allomorphs and belong to the same morpheme. So, the morpheme {-ed pt.} has three allomorphs /id/, /-t/ and /-d/. This can be expressed in the formula:
{-d pt.} = /-id/ /-t/ /-d/
Tilde - means "in alternation with"
{-s pi}	/-z/ /-s/
6.2.2. Morphologically conditioned allomorphs:
- This distribution was determined by the morphological environment. We say that the selection of allomorphs is morphologically conditioned.
{-s pl.} has other allomorphs such as /-n / in ox-oxen or /0/ (zero) in sheep- sheep.
{-s pl.} =/-iz/— /-z/ /-s/ /-n / 00 /0/
The symbol is (the infinity)
6.2.3. Classification of morphologically conditioned allomorphs THE ZERO ALLOMORPH
There is no change in the shape of a word though some difference in meaning is identified.
The symbol is {0} (NIL)
Example:	
- The allomorph {0} of {-s pl.} in sheep — sheep
fish - fish
- The allomorph {0} of {-ed pt.} in put — put
cut — cut
ADDITIVE ALLOMORPHS
We form new grammatical forms by adding something, for example, -en or -ren which are the plural markers.
Example: ox — oxen
child — children
REPLACIVE ALLOMORPHS
To signify some difference in meaning, a sound is used to replace another
sound in a word. For example, the / I / in drink is replaced by the /m/ in drank to signal the simple past. This is symbolized as follows:
/dræŋk/ = /driŋk/ + /I -> æ/.

SUPPLETTVE ALLOMORPHS
To signify some difference in meaning, there is a complete change in the shape of a word.
For example:
go + the suppletive allomorph of {-ed pl.} = went;
be + the suppletive allomorph of {-s 3rd p} = is;
bad + the suppletive allomorph of {-er cp} = worse;
good + the suppletive allomorph of {-est} = best.

Chapter 2. WORDS
1. DEFINITION
Charles F. Hockett: "A word is... any segment of a sentence bounded by successive points at which pausing is possible."
"The smallest of the linguistic unit which can occur on its own in speech or writing". (Richards, Platt & Platt, 1993: 406)
2. CLASSIFICATION
Words can be classified into three main classes: simple, complex, and compound words.
2.1. Simple words consist of a single free morpheme. Example: fan, table...
2.2. Complex words contain two bound morphemes or a bound and a free morpheme.
Example:
tele vist
B B
tele phone
B F
2.3. Compound words contain two or more free forms
Example: blackboard, school-girl
Compound words can be distinguished from grammatical structures in three, ways:
2.3.1. Compound words can not be inserted, but grammatical structures can. She is a sweetheart,
She has a sweet heart.—> She has a kind, sweet heart.
2.3.2. A member of a compound word cannot participate in a grammatical structure.
YES: It is a very hard ball
NO: It is a very baseball.
2.3.3. Stress patterns
	blue 'bird
swimming 'teacher
white 'house
	'bluebird
'swimming teacher
'White house

Chapter 3. PROCESSES OF WORD FORIWATION
1. COMPOUNDING
Compounding is the joining of two or more words into a single word. Compounds may be written as one word (without a hyphen or a space), as a hyphenated word (with a hyphen), or as two words (with a space).
Example: sunflower, school- girl, high school, skateboard, whitewash, cat lover, self-help, red-hot, etc.
2. DERIVATION
Derivation is the forming of new words by combining derivational affixes or bound bases with existing words.
Example: teacher, re-ask, abuser, refusal, untie, inspection, pre-cook, etc.
3. CLIPPING
Clipping is the forming of new words by cutting off the beginning or the end of a word, or both, leaving a part to stand for the whole.
Example:	
laboratory -> lab
dormitory -> dorm
brother -> bro
professional -> pro
professor -> prof
mathematics -> math
vegetate ->veg
substitute or submarine -> sub
4. ACRONYMY
Acronymy is the forming of new words from the initials or beginning segments of a succession of words
Example:
MP: military police or Member of parliament
TOEFL: Test of English as a foreign language
rada : radio detecting and ranging
NASA: National Aeronautics and Space Administration
NATO: North Atlantic Treaty Organization
AIDS: Acquired Immune Deficiency Syndrome
scuba: self-contained underwater breathing apparatus
ASEAN: Association of South East Asian Countries
5. BLENDING
Blending is the forming of new words by joining the first part of one word with the last part of another word.
breakfast + lunch -> brunch
smoke + fog -> smog
motor+ hotel ->motel
television + marathon -> telethon
modulator + demodulator -> modem
Spanish + English ->Spanglish
6. BACK- FORMATION
Back formation is the forming of new words from the one that looks like its derivative.
Example:	
beggar -> to beg
editor -> to edit.
resurrection -> to resurrect
enthusiasm -> to enthuse
burglar -> to burgle
hamburger -> burger
This differs from clipping in that, in clipping, some phonological part of the word which is not interpretable as an affix or word is cut off (e.g. the '-essor' of 'professor' is not a suffix or word; nor is the '-ther' of 'brother'. In backformation, the bit chopped off is a recognizable affix or word ('ham' in 'hamburger'). Backformation is the result of a false but plausible morphological analysis of the word; clipping is a strictly phonological process that is used to make the word shorter. Clipping is based on syllable structure, not morphological analysis.

EXERCISES
EXERCISE 1. Give the original words from which these clipped words were formed.
	
	WORDS
	ORIGINALS

	0.
	disco
	discotheque

	1.
	taxi
	

	2.
	cab
	

	3.
	curio
	

	4.
	memo
	

	5.
	Fred
	

	6.
	Al
	

	7.
	Tom
	

	8.
	bus
	

	9.
	van
	

	10.
	chute
	

	11.
	cute
	

	12.
	dorm
	

	13.
	flu
	

	14.
	prof
	

	15.
	ad
	

EXERCISE 2: Pronounce these acronyms and give their originals. 	
	
	ACRONYMS
	ORIGINALS

	0.
	RV
	recreational vehicle

	1.
	UNESCO
	

	2.
	OK
	

	3.
	OPEC
	

	4.
	TOEFL
	

	5.
	IELTS
	

	6.
	HOU
	

	7.
	WHO
	

	8.
	UNICEF
	

	9.
	jeep
	

	10.
	laser
	

	11.
	FIFA
	

	12.
	BBC
	

	13.
	MC
	

	14.
	BC
	

	15.
	TESL
	

EXERCISE 3. Give the originals of these blends.
	
	BLENDS
	ORIGINALS

	0.
	flunk
	flinch + funk

	1.
	happenstance
	

	2.
	stagflation
	

	3.
	simulcast
	

	4.
	telecast
	

	5.
	dandle
	

	6.
	splatter
	

	7.
	dumbfound
	

	8.
	medicare
	

	9.
	Singlish
	

	10.
	newsboy
	

EXERCISE 4. Give the blends that result from fusing these words.
	0.
	gasoline +alcohol
	gasohol

	1.
	transfer + resistor
	

	2.
	Automobile + omnibus
	

	3.
	escalade+ elevator
	

	4.
	blare or blow+ spurt
	

	5.
	smoke+ fog
	

EXERCISE 5. The words in column 2 have been created from the corresponding words in column 1. Indicate the word formation process responsible for the creation of each word in column 2.
	
	COLUMN 1
	COLUMN 2
	WORD FORMATION PROCESS

	0.
	automation	
	automate
	back - formation

	1.
	humid
	humidifier
	

	2.
	love, seat
	loveseat
	

	3.
	typographical error
	typo
	

	4.
	aerobics, marathon
	aerobathon
	

	5.
	act
	deactivate
	

	6.
	perambulator
	pram
	

	7.
	random access memory
	RAM
	

	8.
	megabyte	
	meg
	

	9.
	teleprinter exchange
	telex
	

	10.
	Information Technology
	IT
	

EXERCISE 6. Give the original word(s) and identify the processes of word formation of the following. Provide one example to illustrate each type of processes.
	
	Word	
	Original words
	Processes
	Your examples

	0
	WHO	
	World Health Organization
	Acronymy
	

	1
	WTO
	
	
	

	2
	flu
	
	
	

	3
	brunch
	
	
	

	4
	disagree
	
	
	

	5
	ice-cream
	
	
	

Chapter 4. INFLECTIONAL PARADIGMS
A paradigm is a set of related forms having the same stem but different affixes. Here is a derivational paradigm with the stem head: ahead, behead, header, headlong, headship, heady, subhead.
Inflectional paradigms are formed by the words to which inflectional affixes are attached. There are four of them.
1. NOUN PARADIGM	
Forms:
	Stem
	Plural
	Possessive
	Plural + Possessive

	woman
	women
	woman's
	women's

	
	{-s pl}
	{-s ps}
	{-s pl ps}

	
Meaning of Noun Possessive Morpheme
- Possessive: Lan's dress (belongs to)
- Characterization or description: men's coat (for)
- Origin:	Michelle's novels
America's products
- Measure (time, value, space): an hour's wait, a dollar's worth, a stone's throw
- Subject of act: John's flight
- Object of action: The boy's punishment
2. PRONOUN PARADIGM
* Singular:
	
	Subject
	Object
	Prenominal Possessive
	Substitutional Possessive

	1st
2nd
3rd Male
3rd Female
3rd N
	I
you
he
she
it
	me
you
him
her
it
	my
your
his
her
its
	mine
yours
his
hers
its

* Plural:
	
	Subject
	Object
	Prenominal Possessive
	Substitutional Possessive

	1st
2nd
3rd
Interr. Relative
	we
you
they
who
	us
you
them
whom
	our
your
their
whose
	ours
yours
theirs
whose

				
3. VERB PARADIGM	
Forms: Inflectional suffixes
	Stem
	Third- Person Singular
{s 3rd}
	Present Participle
{-ing vb}
	Past Tense
{-ed	pt}
	Past Participle
{-ed pp}

	show
ring
put
	shows
rings
puts
	showing
ringing
putting
	showed
rang
put
	showed
rung
put

			
4. COMPARABLE-PARADIGM
Inflectional suffixes Models:
	Stem
	Comparative
{-er cp}
	Superlative
{-est sp}

	tall
lively
friendly
soon
near
	taller
livelier
friendlier
sooner
nearer
	Tallest
liveliest
friendliest
soonest
nearest

	
In paradigms the meaning of the stem remains constant; the suffixes produce the differences in meaning among the forms of each paradigm.

PARTS OF SPEECH
The major classes of lexical morphemes, which are the basis of words, are traditionally known as the parts of speech.
The word classes can be put into three groups as follows:
• Form-classes.
There are five of form classes: nouns, verbs, adjectives, adverbs and uninflected words. Membership of each class is determined by the form of a word.
• Positional classes
There are four main positional classes: nominal, verbal, adjectival, and adverbial. Membership in these classes is determined by position or word order.
• Structure-classes
Structure classes are small, stable, and closed. Members of structure-classes include: qualifiers, prepositions, determiners, auxiliaries, and pronouns

Chapter 5. FORM-CLASSES
1. NOUNS
As for meaning, nouns are traditionally known to be names of persons, places, things, and ideas. Among their formal characteristics, English nouns may typically be made:
• definite in meaning by the, as in the book, the guy, the answer;
• possessive by suffixing -'s, as in boy's, man's;
• negative by prefixing non-: non-believer, nonsense.
2. VERBS
Verbs are traditionally said to express action, being, and states of being. Among their formal characteristics, English verbs may typically be made:
• made past in meaning by suffixing -(e)d, as in work -> worked
• made into agents by suffixing -er, as in do ->doer, walk -> walker
• made negative by prefixing dis-, as in agree -> disagree, appear -> disappear
3. ADJECTIVES	
In term of meaning, adjectives are said to modify nouns. Among the formal characteristics, English adjectives may typically be:
• in comparisons by -er or more: tall -> taller, beautiful -> more beautiful
• modified by intensifiers: very, too very tall, too tall
• made negative by un-
4. ADVERBS	
The adverbs have four suffixes: the derivational suffixes -ly, -wise, -ward, and -s -and one free form like.
1.
Source adjective: fortunate
Derived Adverb: fortunately
2.
Source noun: student
Derived Adverb: studentwise
3.
Source noun: north
Derived Adverb: northward
4.
Source noun: night
Derived Adverb: nights
5.
Source noun: student
Derived Adverb: studentlike
6.
Source adjective: casual	
Derived Adverb: casual-like

5. UNINFLECTED WORDS
Words that do not belong to one of the four form-classes - noun, verb, adjective, or adverb are known as uninflected words, UW's. Uninflected words take no inflectional endings as listed below.
1. Words that are traditionally called nouns: pathos, advice, tennis, evidence, botany, charisma.
2. Words that are traditionally called adverbs: often, seldom, also, never, perhaps.
3. Words that are traditionally called adjectives: antic, menial, only, tired
4. Most of the words in the structure-classes: the, must, quite, from, and, since, which, all

EXERCISES
Classify the italicized words as N (noun), V (verb), Aj (adjective), Av (Adverb), or UW (uninflected word).
	0
	Minnie is fond of Siamese cats
	N

	1
	The island was colonized by the Northmen.
	

	2
	One of her stockings is torn.
	

	3
	What punishment do you think should be administered?
	

	4
	Fritz always say the wrong thing
	

	5
	Her room was in a state of chaos.
	

	6
	We'll gladly refund your money.
	

	7
	The nurse puts a disinfectant on the cut
	

	8
	Carl sleeps late mornings.
	

	9
	How peaceful the house seems today!
	

	10
	You should shorten that dress.
	

	11
	Sue likes to play golf on Sunday morning.
	

	12
	Only the dregs are left
	

	13
	There will be a meeting at four tomorrow afternoon.
	

	14
	Which nation colonized Tierra del Fuego?
	

	15
	Every social class has its own snobbery.
	

	16
	May you be healthy and prosperous
	

	17
	Be careful not to run aground
	

	18
	She smiled cheerfully.
	

	19
	The quickest way is to use your pocket calculator.
	

	20
	We counted the tickets in haste.
	

Chapter 6. STRUCTURE CLASSES
A structure class is a part-of-speech class. It has three characteristics:
- Members of a given structure class have no characteristics of form. They are recognized mainly by position, excepting a few, do not change form.
- A structure class is small.
- A structure class has a stable membership and is a closed class, that is, it rarely admits new members.
1. QUALIFIERS
Position: Qualifiers occur in the position just before an adjectival or an adverbial.
Functions: Qualifiers modify other words.
Most qualifiers are uninflected words. Examples: very, much
A few qualifiers have the same form as adjective. In the qualifier position, they do not take –er or –est, => They are considered as uninflected qualifiers.
pretty good, mighty fine, jolly hot, great big, full well, dead right
2. PREPOSITIONS
Prepositions are usually followed by a noun phrase, personal pronoun called the object of preposition.
Preposition + Noun Phrase (object of preposition) = Prepositional Phrase
Kinds of prepositions:
a) Single prepositions:
mono syllabic prepositions: at, on, to..
two- syllable prepositions: before, above; after
b) Compound prepositions: on behalf of, due to, apart from, in front, up to, out of away from, up at, as for, inside of, because of owning to, instead of, on account of in spite of, with regard to, in advance of in front of in place of, in lieu of, in addition to, by way of in comparison with, in case of, by mean of by way of
c) -ing prepositions: assuming, beginning, barring, concerning, considering, during (stem dure means "to last"), following, including, involving, pending (French base pend- means "to hang, suspend"), regarding, succeeding... All –ing prepositions have a verb as a stem.
Concerning the weather, the trip should be canceled.
Preposition
Coming home late, I found a man in my room.
Present Participle
3. DETERMINERS
A determiner is a word that patterns with a noun. It precedes the noun and signals that a noun is soon to follow.
Determiners can be subdivided into the following general classes:
articles - the words the, a, and an.
demonstratives - words such as this, that, these, and those.
possessives - noun phrases followed by the suffix 's, such as John 's and the fat man's, as well as possessive pronouns, such as her, my, and whose.
wh-determiners - words used in questions, such as which and what.
quantifying determiners - words such as some, every, most, no, any, both, and half
(Allen 1995: 27)
4. AUXILIARIES
Auxiliaries are closely associated with the verb and are of two kinds.
Modal auxiliaries. There are ten modal auxiliaries:
can could
may might
shall should
will would
must
ought (to)
Primary auxiliaries: have, be, do
5. PRONOUNS
PERSONAL PRONOUNS:
* Singular:
	
	Subject
	Object
	Prenominal Possessive
	Substitutional Possessive

	1st
2nd
3rd Male
3rd Female
3rd N
	I
you
he
she
it
	me
you
him
her
it
	my
your
his
her
its
	mine
yours
his
hers
its

* Plural:
	
	Subject
	Object
	Prenominal Possessive
	Substitutional Possessive

	1st
2nd
3rd Male
Interr. Relative
	we
you
they
who
	us
you
them
whom
	our
your
their
whose
	ours
yours
theirs
whose	

INTERROGATIVE PRONOUNS: WHO, WHOM, WHOSE
Example:	
Who borrowed my book? (Subject of verb)
Who (whom) did you take to the theater? (Object of verb)
Who (whom) are you referring to (Object of preposition)
RELATIVE PRONOUNS: WHO, WHOM, WHOSE
Example:	The girl who is sitting on the second floor has received a letter.

PART 2. THE SYNTAX OF ENGLISH
WHAT IS SYNTAX?
The term "syntax" is from the Ancient Greek syntaxis, a verbal noun which literally means "arrangement" or setting out together". Traditionally, it refers to the branch of grammar dealing with the ways in which words, with or without appropriate inflections, are arranged to show connections of meaning within the sentence.
(Matthews-1982:1)
- Syntax deals with how sentences are constructed.
(Bober D.Van Valin Jr.2001:1)
Syntax: the grammatical principles, units, and relations involved in sentence structure.
(Jacobs, 1995:4)
Words are combined into larger structures - phrases, clauses, and sentences. Words and word groups can be analyzed by forms, functions, and positions.
FORMS:
• Noun
• Verb
• Adverb
• Adjective
• Uninflected word
• Noun Phrase
• Gerund Phrase
• Verbal Phrase
• Verb phrase
• Infinitive Phrase
• Present Participle Phrase
• Past Participle Phrase
• Adverb Phrase
• Adjective Phrase
• Noun Clause
 Who, where, whether, that
• Adjective clause
 Relative Pronoun: who, whom, which
 Modifier of a Noun
• Adverbial clause
 Subordinate Conjunctions
 Modifier of a Verb and sentence
FUNCTIONS
	Label of function
	Meanings

	• Subject of verb
	That which performs action of verb
That which is described
That which is identified
That about which an assertion is made

	• Verb or predicator
	That which asserts an action or state
may be described as
may be identified as

	• Subject complement
	That which follows be or a verb like become and identifies the subject

	• Direct object
	That which undergoes the action of the verb

	• Indirect object
	That person or thing to or for who man action is performed

	• Object complement
	That which completes the direct object and describes or identifies it.

	• Object of preposition
	That which is related to another word by a preposition

	• Complement of noun
	A word group that behaves like a direct object of the verb corresponding to the noun.
Example: His hope that she would win was strong.

	• Complement of adjective
	A word group that directly follows and completes an adjective
I am glad that you came.

	• Modifier
	That which modifies, limits, or adds to the meaning of a word or word group. A modifier can be or word or word group.

	• Connector
	That which connects words and /or word group, the connectors (by function) are	the coordinating conjunctions, prepositions, and relatives.

POSITIONS:
We'll discuss the positions of words and word groups later, in chapter 11.

Chapter 7. PHRASE
A phrase is a group of words which forms a grammatical unit. It consists of a head word and all the words clustering around the head word
Example: A very big black dog sleeping soundly in a corner of the room
A phrase does not contain a finite verb. There are five main kinds of phrases: noun phrase, verb phrase, adjective phrase, adverb phrase, and prepositional phrase.
1. NOUN PHRASE
A noun phrase consists of a noun and all the words and word groups that belong with the noun and cluster around it. The noun is called the headword or head, and other words and word groups are modifiers of the noun
Head word: Noun + modifiers of the noun
In addition to a head, a noun phrase may contain specifiers and qualifiers preceding the head. The qualifiers further describe the general class of objects identified by the head, while the specifiers indicate how many such objects are being described, as well as how the objects being described relate to the speaker and hearer.
Specifiers are constructed out of ordinals (such as first and second), cardinals (such as one and two), and determiners.
Determiners can be subdivided into the following general classes: articles, demonstratives, possessives, wh-determiners, quantifying determiners
FUNCTIONS
A noun phrase can function as a (an)
• M.	
Premodifier. Example: The town hall clock
Postmodifier. Example: The newspaper, daily Tuoi Tre
• S.
Example: The beautiful flowers are sent to the mothers
• O.
DO. Example: I have just bought a new dress.
IO. Example: I bought my best friend a new shirt.
OP. Example: I put the pen on the oval table.
• C.
SC. Example: She was the best student.
OC. Example: We voted him the committee chairman.
• M.
Adjectival modifier:
Example: The high heel shoes were broken.
Adverbial modifier:
Example: That day something unusual happened.
2. VERB PHRASE
A verb phrase consists of a verb and all the words and word groups that belong with the verb and cluster around it. The lexical verb is called the headword or head, and other words and word groups are the auxiliaries, modifiers and complements (DO, IO, OC, SC) of the verbs.
Example: soon arrive
arrive late
soon arrive at the station
may have been stolen by the cashier
Complements include direct object, indirect object, objective complement, and subjective complement.
Example: Mai has been learning English for 3 years.
Verb phrases can come in a variety of shapes.
V alone 	: Ann cried
V + NP 	: Ann made a cake.
V + NP + PP : Ann put the pen on the table.
V + AP 	: Ann is happy.
V + AP + PP : Ann seems friendly to us.
V + NP + NP : Ann sent her friend a letter.
V + Q : Ann's complaints were many.

FINITE AND NON-FINITE VERB PHRASE
A finite verb phrase is one that can be the main verb of a sentence. A non-finite verb phrase is an infinitive, gerund or participle. The composition of the verb phrase can indicate one or more of the following properties: tense, finiteness, modality, aspect, voice.
2.1. A finite verb phrase
— has tense
— is verb of the clause
— agrees with the subject
2.2. Non- finite verb phrase
— Infinitive phrase
— Present participle phrase
— Past participle phrase
— Gerund
2.2.1. Infinitive phrase
HEAD WORD : Infinitive
FUNCTIONS:
An infinitive phrase can function as a (an)
• S. 	Example: To live is to struggle.
• SC. 	Example: To live is to struggle.
Example: I want to stay with you.
• Adjectival M. Example: That day was the day to remember.
• Adverbial M. Example: I learn English to get a good job.
2.2.2. Gerund
HEAD WORD: gerund
FUNCTIONS :
A gerund phrase can function as a (an)
• S. 	Example: Swimming is my hobby
• DO. Example: I like swimming.
• IO. 	Example: I gave swimming all my time.
• OP.	Example: Before swimming, don't eat too much.
• SC.	Example: My hobby is swimming.
• OC. 	Example: I consider living this way being in prison.
2.2.3. Present Participle Phrase
HEAD WORD: present participle
FUNCTIONS:
A present participle phrase can function as a modifier as in the followings:
• Adjectival M: The boy sitting near the windows is my brother.
• Adverbial M: She arrived smiling happily. (Verb M)
Smiling happily, she said that she passed the exams. (Sentence M)
2.2.4. Past Participle Phrase
HEAD WORD: Past Participle
FUNCTIONS:
A past participle phrase can function as a (an)
• Adjectival M. The child punished by his father run away from home.
• Adverbial M. Delayed by the weather, the train arrived two hours late. Frightened, he left the room.
• Verb M. He came back, broken by loneliness.
2.2.5. Absolute Phrase
An absolute phrase has all the elements of a clause, but the verb is non- finite. Example: The boy having finished his homework, the father took him to see a doctor.
Everything considered, they cancelled the trip.
3. ADJECTIVE PHRASE
An adjective phrase consists of an adjective, which may be preceded by a `degree' word, like very, somewhat.
HEAD WORD: adjective
FUNCTIONS:
An adjective phrase can function as a(an)
• noun M. Example: She is a very beautifulgirl.
• SC.	Example: She is very beautiful
• OC.	Example: I found her very helpful
4. ADVERBIAL PHRASE
An adverb phrase usually consists of an adverb, which may be preceded by one or more 'degree' words.
Example: He was received rather less enthusiastically.
5. PREPOSITIONAL PHRASE
A prepositional phrase consists of a preposition followed by a noun phrase called object of preposition.
HEAD WORD: Preposition
FUNCTIONS:
A prepositional phrase can function as a (an)
• S. Example: On the beach is better than at home.
• SC.	Example: Our happy time is after dinner
• OP.	Example: The view from above the shore is magnificent.
• Adjectival M. Example: The boy near the door is my brother.
• Adverbial M. Example: She is living near the school.
• Complement of Adj. Example: I am terribly bad at mathematics.

Chapter 8. CLAUSE
A clause is a group of words containing a subject and a finite verb. Independent clause: An independent clause is a complete sentence. It contains a main subject and verb of a sentence. (It is also called a main clause.)
Dependent clause: A dependent clause is not a complete sentence. It must be connected to an independent clause.
1. NOUN CLAUSE
A noun clause is used in the same way as a noun.
1.1. WORDS USED TO INTRODUCE NOUN CLAUSES
• Question words: when, why, where, how, who, whom, what, which, whose
• whether, if
• that
1.2. FUNCTIONS OF NOUN CLAUSES:
1.2.1. Object of Verb
Lan said (that) she liked to live in HCMC.
I know (that) you are the champion.
He told me (that) we could park it at the railway station.
He asked me where I live.
1.2.2. Subject
What you are doing is very complex.
What you want seems good (linking verb)
1.2.3. Object of preposition
They laughed at what we said
They were thankful for what you did.
1.2.4. Complement
- Subject complement
The fact is that he doesn't try.
- Object complement
She made me what I am,
1.2.5. Complement of a noun
The fact that the prisoner was guilty was plain to everyone
The news that he told you was not true.
1.2.6. Complement of adjective
She is very glad that you are able to come,
I am afraid that we lost.
2. ADJECTIVE CLAUSE
An adjective clause is a dependent clause that modifies a noun. It describes, identifies, or gives further information about a noun.
2.1. WORDS USED TO INTRODUCE ADJECTIVE CLAUSES
• Subject pronouns: who, which, that
• Object pronouns: who (m), which, that
• Pronoun used as object of preposition: who (m) which, that
• whose, where, when
2.2. FUNCTIONS OF ADJECTIVE CLAUSES:
Modifier of a Noun
She is the finest woman that ever lived.
The company hires only men who have experience.
I remember the day we first met each other.
It was a cigarette-end that caused that fire last night
3. ADVERB CLAUSE
An adverb clause is a dependent clause. It cannot stand alone as a sentence. It must he connected to an independent clause. It does the work of an adverb.
3.1. WORDS USED To INTRODUCE ADVERB CLAUSES
(Words used to introduce adverb clauses are called subordinating conjunctions.)
• TIME: after, before, when, while, as, by the time (that), since, until, as soon as, once, as/so long as, whenever, every time (that), the first time (then), the last time (that), the next time (that)
I'll have finished by the time you require.
When it rains, t usually go to school by bus.
• MANNER : as, as if, as though, in that
She behaved as she was a famous person.
• PLACE :	where, wherever
Put it back where you find it.
I 'II go wherever you go.
• REASON: because, since, as, now that...
I was late because my alarm didn't go off this morning.
• PURPOSE: so that, in order that, in case...
• RESULT/EFFECT:
so... that (so+adj/adv+ that);
such...that (such+ N+ that)
• CONCESSION: though, as though, even though, however, no matter how, in spite of the fact that...
• CONDITION: if, unless, only if, whether or not, even if, providing (that), provided (that), in case (that), in the event (that)
• COMPARISON:	as, than
She is as tall as I am
3.2. FUNCTIONS OF ADVERB CLAUSES:
An adverb clause modifies a verb, or a sentence.
Example: When he arrives, the band will play Sealed with a kiss.

Chapter 9. BASIC SENTENCE PATTERNS
TO BE (Patterns 1, 2, 3)
The first three sentence patterns have only BE as their verb. BE has eight different forms: am, is, are, was, were, be, being, been
Pattern 1: N BE ADJ
Example:Food is good.
(1) (2) (3)
• The grammatical meaning of the subject is "that which is described."
• (3) must be an adjective or adjectival. The adjective in Pattern 1 is "complement of the subject."
• Sometimes a prepositional phrase will occupy the adjective position.
Example: The teacher was in bad mood.
Form: Prepositional Phrase
Function: Subject Complement
His explanation was over my head.
Form: Prepositional Phrase
Function: Subject Complement
Pattern 2: N BE ADV
Example: The girl is here.
(1) (2)	(3)
• The verb BE has the meaning of "be located" or "occur."
• The grammatical meaning of the subject is "that about which an assertion is made."
• (3) must be an UW or adverbial. The adverb in Pattern 2 is "modifier of the verb."
• This position is occupied by a type of uninflected word such as here, there, up, down, in, out, inside, outside, upstairs, downstairs, on, off now, then, tomorrow, yesterday, over, through, above, below, before, after...
• Often a prepositional phrase with a there or then meaning will occupy the third position.
Example:	The wolf is at the door.
The game will be at three o'clock.
Pattern 3: N1 BE N1
Example:	My brother is a doctor.
(1) 	(2) 	 (3)
• N1 means that Noun in (3) has the same referent as N1 in (1); that is both brother and doctor refer to the same person.
• The verb BE has the meaning of "be identified or classified as."
• The grammatical meaning of the subject (the first N1) is "that which is identified." The second N2 means grammatically "that which identifies the subject" and is called the subject complement. Personal pronouns also occupy this position as in the following examples.
Example:	This is she.
It's me.
It was they.
That is mine.
The following sentences are examples of Pattern 3:
Those coeds must be roommates.
They are my friends.
He had never been an honor student.
Harry is my favorite uncle.

LINKING VERB (Pattern 4 and 5)
Pattern 4: N LV ADJ
Example: The acrobat seems young.
• In pattern 4 the verb is called a linking verb (LV), as it links the adjective with the subject
Example:	The cyclist appears weary.
The physicist grew sleepy.
• Some of the common linking verbs are seem, appear, become, grow, remain, taste, look, feel, smell, sound, get, continue, go.
• The adjective in Pattern 4 is "a complement of the subject."
• Linking verbs may be preceded by auxiliaries.
Example:	The party may become lively.
Your sister must have seemed friendly.
• Some other verbs may on occasion be followed by an adjective and therefore conform to Pattern 4.
Example:	The screw worked loose.
The defendant stood firm.
His face went pale.
He proved true to his cause.
Pattern 5: N1 LV N1
Example: My sister remained an outstanding student.
• Both nouns have the same referent. The verb, which links student and sister, is a linking verb. Some of the common linking verbs that can occupy the verbal position in this pattern are remain, become, appear, seem, continue, stay, make.
• In pattern 5, the second noun means "that which identifies the subject," and is called the subject complement.
INTRANSITIVE VERB
Pattern 6: N InV
Example: Girls smile.
• The verb in this pattern is of kind called intransitive. An intransitive verb is self- sufficient; it can stand alone with its subject.
Example:	The sportsmen fished.
The sportsmen were fishing.
• It can be modified by words and word groups known as adverbs and adverbials.
Example:	The sportsmen fished early.
The sportsmen were fishing in the stream.
The sportsmen were fishing when we drove up.
• The subject of the verb in pattern 6 has the grammatical meaning of "performer of the action."
• No passive voice
TRANSITIVE VERB (Patterns 7, 8, 9)
Pattern 7: N1 TrV N2 (DO)
Example: The boy caught a ball
• N1 and N2 do not have the same referent. The second noun is called the direct object of the verb and has the grammatical meaning of "undergoer of the action" or that affected by the verb."
• The verb that is completed by a direct object is called a transitive verb.
• A transitive verb has two forms: active and passive. The active form is the one that is followed by the direct object. From this active form we can make the passive form.
The waiter poured the coffee.
The coffee was poured (by the waiter).
Pattern 8: N1 TrV N2 (I0) N3 (DO)
Example: The mother bought the girl a dress.
• In this pattern, N1 N2 and N3 have the different referents.
• We have two grammatical objects: indirect and direct object.
• The indirect object may be often replaced by a prepositional phrase beginning with to or for, or occasionally with a different preposition. He sold the student a ticket.
He sold a ticket to the student.
He built them a playpen.
He built a playpen for them.
He played me a game of chess.
He played a game of chess with me.
He asked her a, question.
He asked a question of her.
• Some verbs that can occupy the verbal position in Pattern 8 are give, make, find, tell, buy, write, send, ask, build, teach, assign, feed, offer, throw, hand, pass, sell, pay.
• A pattern 8 sentence may be transformed into the passive by making either the direct object or the indirect object the subject of the passive verb:
A dress was bought the girl by the mother.
The girl was bought a dress by her mother.
1. The grammatical meaning of the indirect object is "beneficiary of the of the verb-plus-direct-object."
2. If a pronoun is used in the position of the direct object (N3), it must be the first of the two objects.
The mother bought it for the girl.
NOT:	The mother bought the girl it
Similarly, if N2 and N3 are both pronouns, the direct object must occur first.
The mother bought it for her.
NOT:	The mother bought her it
Notes: When a pattern 8 sentence is made passive, one object becomes the subject and the other is retained after the verb. The latter is called a retained object.
Bill gave George a tennis racket.
George was given a tennis racket. (RO)
A tennis racket was given George (RO)
	Pattern 9: N1 TrV N2 (DO)
	a. N2
b. ADJ
c. PRO
d. ADV
e. PREPART.
f. PAST.PART
g. PREP PHRASE
h. INFINITIVE PHRASE WITH TO BE

Pattern 9 contains a choice of eight different forms in the final position as in the following:
a. The basketball team chose Charlotte captain.
b. He considered her brilliant.
c. I thought the caller you.
d. We supposed him upstairs.
e. I imagined her eating.
f. I believe him seated.
g. We considered her in the way.
h. We thought Chico to be a fine player.
Notes:
• In Pattern 9, the direct object comes first.
• The second object is called the object complement because it completes the direct object.
• Both objects refer to the same referent.
• Only the direct object can be made the subject of a passive verb.
Charlotte was chosen captain.
• Only a very small group of verbs can be used for pattern 9. Among them are name, choose, elect, appoint, designate, select, vote, make, declare, nominate, call, fancy, consider, imagine, think, believe, feel, keep, suppose, find, prove, label, judge.
• The grammatical meaning of the object complement is "completer of the direct object."
EXERCISES
EXERCISE 1. Strike out the indirect object or the objective complement. Then write the pattern number, 8 or 9 after the sentence
	0
	She played him a trick
	She played the trick
	8

	1
	We appointed Evelyn the committee chairman
	
	

	2
	You threw us a curve
	
	

	3
	The student body selected Arabella their representative
	
	

	4
	The faculty chose Sieverson the head counselor
	
	

	5
	We found her a sandwich.
	
	

	6
	The dealer sold me air mattress
	
	

	7
	She fed him the baby food
	
	

	8
	The city elected Mounchy mayor
	
	

	9
	He named his new boat Belie
	
	

	10
	We found her helpful
	
	

EXERCISE 2. Write the number of the pattern each sentence represents.
	0
	Your recital was wonderful
	1

	1
	Mabel was here a moment ago
	

	2
	The rancher told his guests a tall tale
	

	3
	The archers were not successful hunters.
	

	4
	The frogs croaked in the marsh.
	

	5
	Jerry thought the proposal a mistake
	

	6
	She had been secretary for a long time.
	

	7
	The Romans won the first battle.
	

	8
	The judges believed Lightening the best horse in the show.
	

	9
	The director found him a new costume
	

	10
	My uncle remains the worst bridge player in town.
	

	11
	The coach designated Jan the new manager of the team
	

	12
	Migrant workers pick the strawberries in early June.
	

	13
	The pickles are near the wieners.
	

	14
	They stayed roommates for three years.
	

	15
	He has always seemed a serious boy.
	

Chapter 10. POSITIONAL CLASSES
Positional classes: These are based on the position occupied by the form classes. The members of these classes are both words and word groups.
1. nominal
2. verbal
3. adjectival
4. adverbial
1. NOMINALS
Nominals can function as: SV, SC, DO, IO, OC, OP, RO
These positions are characteristically the habitation of nouns. Words of other form classes can occupy these position.
Example:	The rich live on the bay (Sentence Pattern 6)
Form: adjective
Position: nominal
I like the young
Form: adjective	
Position nominal
A word group is a nominal if it can be replaced by one of these: a noun or noun phrase, this, that, these, those, he/him, she, her, it, they/them.
2. VERBALS
Verbals are those forms that occupy verb positions. The verb by form is a verbal by position.
* Verb position
* Finite verb phrase: V agrees with S
Verbs forms that are capable of full assertion in a sentence and of being inflected for person, number, and tense are called finite verbs and by position they are finite verbals.
* Non- finite verb phrase
Present participle
Past participle
Infinitive + verb stem
These do not assert fully and are not inflected for person, number or tense. They frequently appear in sentence portions and participate in one of the nine partial sentence pattern. By position they are nonfinite verbals.
Notes:
When a non-finite verb phrase occurs in a noun position, it is called a nominal :
To live is to struggle
She enjoyed reading.
My hobby is listening to music.
3. ADJECTIVALS
3.1. Between determiners and nouns
That nice girl
That college friend
That laughing girl
An inside job
3.2. After BE in Pattern 1
They are nice.
3.3. After LINKING VERB in pattern 4
They remained wet.
3.4. After nouns.
This position accepts adjectives, adverbs, participles, uninflected words, and word groups.
The man, old and short, wanted to marry my sister. (adjective)
The blondes especially, wore blue. (adverb)
The girl jogging is my sister. (present participle)
The floor below is rented. (uninflected words).
Adjectivals of different, structure after noun
It is time to go (Infinitive)
I watched my dog, which was swimming across the river. (relative Clause)
The second chapter of the book is very interesting. (prepositional phrase)
3.5. In written English
This is the position at the beginning of a sentence before the Subject. Angry and upset, the man left the room.
3.6. After words composed of any-, every-, no-, some-, -body, -one, -place Would you like something sweet?
4. ADVERBIALS	
Adverbials may answer the questions beginning with When, How often, How long
Examples: yesterday, always, hours, last week, never, seldom
We'll discuss five common adverbial positions as follows.
4.1. Before the pattern, with or without juncture:
Really, you should try more. Now it is time to go,
4.2. After the subject and before the auxiliaries or verb:
He really wants to leave
She often would forget her keys.
He actually expects to marry her.
4.3. After the auxiliary or the first auxiliary:
He would seldom try.
They could easily have made another touchdown.
4.4. After verb in Pattern 6 and Be in Patterns 1, 2, 3
She drives carefully.
She is seldom late.
She is outside.
Her brother is always a gentleman.
4.5. After SC, DO, OC
They will play tennis tomorrow.
Paul will be quarterback tomorrow.
They may cho6se Paul captain tomorrow.
Word groups as well as single words can occupy adverbial positions and thereby be classified as adverbials.
1. Before the pattern, with or without juncture:
By using a little 'red here, you can balance the color.
Unless you follow the printed directions, the set will not fit properly together.
2. After the subject and before the auxiliaries or verb:
Mary in her own way is a good friend.
3. After the auxiliary or the first auxiliary:
You may in this, way be of great assistance
4. After verb in Pattern 6 and Be in Patterns 1, 2, 3
He drove with abandon..
He is without doubt an expert.
When an infinitive follows the verb, it may be in one of the two positions:
• Adverbial, after verb in pattern 6, as in
 They waited to escape. (Why did they wait?)
• Nominal, after verb in pattern 7, as in
 They expected to escape. (What did they expect?)
5. After SC, DO, OC
My mother was a doctor for 20 years.
Tom put his watch where he could find it in the dark.
They believed the man crazy after questioning him.
EXERCISES
EXERCISE. Identify each italicized element by N-al (nominal), V-al (verbal), Aj-al (adjectival), or Av-al (adverbial).
	0
	Last Monday was a holiday
	N-al

	1
	The Monday washing is on the line.
	

	2
	Mrs. Reed always jogs Mondays
	

	3
	The outs were angry with the ins.
	

	4
	They stomped upstairs.
	

	5
	They slept in the upstairs room
	

	6
	One can see the airport from upstairs
	

	7
	We are wrestling with our morphology exercises!
	

	8
	The wrestling roommates were exhausted
	

	9
	Juniper found wrestling exciting
	

	10
	They came in wrestling
	

	11
	The student movie is presented weekly.
	

	12
	The student movie is a weekly occurrence
	

	13
	His way is the best.
	

	14
	He did it his way
	

	15
	The mechanic ran the engine full speed.
	

	16
	By this means he burned out the carbon
	

	17
	He raised the hood because the engine was hot
	

	18
	They found the cabin just what they wanted.
	

Chapter 11. MODIFICATION
A modifier is a word or word group that affects the meaning of a headword in that it describes, limits, intensifies, and/or adds to the meaning of the head.
1. SENTENCE MODIFIERS
A sentence modifier is an adverbial that modifies all the rest of the sentence.
Example:	
Hopefully, she passed the exam.
Hopefully modifies the whole sentence.
She smiled hopefully at the party.
hopefully modifies the verb smiled.
Here are some examples of sentence modifiers:
1. Single-word adverbial
Luckily, I knew how to swim.
2. Clause adverbial
Since the door was closed, we climbed in the back window
3. Prepositional phrase
In fact the contract is invalid.
4. Absolute structure
The guest having departed, we resumed the normal household routine.
5. Infinitive phrase
To keep dry in a tent, you should be provided with a fly.
6. Participle phrase in -ing
Considering the circumstances, he was lucky to escape alive.
7. Relative in -ever
Wherever she is, I will find her.
Sentence modifiers may appear in initial, medial, and final sentence positions.
2. PRENOMINAL MODIFIERS IN NOUN PHRASES
The noun phrase consists of a noun head together with all the modifiers that accompany it, before and after. A prenominal modifier is one that occurs before the noun head.
A summary of the prenominal modifiers is given on the next page.
PRENOMINAL MODIFIERS
	VI
	V
	IV
	III
	II
	I

	Restricter
	Predeterminer
	Determiner
	Postdeterminer
	Adjective
	Noun

	Especially
even
just
merely
only
particularly
 almost
nearly
	all
both
half
double

	ARTICLES
a/an
the
POSSESSIVE ADJECTIVES
her/his/its/my/ our/their /your,
POSSESSIVE OF NAMES
John's
DEMONSTRATIVES this/that/these/those/ another/any/each/either enough/much/neither/no some/what (n) /which/whose
	CARDINAL NUMBERS
1,2, 3
ORDINAL NUMBERS
first, second, last
every, few, less, little (quantity) many (a)/more, most, other, same, several, single, such,
POSSESSIVE OF COMMON NOUN

	red, blue, green, old, new, young big, little (size) large, small, high, low, tall, intellectual, Japanese
POSSESSIVE OF COMMON NOUN
	school,
college,
dormitory
garden,
fence
summer rock
shoe

3. POSTNOMINAI: MODIFIERS IN NOUN PHRASES
FORMS OF NOMINAL MODIFIERS
1. Modified adjective
He had never seen a woman more lovely.
2. Compounded adjectives
The mailman, weary and wet, trudged along in the rain.
3. Uninflected word
The people upstairs
4. Adverb
The blue dress particularly
5. Noun Phrase Adjectival
The party last night
6. Prepositional Phrase Adjectival
The bend in the river
7. Participle or Participial Phrase, -ing, Adjectival
The woman weeping was escorted to the door.
The hawk, spotting his prey, swooped to the meadow.
8. Participle or Participial Phrase, -ed, Adjectival
They refused to pay the money demanded.
The snow, driven by the wind, sifted through the cracks.
9. Infinitive Phrase Adjectival, to ___
I have lesson to study
10. Relative Clause Adjectival
The old carpenter, who had been laying the floor, stood up and straightened his back
11. Appositive Adjectival
The Bailey Bugle, a college newspaper, appears weekly
4. MODIFIERS IN VERB PHRASES
One-word adverbials
Adverbs of time, place, & manner
They never work long. Put it anywhere.
She shouted angrily.
Word- group adverbials
Prepositional Phrase Adverbials
They eat in the kitchen
Noun Phrase Adverbials
She held the hammer this way.
Clause Adverbials
We telephoned as soon as we could.
Infinitive Phrase Adverbials
He works to succeed.
Participial Phrase in -ing Adverbials
He came running to the table.
The girl sat wearing the blue hat.
Participial Phrase in -ed Adverbials
He returned defeated by the weather

Chapter 12. SOME SYNTACTIC DETAILS
1. COMPLEMENT
1.1. Complement of Adjectives
I fear that they are lost (NC/ DO/ Nal)
I am fearful that they are lost (NC/Complement of Adj/ Nal)
He was hopeful of a change (PP/ Complement of Adj/ Nal)
He was hesitant to see her. (Infinitive Phrase/ Complement of Adj./ Nal
I am happy that you are here. (NC/Complement of Adj/ Nal)
Her roommate became tired of studying.
She is indifferent whether you come or not.
1.2.	Complement of Noun
1.2.1. Clause as a complement of the noun
I fear that they are lost. (NC/DO/Nal)
My fear that they are lost came true.
(NC/Comp of noun/Nal)
that is subordinating conjunction. It connects the clause with the noun. The clause is a nominal functioning as a complement of the noun.
1.2.2. Infinitive Phrase as a complement of the noun
Her decision to tell the truth
Some nouns that take a complement: refusal, desire, intention, promise, hope
Complement of noun: His refusal to submit without a fight was courageous.
Postnominal modifier: He was not a man to submit without a fight.
Complement of noun:His desire to consider the motion was thwarted
Postnominal modifier: The next thing to consider is the stage set.
Notes:
The noun complement clauses give us central information about the head no (what exactly the noun is), while the relative clauses tell something else about something more peripheral.
1.3. Complement in —ing and to	
He wanted to stop trying to postpone working.
2. THE EXPLETIVE IT
The expletive it occurs as a "dummy' in the subject position before the verb. It takes the place of the real subject, which follows later in the sentence as in
It is nice that you could come.
It is hard to see the difference.
EXERCISES
EXERCISE 1. Indicate whether the italicized word groups are
DO Direct object
Caj Complement of the adjective
Av-al Adverbial
0. Jim doubts that he can pass the course._	DO_
1. Jim is doubtful that he can pass the course.___
2. Jim is doubtful of passing the course. ___
3. We were reluctant to leave. ___
4. Jane learned that something unpleasant had happened. ___
5. Jane was conscious that something unpleasant had happened. ___
6. Juliet forgot that she had a job to finish. ___
7. Juliet became forgetful of her duties. ___
8. Jerry was sick when the game began. ___
9. The lad was afraid of venturing into deep water. ___
10. Mrs Brown was devoted to her daughter. ___

EXERCISE 2. Underline complements of the noun in the following sentences.
0. His offer to buy the whole lot was accepted.
1. We heard of Tom's attempt to raise money for the needy.
2. Agatha needed somebody to love.
3. They did not approve of Harry's intention to register late.
4. It was a thrilling game to watch.	
5. Their hope to Win was strong.
6. Robert's resolution to practise daily soon faded away.
7. There is a man to admire.
8. Father's order to stay away from the telephone was sullenly obeyed.
9. We approved Josephone's determination to live within her budget.
10. The assertion that women are poor drivers does not hold up under investigation.

EXERCISE 3. Underline the subject in these sentences.
0. It is odd that the tree fell in that direction.
1. It occurred to me that the road might be impassable.
2. It is hard to see the difference.
3. It doesn't matter whether she wears the green or the yellow suit.
4. It is necessary that you write a tactful letter.

Chapter 13. TREE DIAGRAM
We use "tree" diagrams to represent phrase structure. A tree provides the following information: the word class of each word, the phrase structure of the whole sentence (what the word-groupings are, and their hierarchical, structure—how they are nested or not nested inside each other), and the phrasal category of each phrase (what kind of phrase each phrase is). A tree does not show, directly, information about the function of phrasal categories.
In ordinary sentences, the sentence (S) is always subdivided into NP VP
S = NP+VP
1. NOUN PHRASE
NP = det + N'
N' = N + Modifier	
Modifiers:
- a word
- a phrase
- a clause
1.1. PREMODIFIERS
Premodifiers may be
1.1.1. Adjectives:
* NP:
** det
*** A
** N’
*** A
**** lazy
*** N
**** boy
1.1.2. Nouns
* NP:
** Det
*** A
** N’
*** N
**** school
*** N
**** boy
[bookmark: Thom]1.1.3. Participles
- A crying girl
* NP:
** Det
*** A
** N’
*** Pre.Part
**** crying
*** N
**** girl
- The broken window
* NP:
** Det
*** The
** N’
*** Past P.
**** broken
*** N
**** window
- A swimming pool
* NP:
** Det
*** A
** N’
*** G
**** swimming
*** N
**** pool
1.1.4. Adverbials
- A nearby school
* NP:
** Det
*** A
** N’
*** Adv
**** nearby
*** N
**** school
- A handsome and intelligent boy
* NP:
** Det
*** A
** N’
*** Adj. P
**** Adj.
***** handsome
**** Conj.
***** and
**** Adj.
***** intelligent
*** N
**** boy
1.2. POST MODIFIERS. Post modifiers may be:
1.2.1. Prepositional phrase
- The way to school
* NP:
** Det
*** The
** N’
*** N
**** way
*** PP
**** Prep.
***** to
**** NP
***** N
****** school
- The girl near the door
* NP:
** Det
*** The
** N’
*** N
**** girl
*** PP
**** Prep
***** near
**** NP
***** Det
****** the
***** N’
****** N
******* door
- The beautiful girl in the blue dress
* NP:
** Det
*** The
** N’
*** Adj.
**** beautiful
*** N
**** girl
*** PP
**** Prep
***** in
**** NP
***** Det.
****** the
***** N’
****** AP
******* Adj.
******* blue
****** N
******* dress
1.2.2. Participle phrase.
- The school girl sitting in the front row
* NP:
** Det
*** The
** N’
*** N
**** school girl
*** PPP
**** Prep P
***** sitting
**** PP
***** Prep
****** in
***** NP
****** Det
******* the
****** N’
******* Adj
******** front
******* N
******** row
1.2.3. Relative clauses
- The students who played tennis
* NP:
** Det
*** The
** N’
*** N
**** students
*** S
**** NP
***** who
**** VP
***** V
****** played
***** N
****** tennis
1.2.4. Adverbs
- A room upstairs
* NP:
** Det
*** A
** N’
*** N
**** room
*** Adv.
**** upstairs
1.2.5. Adjectives	
- Something new
* NP:
** Pro.
*** Something
** Adj.
*** new
2. ADJECTIVE PHRASE
- She is very beautiful
* S:
** NP
*** Pro.
**** She
** VP
*** V
**** is
*** AP
**** Degree
***** very
**** Adj.
***** beautiful
3. ADVERB PHRASE
- She sang fairly well
* S:
** NP
*** Pro
**** She
** VP
*** V
**** sang
*** AdvP
**** Deg.
***** fairly
**** Adv
***** well
4. PREPOSITIONAL PHRASE
- behind the door
* PP:
** Prep.
*** behind
** NP
*** Det.
**** the
*** N’
**** N
***** door
5. VERB PHRASE
VP -> Aux +V'
5.1. Verb phrase contents
Verb phrases come in a variety of shapes as listed below.
1. V alone
2. V + NP
3. V + PP
4. V + NP + PP
5. V + AP
6. V + AP + PP
7. V + NP + NP
8. V + Q
5.1.1. V alone
- The baby cried
* S:
** NP
*** Det.
**** The
*** N’
**** N
***** baby
** VP
*** V
**** cried
5.1.2. V + NP
- The man built a house
* S:
** NP
*** Det.
**** The
*** N’
**** N
***** man
** VP
*** V
**** built
*** NP
**** Det.
***** a
**** N’
***** N
****** house
5.1.3. V + PP
- The man live in the city
* S:
** NP
*** Det.
**** The
*** N’
**** N
***** men
** VP
*** V
**** live
*** PP
**** PreP.
***** in
**** NP
***** Det.
****** the
***** N’
****** N
******* city
5.1.4. V NP PP
- Put the pen on the table
* VP:
** V
*** Put
** NP
*** Det.
**** the
*** N’
**** pen
** PP
*** Prep.
**** on
*** NP
**** Det.
***** the
**** N’
***** N
****** table
5.1.5. V AP
- She is nice
* S:
** NP
*** Pro.
**** She
** VP
*** V
**** is
*** AP
**** Adj.
***** nice
5.1.6. V AP PP
- They are nice to us
* S:
** NP
*** Pro.
**** They
** VP
*** V
**** are
*** Adj.P
**** Adj
***** nice
*** PP
**** Prep.
***** to
**** NP
***** Pro.
****** us
5.1.7. V NP NP
- We sent her a letter
* S:
** NP
*** Pro
**** We
** VP
*** V
**** sent
*** NP
**** Pro.
***** her
*** NP
**** Det.
***** a
**** N’
***** N
****** letter
- We chose him our leader
* S:
** NP
*** Pro.
**** We
** VP
*** V
**** chose
*** NP
**** Pro.
***** him
*** NP
**** Det.
***** our
**** N’
***** N
****** leader
5.1.8. V + Q
- Mike's complaints were many
* S:
** NP
*** Det.
**** Mike’s
*** N’
**** N
***** complaints
** VP
*** V
**** were
*** Q
**** many
5.2. Auxiliary verb
Auxiliaries are the "helping verbs" - have, be, and modals (can, will, shall, etc.) as well as do used in negation, questions, and emphasis.
VP -> Aux + V’
V' = VP without auxiliaries
- Susan will be seeing Mark
* S:
** NP
*** N
**** Susan
** VP
*** M
**** will
*** Aux
**** be
*** V’
**** V
***** seeing
**** NP
***** N
****** Mark
We can summarize all the phrase structure rules for the grammar of English as follows.
S -> NP VP
S' -> complementiser + S
NP -> Det. N'
N' -> AP N'
N' -> N PP
Or:
N' ->	AP N'
N’ -> N(PP)
VP -> V (NP) (PP)
VP -> VS'
Or:
VP -> V (NP) (PP)
VP -> V (S’)
AP -> (Deg) A
PP -> P NP
6. SYNTACTIC ANALYSIS OF SIMPLE SENTENCES
Adv P NP VP
- I want to thank you on behalf of these refugees
* S:
** NP
*** Pro.
**** I
** VP
*** V
**** want
*** Inf.P
**** Inf.
***** to thank
**** NP
***** Pro
****** you
*** PP
**** Prep
***** on behalf on
**** NP
***** Det.
****** these
***** N’
****** refugees
- We will delay the papers, pending arrival of the contract
* S:
** NP
*** Pro
**** We
** VP
*** Aux
**** will
*** V’
**** V
***** delay
**** NP
***** Det
****** the
***** N
****** papers,
** PP
*** Prep
**** pending
*** NP
**** N
***** arrival
**** PP
***** of the contract
- Delayed by the bad weather, the plane arrived one hour late
* S:
** Past PP
*** Past P
**** Delayed
*** PP
**** by the bad weather,
** NP
*** Det.
**** the
*** N’
**** N
***** plane
** VP
*** V
**** arrived
*** Adv.P
**** NP
***** one hour
**** Adv
***** late
7. SYNTATIC ANALYSIS OF COMPOUND SENTENCES
S = S1 Coordinating conjunction S2
- His paintings weren't selling, and he had money	problems
* S:
** S1
*** His paintings weren’t selling,
** Co. conj
*** and
** S2
*** he had money problems
- There was show going out, so they ask him some questions
* S:
** S1
*** The was show going out,
** Co. conj
*** so
** S2
*** they ask him some questions
8. SYNTATIC ANALYSIS OF COMPLEX SENTENCES
8.1. Sentence with Adverbials Clauses
- Julia laughed when Mark snored
* S:
** NP
*** N
**** Julia
** P
*** V
**** laughed
*** S’
**** Comp
***** when
**** S
***** Mark snored
8.2. Noun Clauses Functioning is Subject and Direct Object
S' : Complementiser + S
- That Tom wants to build a better mousetrap is clear
* S:
** NP = S’
*** Comp
**** That
*** S
**** Tom wants to build a better mousetrap
** VP
*** is clear
- I know that she is a good student
* S:
** NP
*** I
** VP
*** V
**** know
*** S’
**** Comp
***** that
**** S
***** she is a good student
- We know	that you are nice to us
* S:
** NP
*** Pro
**** We
** VP
*** V
**** know
*** S’
**** Compl.
***** that
**** S
***** NP
***** Pro.
****** you
***** VP
****** are nice to us
8.3. Noun Clause functioning as Complement of Noun
- The idea that frogs eat spaghetti is preposterous
* SS:
** NP
*** Det
**** The	
*** N’
**** N
***** idea
**** S’
***** Comp
****** that
***** S
****** frogs eat spaghetti
** VP
*** is preposterous
8.4. Noun Clause functioning as Complement of Adjective
- We were delighted that you were able to come
* S:
** NP
*** Pro
**** We
** VP
*** V
**** were
*** AP
**** Adj
***** delighted	
**** S’
***** Comp
****** that
***** S
****** you were able to come
EXERCISE 1. Identify the pattern of the following sentences, then analyze the underlined parts by Forms, Functions, and Positions.
1. I want to thank you on behalf of these refugees.
2. We will delay the papers, pending arrival of the contract.
3. Delayed by the bad weather, the plane arrived one hour late.
4. The principle that water runs only down-hill seems sometimes to be contradicted by our senses.
5. He was hopeful that a change would occur.
6. Although Jim finds the work difficult, he continues to do his best.
7. The politician that I admire most is the one who sticks to his principles.
8. Since elephants like peanuts, I am surprised that they haven't learned to crack nuts.
9. I do sometimes wonder if all this education doesn't drive people crazy.
10. The book about which I was speaking costs more than I would want to pay.
11. While he was deciding what he should do next, the tiger reappeared on the spot where he had been standing.
12. You must return that overdue book to the library tomorrow morning.
13. Considering the weather, we'd better cancel the trip.
14. The basketball players chose Harry their captain for next year.
15. A little confused, she didn't know how to answer the question.
16. His refusal to submit without a fight was very courageous.
17. With growing interest, he read the book I lent him yesterday.
18. If the club secretary wishes to contact the opposing team, he should write a letter to the following address.
19. It was a plot to sell industrial secrets worth millions to the Duport Company.
20. The weather having cleared up, we continue our game.
21. Most of the people I meet lead adventurous life.
22. It's wasteful to leave these lights on when you're not in the room.
23. He fell wounded by the arrow.
24. On the river bank sat little Robert, covered with mud.
25. You look attractive in either the blue sweater or the yellow.
26. If everyone is ready, we can begin to load the car.
27. The book that cost me a fine was The Castle.
28. Aspirin is probably the most useful medicine known to man.
29. The client whose stock he was handling died.
30. The judges thought his action a mistake.
31. Her boyfriend remained the best singer in the band last year.
32. The old man in the town often tells the neighboring kids many funny stories.
33. The center passed the ball to the quarterback.
34. I haven't yet had an opportunity to think over the proposals that were made at the last meeting.
35. He hotly denied the rumour that was then being circulated.
36. He hotly denied the rumour that he had been visited by the police in connection with recent crime.
37. The fact that he didn't turn up shows that he was never really serious about coming.
38.	The articles to be sold include one of the Ravel's manuscripts.
39. We were anxious to leave.
40. My ambition is to study in Italy.
41. To steal from the poor is inexcusable.
42. I enjoy running in the park.

EXERCISE 2. Draw trees for the following sentences.
1. After visiting Milan they decided that they must see Naples.
2. Although the patient seems much improved she will have to rest quietly for a few more days.
3. During the years that followed these three men found their destinies inextricably linked.
4. Aspirin is probably the most useful medicine known to man.
5. A century ago, it seemed unlikely that we would find a cure for TB.
6. I've had a cold for three weeks and I'm feeling miserable.
7. Our mode of life had to change when the baby was born.
8. The managing director was largely responsible for the collapse of the company.
9. Ann went to Canada to visit relatives for a week and decided to work there.
10. A girl spoiled by her mother is not a good roommate.
11. Our guests came on the week when I was housecleaning.
12. The migrant workers from Australia are trying to get any job they can.
13. The black pen that I accidentally left on the bus yesterday belonged to my uncle's sister.
14. Whether we are going for a picnic again is a question he is always asking.
15. The basketball players chose John their captain for next year.
16. A tall college student in the class is playing chess with his close friend.
17. I love the idea that grasshopper can sing
18. We scored the runs when we needed them.
19. It seems very likely that the proposal will pass.
20. That Sheila left early proves that she loves you.
21. I've done everything I can imagine to help Any get his life straightened.
22. According to the manufacturer's guarantee, I should return my new camera to the factory in the event that it has something wrong.
23. Alexander nearly fainted when she learn that she had won the lottery.
24. He's coming today in spite of the fact that I told him I didn't want him.
25. We will put off the picnic until nest week, when the weather may be better.
IMPORTANT CONCEPTS
• Morphology: morphemes
• Bases and Affixes
• IC cut
• Words: Definition- Classification
• Processes of word formation
• Parts of Speech
• Syntax: Phrases
• Basic Sentence Patterns
• Tree diagram
ANSWER KEY
CHAPTER 1
EXERCISE 1: Identify the number of the morphemes in these words. List the morphemes.
	
	Words
	Number of morphemes
	Bound
	Free

	0
	replay
	2
	re-
	play

	1
	play
	1
	
	play

	2
	date
	1
	
	date

	3
	antedate
	2
	ante-
	ante-	date

	4
	hygiene
	1
	
	hygiene

	5
	weak
	1
	
	weak

	6
	weaken
	2
	-en
	weak

	7
	man
	1
	
	man

	8
	manly
	2
	-ly
	man

	9
	keep
	1
	
	keep

	10
	beautiful
	2
	-ful
	beauty

	11
	miniskirt
	2
	mini—
	skirt

	12
	rainy
	2
	-y
	rain

	13
	cheaply
	2
	-ly
	cheap

	14
	cheaper
	2
	-er
	cheap

	15
	widen
	2
	-en
	wide

	16
	happiness
	2
	-ness
	happy

EXERCISE 2. Write the meaning of the underlined morphemes, and give your own examples.
	
	Morpheme(s)
	Meanings
	Examples

	0
	antedate
	in front of, before
	antecedent

	1
	replay
	again
	

	2
	manly
	like
	

	3
	keeper
	one who
	

	4
	unable
	not
	

	5
	cheapest
	most
	

	6
	inactive
	not
	

	7
	impossible
	not
	

	8
	malfunction
	bad
	

EXERCISE 3. Identify the bound morpheme(s) in of each of the given words.
	0
	speaker
	-er
	5
	intervene
	inter-, vene

	1
	kingdom
	-dom
	6
	revise
	re-, -vise

	2
	syllabic
	-ic
	7
	worked
	-ed

	3
	idolize
	-ize
	8
	undo
	un

	4
	selective
	-ive
	
	
	

EXERCISE 4. Underline the bases in these words.
	0
	womanly
	5
	lighten
	10
	unlikely

	1
	endear
	6
	enlighten
	11
	prewar

	2
	failure
	7
	friendship
	12
	subway

	3
	famous
	8
	befriend
	13
	falsify

	4
	infamous
	9
	Bostonian
	14
	unenlivened

EXERCISE 5. Identify the meaning of the bound base in the given sets of words.
	0
	audience, audible, audition and auditorium	
	The bound base audi means 'hear'

	1
	suicide, patricide, matricide and infanticide
	-cide means 'kill'

	2
	oral, orate, oration, oracle and oratory
	ora- means 'mouth'

	3
	aquaplane, aquarium, aquatic and aquaduct
	aqua- means 'water'

	4
	mortuary, moribund, mortal and immortal
	mor (t) means 'dead'

	5
	corporation, corporeal, corps and corpse
	corp- means 'body'

	6
	tenable, tenant, tenure and tenacious
	ten- means 'hold'

	7
	pendulum, suspender, pendant and impending
	pend- means 'hang'

	8
	manuscript, manacle, manual and manicure
	man- means 'hand'

	9
	eject, inject, inject, reject and projectile
	ject- means 'throw'

	10
	Portable, porter, portfolio, portage
	port means ‘carry’

	
EXERCISE 6. Classify the following words as derivational/ inflectional morphemes.
his, books, Beth's, walks, hoped, violated, does, bigger, desserts, media, speaker, toughest, having, social, eaten, midnight, forms, insulted, government, furiously, exercising
	Derivational
	Inflectional

	speaker
social
midnight
furiously
government
	
	his, books, Beth's
walks, hoped
violated, does
bigger, desserts
media, toughest
	having, eaten
forms, insulted
exercising

EXERCISE 7. Diagram these words to show the layers of structure
un | verb | al | iz |ed
help | less
em | bodi | ment
rei | im | burse | ment | s	
start | ed
re | fertil | ize	
in | suffer | abl | y
life | less | ness
favor | it | ism
anti | cler | ic | al	
item | ize | d
un | law | ful	
mid | after | noon
pre | profess | ion | at	
super | natur | al
news | paper | dom
un | comfort | able
counter | declar | ation
en | gag | ing
mal | construct | ion	
mis | judge | ment
contra | dict | ory	
build | ing | s

CHAPTER 3
EXERCISE 1. Give the original words from which these clipped words were form.
	
	Words
	Originals

	0
	disco	
	discotheque

	1
	taxi
	taxicab

	2
	cab
	cabriolet

	3
	curio
	curiosity

	4
	memo
	memorandum

	5
	Fred
	Frederick

	6
	Al
	Albert, Alfred, Alvis

	7
	Tom
	Thomas

	8
	bus
	omnibus

	9
	van
	caravan

	10
	chute
	parachute

	11
	cute
	acute

	12
	dorm
	dormitory

	13
	flu
	influenza

	14
	prof
	professor

	15
	ad
	advertisement

EXERCISE 2: Pronounce these acronyms and give their originals.
	
	ACRONYMS
	ORIGINALS

	0
	RV
	recreational vehicle

	1
	UNESCO
	United Nations Educational, Scientific, and Cultural Organization

	2
	OK
	Old Kinderhook

	3
	OPEC
	Organization of Petroleum Exporting Countries

	4
	TOEFL
	Test of English as a Foreign Language

	5
	IELTS
	International English Language Testing System

	6
	HOU
	HoChiMinh City Open University

	7
	WHO
	World Health Organization

	8
	UNICEF
	United Nations International Children's Emergency Fund

	9
	jeep
	GP= general purposes

	10
	laser
	light amplication by stimulated emission of radiation

	11
	FIFA
	Federation of International Football Associations

	12
	BBC
	British Broadcasting Corporation

	13
	MC
	Master of Ceremony

	14
	BC
	before Christ

	15
	TESL
	Teaching English as a Second Language

	
EXERCISE 3. Give the originals of these blends.
	
	BLENDS
	ORIGINALS

	0
	flunk
	flinch + funk

	1
	happenstance
	happen + circumstance

	2
	stagflation	
	stagnation + inflation

	3
	simulcast
	simultaneous + broadcast

	4
	telecast
	tele + broadcast

	5
	dandle
	dance + handle

	6
	splatter
	splash + spatter

	7
	dumbfound
	dumb + confound

	8
	medicare
	medical + care

	9
	Singlish
	Singaporean + English

	10
	newsboy
	newspaper + boy

	
EXERCISE 4. Give the blends that result from fusing these words.
	0
	gasoline +alcohol
	gasohol

	1
	transfer + resistor
	transistor

	2
	Automobile + omnibus
	autobus

	3
	escalade+ elevator	
	escalator

	4
	blare or blow+ spurt
	blurt

	5
	smoke+ fog
	smog

EXERCISE 5. The words in column 2 have been created from the corresponding words in column 1. Indicate the word formation Process responsible for the creation of each word in column 2.
	
	COLUMN 1
	COLUMN 2
	WORD FORMATION PROCESS

	0
	automation
	automate
	back - formation

	1
	humid
	humidifier
	derivation

	2
	love, seat
	loveseat
	compounding

	3
	typographical error
	typo
	clipping

	4
	aerobics, marathon
	aerobathon
	blending

	5
	act
	deactivate
	derivation

	6
	perambulator
	pram
	clipping

	7
	random access memory
	RAM
	acronymy

	8
	megabyte
	meg
	clipping

	9
	teleprinter exchange
	telex
	blending

	10
	Information Technology
	IT
	acronymy

	
EXERCISE 6. Give the original word(s) and identify the processes of word formation of the following. Provide one example to illustrate each type of processes.
	
	Word
	Original words
	Processes

	0
	WHO	
	World Health Organization
	Acronymy

	1
	WTO
	World Trade Organiation
	Acronymy

	2
	flu
	influenza
	clipping

	3
	brunch
	breakfast + lunch
	blending

	4
	disagree
	agree
	derivation

	5
	Ice cream
	Ice + cream
	compounding

CHAPTER 5
Classify the italicized words as N (noun), V (verb), Aj (adjective), Av (Adverb), or UV (uninflected word).
	0
	Minnie is fond of Siamese cats
	N

	1
	The island was colonized by the Northmen
	V

	2
	One of her stockings is torn.
	N

	3
	What punishment do you think should be administered?
	N

	4
	Fritz always say the wrong thing
	UW

	5
	Her room was in a state of chaos
	UW

	6
	We'll gladly refund your money
	Adv

	7
	The nurse puts a disinfectant on the cut
	N

	8
	Carl sleeps late mornings.
	N

	9
	How peaceful the house seems today!
	Adj

	10
	You should shorten that dress.
	V

	11
	Sue likes to play golf on Sunday morning
	UW

	12
	Only the dregs are left.
	N

	13
	There will be a meeting at four tomorrow afternoon
	V

	14
	Which nation colonized Tierra del Fuego?
	V

	15
	Every social class has its own snobbery
	N

	16
	May you be healthy and prosperous
	Adj

	17
	Be careful not to run aground
	UW

	18
	She smiled cheerfully
	Adv

	19
	The quickest way is to use your pocket calculator
	Adj

	20
	We counted the tickets in haste.	
	UW

CHAPTER 9
EXERCISE 1. Underline the indirect object or the objective complement. Then write the pattern number, 8 or 9 after the sentence
	0
	She played him a trick
	IO
	8

	1
	We appointed Evelyn the committee chairman
	OC
	9

	2
	You threw us a curve
	IO
	8

	3
	The student body selected Arabella their representative
	OC
	9

	4
	The faculty chose Sieverson the head counselor
	OC
	9

	5
	We found her a sandwich
	IO
	8

	6
	The dealer sold ma air mattress
	IO
	8

	7
	She fed him the baby food
	IO
	8

	8
	The city elected Mounchy mayor
	OC
	9

	9
	He named his new boat Belie
	OC
	9

	10
	We found her helpful.	
	OC
	9

EXERCISE 2. Write the number of the pattern each sentence represents.
	0
	Your recital was wonderful
	1

	1
	Mabel was here a moment ago
	2

	2
	The rancher told his guests a tall tale
	8

	3
	The archers were not successful hunters
	3

	4
	The frogs croaked in the marsh
	6

	5
	Jerry thought the proposal a mistake
	9

	6
	She had been secretary a long time
	3

	7
	The Romans won the first battle
	7

	8
	The judges believed Lightening the best horse in the show
	9

	9
	The director found him a new costume
	8

	10
	My uncle remains the worst bridge player in town
	5

	11
	The coach designated Jan the new manager of the team
	9

	12
	Migrant workers pick the strawberries in early June
	7

	13
	The pickles are near the wieners
	2

	14
	They stayed roommates for three years
	5

	15
	He has always seemed a serious boy
	5

CHAPTER 10
EXERCISE. Identify each italicized element by N-al (nominal), V-al (verbal), Aj-al (adjectival), or Av-al (adverbial).
	0
	Last Monday was a holiday.
	N-al

	1
	The Monday washing is on the line
	Aj-al

	2
	Mrs. Reed always jogs Mondays
	Av-al

	3
	The outs were angry with the ins.
	N-al

	4
	They stomped upstairs
	Av-al

	5
	They slept in the upstairs room
	Aj-al

	6
	One can see the airport from upstairs.
	N-al

	7
	Jake was wrestling with his math
	V-al

	8
	The wrestling roommates were exhausted
	Aj-al

	9
	Juniper found wrestling exciting.	
	N-al

	10
	They came in wrestling
	Av-al

	11
	The student movie is presented weekly
	Av-al

	12
	The student movie is a weekly occurrence
	Aj-al

	13
	His way is the best.
	N-al

	14
	He did it his way
	Av-al

	15
	The mechanic ran the engine full speed
	Av-al

	16
	By this means he burned out the carbon
	Av-al

	17
	He raised the hood because the engine was hot.
	Av-al

	18
	They found the cabin just what they wanted.
	N-al

CHAPTER 12
EXERCISE 1: Indicate whether the italicizes word groups are
DO	Direct object
CAj	Complement of the adjective
Av-al Adverbial
0. Jim doubts that he can pass the course. DO
1. Jim is doubtful that he can pass the course. Caj
2. Jim is doubtful of passing the course. Caj
3. We were reluctant to leave. Caj
4. Jane learned that something unpleasant had happened. DO
5. Jane was conscious that something unpleasant had happened. Caj
6. Juliet forgot that she had a job to finish. DO
7. Juliet became forgetful of her duties. Caj
8. Jerry was sick when the game began. Ad-al
9. The lad was afraid of venturing into deep water. Caj
10. Mrs Brown was devoted to her daughter. Caj

EXERCISE 2. Underline complements of the noun in the following sentences
0. His offer to buy the whole lot was accepted.
1. We heard of Tom's attempt to raise money for the needy.
2. Agatha needed somebody to love.
3. they did not approve of Harry's intention to register late.
4. It was a thrilling game to watch.
5. Their hope to win was strong.
6. Robert's resolution to practise daily soon faded away.
7. There is a man to admire.
8. Father's order to stay away from the telephone was sullenly obeyed.
9. We approved Josephone's determination to live within her budget
10. The assertion that women are poor drivers does not hold up under investigation.

EXERCISE 3. Underline the subject in these sentences.
0. It is odd that the tree fell in that direction.
1. It occurred to me that the road might be impassable.
2. It is hard to see the difference.
3. It doesn't matter whether she wears the green or the yellow suit.
4. It is necessary that you write a tactful letter.

CHAPTER 13
EXERCISE 1. Identify the pattern of the following sentences, then analyze the underlined parts by Forms, Functions, and Positions.
1. I want to thank you on behalf of these refugees. (P.7)
- Inf. P/DO/N-al: to thank you
- PP/M/Av-al: behalf of these refugees
2. We will delay the papers, pending arrival of the contract. (P.7)
- VP/PreN/V-al: will delay
- PP/M/ Av-al: pending arrival of the contract.
3. Delayed by the bad weather, the plane arrived one hour late. (P.6)
- PP/M/ Av-al: by the bad weather
- AdvP/M/ Av-al: one hour late
4. The principle that water runs only down-hill seems sometimes to be contradicted by our senses. (P.4)
- NC/CN/N-al: that water runs only down-hill
- InfP/SC/Aj-al: to be contradicted by our senses
5. He was hopeful that a change would occur. (P.1)
- Adj/ SC/ Aj-al: hopeful
- NC/ CAj/ N-al: that a change would occur
6. Although Jim finds the work difficult, he continues to do his best. (P.7)
- AdvC/ M/ Av-al: Although Jim finds the work difficult
- Inf. P/DO/N-al: to do his best
7. The politician that I admire most is the one who sticks to his principles. (P.3)
- AdjC/M/ Aj-al: that I admire most
- VP/Pre/N-al: sticks to his principles
8. Since elephants like peanuts, I am surprised that they haven't learned to crack nuts. (P.1)
- NC/CAj/ N-al: that they haven't learned to crack nuts
9. I do sometimes wonder if all this education doesn't drive people crazy. (P.7)
- NC/DO/N-al: if all this education doesn't drive people crazy
10. The book about which I was speaking costs more than I would want to pay. (P.7)
- AdjC/M/ Aj-al: about which I was speaking
11. While he was deciding what he should do next, the tiger reappeared on the spot where he had been standing. (P.6)
- NC/DO/N-al: what he should do next
- PP/M/ Av-al: on the spot where he had been standing
12. You must return that overdue book to the library tomorrow morning. (P.8)
- NP/DO/N-al: that overdue book
- NP/M/ Av-al: tomorrow morning
13. Considering the weather, we'd better cancel the trip. (P.7)
- PP/M/ Av-al: Considering the weather
- NP/DO/N-al: the trip
14. The basketball players chose Harry their captain for next year. (P.9)
- NP/OC/N-al: their captain
- PP/M/ Av-al: for next year
15. A little confused, she didn't know how to answer the question. (P.7)
- AP/M/Aj-al: A little confused
- Inf. P/DO/N-al: how to answer the question
16. His refusal to submit without a fight was very courageous. (P.1)
- InfP/CN/N-al: to submit without a fight
- AP/SC/ Aj-al: very courageous
17. With growing interest, he read the book I lent him yesterday. (P.7)
- NP/OP/N-al: growing interest
- Pro/IO/N-al: him yesterday
18. If the club secretary wishes to contact the opposing team, he should write a letter to the following address. (P.7)
- AdvC/ M/ Av-al: If the club secretary wishes to contact the opposing team,
- VP/Pre/V-al: should write a letter to the following address
19. It was a plot to sell industrial secrets worth millions to the Duport Company. (P3)
- NP/SC/N-al: a plot
- InfP/S/N-al: to sell industrial secrets worth millions to the Duport Company
20. The weather having cleared UP, we continue our game. (P.7)
- AbsP/ M/ Av-al : The weather having cleared UP
- NP/DO/N-al: our game
21. Most of the people I meet lead adventurous life. (P.7)
- AdjC/M/ Aj-al: I meet lead
- NP/DO/N-al: adventurous life
22. It's wasteful to leave these lights on when you're not in the room.	(P.1)
- InfP/S/N-al: to leave these lights on
- PP/ M/ Av-al: in the room
23. He fell wounded by the arrow. (P6)
- V/Pre/V-al: fell
- PPP/M/ Av-al: wounded by the arrow
24. On the river bank sat little Robert, covered with mud. (P.6)
- NP/S/N-al: little Robert
- PPP/M/ Aj-al: covered with mud
25. You look attractive in either the blue sweater or the yellow. (P.4)
- PP/M/ Av-al: in either the blue sweater
- NP/OP/N-al: the yellow
26. If everyone is ready, we can begin to load the car. (P.7)
- AvC/ M/ Av-al: If everyone is ready
- Inf.P/DO/N-al: to load the car
27. The book that cost me a fine was The Castle. (P.3)
- Rel. Pro/S/N-al: that
- NP/OC/N-al: The Castle
28. Aspirin is probably the most useful medicine known to man. (P.3)
- Adv/ M/ Av-al: probably
- PPP/ M/ Aj-al: known to man
29. The client whose stock he was handing died. (P.3)
- NP/ DO/N-al: whose stock
- V/Pre/V-al: died
30. The judges thought his action a mistake. (P.9)
- V/P/Val: thought
- NP/OC/Nal: mistake
31. Her boyfriend remained the best singer in the band last year. (P.5)
- A/M/Ajal: best
- NP/M/Adval: last year
32. The old man in the town often tells the neighboring kids many funny stories. (P.8)
- NP/OP/Nal: the town
- NP/IO/Nal: the neighboring kids
33. The center passed the ball to the quarterback. (P. 7)
- NP/S/Nal: The center
- PP/M/Adval: to the quarterback
34. I haven't yet had an opportunity to think over the proposals that were made at the last meeting. (P 7)
35. He hotly denied the rumour that was then being circulated. (P.7)
- ReIC/M/ Aj-al: that was then being circulated
36. He hotly denied the rumour that he had been visited by the police in connection with recent crime. (P.7)
- NC/Comp of N/N-al: that he had been visited by the police in connection with recent crime
37. The fact that he didn't turn up shows that he was never really serious-about coming. (P.7)
- NC/Comp of N/N-al: that he didn't turn up
38. The articles to be sold include one of the Ravel's manuscripts. (P.7)
- Inf.P/M/Aj-al: to be sold
39. We were anxious to leave. (P.1)
- Inf.P/Comp of A/N-al: to leave
40. My ambition is to study in Italy. (P3)
- lnf.P/SC/ N-al: to study in Italy
41. To steal from the poor is inexcusable. (P.1)
- Inf.P/S/ N-al: To steal from the poor
42. I enjoy running in the park. (P.7)
- GP/DO/ N-al: running in the park

APPENDIX:
Meanings of some selected affixes (selected from English words: history and structure, Stockwell and Minkova, 2001)
Prefixes
Counting-prefixes: those which in some way quantify the root
a- or an- "lacking" as in asymmetric, amoral, atonal
ambi- "both, around" as in ambidextrous, ambiguous, ambivalent, amphibious, amphitheater
arch- "chief, principal, high" as in archbishop, archduke
bi- "twice, double" as in bifocal, biennial, bipolar, bisulfate di- "two" as in dioxide, ditransitive, dichloride
mono- "one" as in monograph, mondsyllabic
multi- "many" as in multifaceted, multivalent, multiform oligo- "few" as in oligarchy, oligotrophic
omni- "all" as in omnipotent, omnidirectional
pan- "all, comprising or affecting all" as in panorama, pandemic poly "many" as in polychromatic, polyangular, polygamy
tri- "three" as in triangle, tridimensional
uni- "one" as in unisex, unidirectional, univocal
Involvement prefixes: those which say something about the kind of involvement participants in the action of the root
anti- "opposed, instead" as in antidote, antisemitic, antacid auto- "self' as in automaton, autobiography, automobile
co-, con- "together, jointly" as in coexistence, cooperate, concur contra- "against, opposite" as in contradiction, contrary
vice- "in place of, instead" as in vice-consul, vice-president
Judgment prefixes: those which make a judgment about the root
dis- used as an intensifier as in disturb, disgruntle, disannul
dys- "bad, badly" as in dyslogistic, dyspeptic
eu- "good, well" as in eugenics, evangelical, euphoria
extra- "outside the scope of as in extraordinary, extramarital
mal- "ill, evil, wrong" as in malfeasance, malodorant, malpractice
meta- "transcending, changed" as in metaphysics, metamorphosis
mis- "badly, wrongly" as in misspent, miscalculate, mislead
pro- "on behalf of as in pro-British, pro-education
proto- "first, chief' as in protoorganism, protoplasm, prototype
pseudo- "false, deceptive resemblance" as in pseudonym, pseudo- prophet, pseudo-archaic
Locative prefixes: those which say something about place or direction
ab- or a- or abs- "from, away" as in abnormal, abstinence, abjure
ad- "toward" as in admit, advance, admonish
ana- "back" as in anatomy, analogy
apo- "away, from" as in apocryphal, apostasy, apology
cata- "down, away, back, opposite" as in catapult, catastrophe
circum- "around" as in circumnavigate, circumspect, circumcise
counter- "against, opposite" as in counterfeit, counterbalance
de- "away from, down" as in decay, debase, deny, depend
en- "in, into" (a form of in-) as in encapsulate, enclose
endo- "internal" as in endodontic, endogenous, endocardial, endocrinology epi- "on, over" as in epiglottis, epidermis, epicycle
ex-, ec "out from, away" ex consul, ex-wife, eccentric; in reduced form educate, eradicate, emit
in- "in, into, within" as in inaugurate, inchoate
infra- "below, beneath, within" as in infrastructure, infrared, infraterritorial inter- "between, among" as in interchange, interpose, intersect,
intra-, intro- "inside" as in intracity, intramural, intracellular, introvert
ob- "toward, against" as in obdurate, obfuscate
para- "beside, along with" as in paramedic, parallel
per- "through, thoroughly" as in perspire, pernicious, pervade
peri- "around, nearby" as in perimeter, peristomatic
pro- "in front of as in proposition, proscenium, propel
pros- "concerning, towards" as in prosody, proselyte
retro- "backwards, back" as in retrogression, retrospection
sub- "under, below" as in subdivision, subtrciction, subtitle
super- "over, above" as in supernatural, supererogatory, superman
sur- "over, above, beyond" as in surtax, surrealistic
syn- "with, together" as in synthetic, synchronic
trans-, tres-, tra-, "across, surpassing" as in transalpine, transoceanic, transhuman, trespass, trajectory, traduce, tradition
Measurement prefixes
crypto- "secret, hidden" as in cryptography, cryptanalytic
hyper- "over, to excess" as in hyperactive, hypersensitive
hypo- "under, slightly" as in hypotactic, hypoglossal, hypotoxic
is-, iso- "equal" as in isochrony, isosceles, isotope
macro- "large, broad scale" as in macroeconomics, macroclimatology micro- "tiny, small scale" as in microorganism, microscope
mid- "middle" as in midwinter, midlands, midnight
semi- "half, partly" as in semicolon, semifinal, semi-annual
ultra- "beyond, extreme" as in ultraliberal, ultramodest, ultraviolet
Negative prefixes
dis- "apart, reversal, lacking" as in displease, disallow, distaste in- "negative" as in indiscreet, ineffectual, incredible, illegible
non- "not" as in nonsense, non-resident, non-intervention
ob- "inverse, in the opposite direction" as in object, obverse
se-, sed- "apart" as in separate, select "chosen apart" sedition, seduce un-"not" as in unclear, uneven, unmindful
un-"opposite" as in untie, unlock
Temporal prefixes: those which say something about time or duration
ante-"preceding" as in antechamber, ante-Norman
fore- "before" in time or space, as in forecast, forefinger
post- "after, behind" as in postpone, postposition
pre-, pro- "before, in front of" as in preconceive, preposition, progress, professor
re- "anew, again, back" as in regenerate, reward, restore
Suffixes
Suffixes which form adjectives from nouns or verbs
-able "fit for doing, fit for being done" as in agreeable, comfortable
-al (-ial, -ical, -ual) "having the property of" as in conjectural, fraternal, sensual, analytical
-an, ian "belonging to, resembling" as in reptilian, Augustan, plebeian, patrician
-ary "having a tendency or purpose" forms adjectives, and then secondary nouns, as in secondary, discretionary
-ate "full of forms adjectives from nouns as in passionate, affectionate
-ese "belonging to a place" forms adjectives from locative nouns, as in Vietnamese, New Yorkese
-esque "having the style of X" forms adjectives usually from nouns, as in Romanesque, lawyeresque, statuesque
-fid "full of X" forms adjectives from nouns, as in powerful, skillful
-iac "pertaining to the property X" as in elegiac, hypochondriac, maniac
-ic "having the property X" forms adjectives, as in alcoholic, theistic, naturalistic, romantic. -ical is an occasional variant, as in comical
-ish "to become like X" forms adjectives from nouns, as in churlish, boyish, Irish, modish
-ive "characterized by" forms adjectives from most stems, especially verbs, as in abusive, contradictive, retrospective
-less "without, free from" forms adjective from noun, as in faultless, keyless, fearless -ly "appropriate to, befitting" as in friendly, timely, shapely, fatherly
-oid "having the shape of, resembling" as in humanoid
-ory "connected with, serving for" forms adjectives as in obligatory, inflammatory, illusory; also forms nouns with the meaning "place where," as in dormitory, lavatory, refectory
-ous "of the nature of X" forms adjectives, as in virtuous, torturous, glorious, grievous
-some "like, characterized by, apt to" forms adjectives from almost any kind of stem, as in cumbersome, awesome, bothersome
-y "full of, characterized by" forms adjectives from nouns, as in mighty, moody, healthy.
Suffixes which form abstract nouns
-asy, -acy "state or quality" as in advocacy, intricacy, accuracy, ecstasy
-age "condition, state, rank, office of as in anchorage, postage, coinage
-ante, -ence "state, act, or fact of forms abstract nouns from verbs, as in repentance, perseverance, emergence
-ad(e) "general noun" accolade, brigade, ballad, salad, parade, lemonade, sonata -al "act of forms abstract nouns from verbs, as in renewal, revival, trial
-ation "state of being X-ed" forms abstract nouns from verbs of four types: those ending in -ify, -ize, -ate, and a few without endings (like damn, inform).
Examples: purification, organization, contemplation, information
-ery, -ry "collectivity" forms abstract nouns from concrete nouns, as in masonry, carpentry, slavery, savagery
-hood "state of, condition of forms abstract nouns from concrete mom. as in childhood, womanhood, priesthood
-ia "condition of as in euphoria
-icily "abstract noun from -ic" as in historic/historicity, electric/ electricity
-ism "doctrinal system of principles" as in communism, realism, romanticism	
-ity "state, quality, condition of forms abstract nouns from adjectives, as in agility, diversity, actuality
-ment "condition of being X" forms abstract nouns from verbs and adjectives, as in advancement, treatment, abandonment, amusement, merriment
-ness "state, condition, quality of forms abstract nouns usually from adjectives, but not verbs, as in bitterness, fairness, idleness, deafness
-ship "state, condition" forms abstract nouns usually from concrete nouns, as in dictatorship, trusteeship, workmanship
Suffixes which form agentive nouns
-ant, -ent "one who" forms agentive nouns from verbs, as in agent, defendant, participant
-arian "member of a sect, holding to a doctrine" forms nouns or adjectives, as in utilitarian, egalitarian, authoritarian, septuagenarian
-ast "one associated with X" as in enthusiast, pederast
-er "agent" forms agentive nouns from verbs, as in baker, thriller, worker, sweeper, retriever
-ist "one connected with, often agent" as in socialist, perfectionist, dentist, ventriloquist
-ician "one skilled in some art or science" as in physician, musician, magician, mathematician
Suffixes which form verbs from roots and stems
-ate "cause X to happen" as in create, contaminate, frustrate, terminate
-en "to become" forms verbs from adjectives, as in darken, chasten, cheapen, deafen
-ify "to cause to (be) X" forms a causative verb, as in purify, denazify, sanctify, verify, amplify
-ize "to cause to be X' forms a causative verb from almost any stem, as in popularize, legalize, plagiarize, miniaturize, weatherize
Miscellaneous suffixes
-arium, -orium "locative, a place for or connected with" as in aquarium, vivarium, honorarium, auditorium
-ess "feminine of X" as in tigress, laundress, stewardess -let "diminutive" as in leaflet, driblet

REFERENCES AND FURTHER READING
Blake N.F. and Moorhead J. Introduction to English language.
Burton-Robert, N. 1998. Analyzing sentences. Longman.
Fromkin, V., Blaire, D. and Collins P. An introduction to language. Sydney: Harcourt.
Hudson, G. 1999. Essential introductory linguistics. Blackwell.
Richards, J.C, Platt J., and Platt H. 1993. Dictionary of language teaching and applied linguistics. Longman Group UK Limited.
Stageberg, N.C. 1981. An introductory English grammar. Holt, Rinehart and Winston.
Stockwell. R. and Minkova, D. 2001. Enguish words: history and structure. Cambridge: Cambridge University Press.
Van Valin, Robert Jr. 2001. An introduction to syntax. Cambridge: Cambridge University Press

CONTENTS
Abbreviations
PART 1: THE MORPHOLOGY OF ENGLISH
Chapter 1: MORPHEME
1. Definition
2. Classification
2.1. Form: free and bound mophemes
2.2. Meaning: roots (bases) and affixes
3. Inflectional and derivational affixes
3.1. Inflectional affixes
3.2. Derivational affixes
4. Suffixal homophones
4.1. The inflectional morpheme {-er} comparative of adjective
4.2. The verbal inflectional suffix { -ing)
4.3. The verbal inflectional {-ed pp}
4.4. The adverbial derivational suffix
5. Immediate constituents
6. Allomorphs
6.1. Definition
6.2. Kinds of allomorphs
Chapter 2: WORDS
1. Definition
2. Classification
2.1. Simple words
2.2. Complex words
2.3. Compound words
Chapter 3:	PROCESSES OF WORD FORMATION
1. Compounding
2. Derivation
3. Clipping
4. Acronymy
5. Blending
6. Back- formation
Chapter 4: INFLECTIONAL PARADIGMS
1. Noun paradigm
2. Pronoun paradigm
3. Verb paradigm
4. Comparable paradigm
Chapter 5: FORM-CLASSES
1. Nouns
2. Verbs
3. Adjectives
4. Adverbs
5. Uninflected words
Chapter 6: STRUCTURE CLASSES
1. Qualifiers
2. Prepositions
3. Determiners
4. Auxiliaries
5. Pronouns
PART 2: ME SYNTAX OF ENGLISH
Chapter 7: PHRASE
1. Noun phrase
2. Verb phrase
3. Adjective phrase
4. Adverbial phrase
5. Prepositional phrase
Chapter 8: CLAUSE
1. Noun clause
1.1. Words used to introduce noun clauses
1.2. Functions of noun clauses:
2. Adjective clause
2.1. Words used to introduce adjective clauses
2.2. Functions of adjective clauses
3. Adverb clause
3.1. Words used to introduce adverb clauses
3.2. Functions of adverb clauses
Chapter 9: BASIC SENTENCE PATTERNS
Pattern 1
Pattern 2
Pattern 3
Pattern 4
Pattern 5
Pattern 6
Pattern 7
Pattern 8
Pattern 9
Chapter 10: POSITIONAL CLASSES
1. Nominals
2. Verbals
3. Adjectivals
4. Adverbials
Chapter 11: MODIFICATION
1. Sentence modifiers
2. Prenominal modifiers in noun phrases
3. Postnominal modifiers in noun phrases
4. Modifiers in verb phrases
Chapter 12: SOME SYNTACTIC DETAILS
1. Complement
1.1. Complement of Adjectives
1.2. Complement of Noun
2. The expletive it
Chapter 13: TREE DIAGRAM
Answer Key
Appendixes
---//---
GIÁO TRÌNH
CÚ PHÁP HÌNH THÁI HỌC TIẾNG ANH
ENGLISH
SYNTAX AND MORPHOLOGY
Compiled by Nguyen Thuy Nga
Ho Chi Minh City, 2004

