A FEW THINGS TO HAVE IN MIND BEFORE TAKING FINAL TEST IN ENGLISH SYNTAX
1. Parts of speech and word classes are a must-know. Be sure you know the difference between adjectives and pronouns. The table below illustrates the difference between these two notorious word classes.

	ADJECTIVES

	PRONOUNS

	Descriptive

	Personal

a) Subjective – I you he she it we you they

b) Objective – me you him her it us you them

	Possessive

my your his her its our your their
	Possessive

mine yours his hers ours yours theirs

	Demonstrative

this that these those former latter such
	Demonstrative

this that these those former latter such

	Distributive

each every either neither both
	Distributive

each every either neither both

	Indefinite

some any no

much more many less most little a little few a few enough all one
	Indefinite

some (somebody, someone, something)

any (anybody, anyone, anything)

no (nobody, no one, none, nothing)

much more many less most little a little few a

few enough all one

	
	Reflexive

myself yourself himself herself itself oneself ourselves yourselves themselves

	
	Relative

who whose whom which that what whoever whichever whatever

· Bear in mind – in a Noun Phrase what precedes a Noun functioning as Head is an Adjective not a Pronoun, because by definition adjectives precede, modify, tell you something more about a Noun! (e.g. That in that house is a Demonstrative Adjective, some in some noise is also an Adjective (indefinite). Possessive Adjectives are always placed in front of a Noun as in his car, my story, her dress, their insistence. And there is a great chance that if you do not know what something is it is INDEFINITE adjective or pronoun (
2. Be careful with verbs! If you can insert someone or something after a certain verb, that is an indicator that you are dealing with a transitive verb (Vtr) e.g. bring is transitive because you can say bring something; see is also transitive as you can say see someone, realize is also transitive – realize something, decide, try, call are also examples of transitive verbs.
Intransitive verbs are followed by Adverbial Modifier and they cannot be followed by someone or something e.g. go someone or go something makes no sense, but what makes sense is go where or why or how.

3. Copulative verbs are also a must know. The top on every list of copulative verbs is verb to BE.
But if verb to be is followed by ING form (participle) of the verb it is AUXILIARY not Copulative. Verb to be as auxiliary is used in forming Present Continuous, Past Continuous and other Continuous or Progressive Tenses.

Compare:

She is a great gal. (Vcop)

She is always singing. (Vaux as it is followed by Participle or ING form).

Other copulative verbs are listed in the table below:

	Copulative verbs

	 appear lie sound

 become look stand

 come loom stay

 fall prove taste

 feel rank turn

 get remain turn out

 go rest etc.

 grow run

 happen seem

 keep sit

 leave off smell

Night became day.

She looks absolutely stunning.

 This fruit tasted faintly of garlic.

 The truth turned out to be stranger than we expected.
4. COPULATIVE VERBS ARE FOLLOWED BY PREDICATIVE!
5. COPULATIVE VERBS ARE FOLLOWED BY ADJECTIVES NOT ADVERBS! She seems happy (HAPPY is an Adj not an ADV!) Adverbs that can appear after copulative verbs are: here and there as in: She is here.
6. There is a special class of verbs which are known as DITRANSITIVE verbs. Those are verbs that are followed by IO and DO. Typical verbs that belong to this class are TELL and GIVE as in: tell him the truth (Vtr + IO + DO) or give her a wink (Vtr + IO + DO).
 I gave her a mischievous wink.

 Indirect object Direct object

 She told Rachel the truth.

 Indirect object Direct object
 Other common ditransitive verbs are listed in the table below. Pay attention to shaded ones only!
	Ditransitive verbs

	 allow leave save

 ask lend send
 bring make serve

 charge offer show

 envy order spare

 find owe teach

 fine pay tell

 forgive promise throw

 give read wish

 grant refuse etc.

 hand reserve

 They brought her some whisky.

 I lent my niece 20 euros.

 She ordered them to stop.
7. Don`t be intimidated by OBJECT COMPLEMENT. Object Complement follows transitive verbs and direct object. It tells us something more about that direct object as in They called him Tim. (Tim refers to HIM and that Pronoun functions as DO).

The most common verb which belongs to this subclass of transitive verbs is verb consider therefore these verbs are in some textbooks referred to as Vc verbs. Complex-transitive verbs are incomplete and they require further specification to complete their meaning.
 They consider the Rolling stones old fashioned.

 Direct object Object complement
 The most common complex-transitive verbs are listed in the table below. Pay attention to shaded ones only!
	Complex transitive verbs

	appoint get proclaim

baptize have pronounce

call hear rate

consider help see
christen hold send

crown keep think

declare leave turn

deem let vote

drive like want
elect make watch
entitle name etc.

feel notice

find overhear

get prefer

 They declared the festival a great success.

 All that made you a slightly different person.

 I had him mend the fence for me.

 I must keep her dinner warm.

PAY ATTENTION: VERBS SUCH AS SEE, WATCH AND HEAR ARE ALSO FOLLOWED BY OBJECT COMPLEMENT. What follows these verbs is DO and OC, and OC is usually either VingP or Vinf P:

See her coming home (Vtr + DO + OC; OC = VingP)
Watched them bake cookies (Vtr + DO + OC; OC = VinfP)
Heard them dancing (Vtr + DO + OC; OC = VingP)
Observed them do their work (Vtr + DO + OC; OC = VinfP)

8. Make sure you know the right transcription as we used it during the whole semester! Determiner is Det not D, Adjective phrase is AdjP not AdjPhr, Subject is S not Subj. Don’t make up new transcription, please!

9. Don`t write more than one action in the same line. Don’t write: AdjP → Adj → pretty, all in one line. Instead write:

AdjP → Adj

Adj → pretty
10. First step is indisputably the most important! Determining the type of sentence determines your whole analysis.
a) Simple sentences are transcribed as follows:

Sent → S + P

e.g. She called him yesterday to tell him that she was sorry.

 He invited her and promised her that he would dance with her. (no two independent clauses so this is a simple, not a compound sentence!)
b) Complex sentences have these patterns:

Sent → S + P + AM or

Sent → AM + S + P

In a complex sentence you MUST have MAIN and SUBORDINATE clause!

She will come although she still holds a grudge against him.
(MAIN CLAUSE is independent (therefore S + P, and it can stand on its own: She will come, SUBORDINATE clause cannot stand on its own: although she still holds a grudge against him)
SUBORDINATE CLAUSES are introduced by connectives when, while, where, because, since, though, even though, if, whether etc. Make sure the subordinate clause does not answer the question what, because if it is the case, the sentence is not complex as only ADVERBIAL CLAUSES are a part of complex sentences.
COMPARE:

She will call them when she arrives. (Complex sentence)
She asked when they had arrived. (Simple sentence, the clause answers the question what – What did she ask? - When they had arrived.)

They wanted to know if he was here. (Simple sentence, the clause answers the question what – What did they want to know? - If he was here.)

The would have done it if they had had time. (Complex sentence)
c) Compound sentences are transcribed as follows:

Sent → Cl1 + conn + CL2

Compound sentences are joined by AND, BUT and OR but what is important is that BOTH sentences are INDEPENDENT.

Compare:

She came in and stole my wallet. (simple sentence - Sent → S + P, because stole my wallet is not an INDEPENDENT sentence)

She came in and she stole my wallet. (compound sentence - Sent → Cl1 + conn + CL2, both sentences can stand alone and you can put a full stop after each expression.)

11. Before deciding what kind of sentence you are dealing with go for the Subject! Check what subject of your sentence is. If you have something in front of the Subject (and that something is not a connective such as when, where, who, why, although, even though, because!) that something is SENTENCE MODIFIER and it functions as AM of the whole sentence.

That day he resigned. (Sent → AM + S + P, because that day comes before subject!)

COMPARE:

Tomorrow she will buy a new a flat. (Sent → AM + S + P)
But:
 She will buy a new flat tomorrow (Sent → S + P, because AM is not on front of the subject, it belongs to Verb Phrase or Predicate!)

12. Do not mix S and P with DO, IO, PRED as they are not of the same level! DO, IO, AM, PRED typically occur within P or within VP, not with Subject and Predicate. You can only have AM in the same line with Subject and Predicate, as indicated above, in:
a) a COMPLEX SENTENCE - AM + S + P or S + P + AM or
b) if you have something in front of the Subject (sentence modifier)
In all other cases AM comes within Predicate. Moreover, there is no such thing as VP + AM or VP + DO, DO and AM appear WITHIN VPs not in line WITH IT.

13. Predicate (P) is TYPICALLY a VP. But you can have more then one VP in a predicate when the same subject performs more than one action e.g.

The chief warned me not to do it and went away. (P → VP1 + conn + VP2)

In a VP we do not have Heads but instead we write Predicator (Pr). Pr can be Vtr, Vintr and Vc. So Pr of the VP is either Vtr, Vintr or Vc – do not forget that. Even if the verb consists of Vaux and Vm, you have to decide if it is Vtr, Vintr or Vc and then you can specify that it consists of Vaux and Vm, e.g.
She had left.

Sent → S + P

S → NP

NP → Pron Pers

Pron pers → She

P → VP

VP→ Pr

Pr → Vintr

Vintr → Vuax + Vm …

14. Be careful with CENTER DISCONTINUOUS (constructions in which something, usually an adverb is inserted between auxiliary and main verb)

Phrases such as:

Have never met

Had always regretted

Must never try

Is not complaining

Was truly regretting
 Are analysed as Vaux + AM + Vm! You do not have to write Pr as it is impossible to split Predicator.
Also you can have AM inserted between copulative verb and Predicative.
Was always happy (Vcop + AM + Pred)

Is never honest (Vcop + AM + PRED)

15. Be careful with phrases such as:

Is trying and begging me to stay with her

Has reached the solution and decided to fire her

Was always playing and singing

Why are they peculiar? Because you have the same AUXILIARY verb referring to both MAIN VERBS. We therefore do not have two separate VPs but:

1. Vaux + Vm1 + conn + Vm2 + IO + DO

2. Vuax + Vm1 + DO + conn + Vm2 + DO

3. Vaux + AM + Vm1 + conn + Vm2

When you have the same Vaux referring to two main verbs you must have Vaux + Vm1 +
conn + Vm2, other elements depend upon Main verbs.

16. RIGHT QUESTION IS THE WAY TO GO!

DO appears after Vtr and it answers the question WHAT or WHO.
AM appears after Vtr, Vintr, Vc and it answers questions such as WHEN, WHERE, HOW, WHY, FOR WHAT REASON etc

Pred appears only after Vc such as be, seem, appear, become, look etc.
OC appears after Vtr and DO!

IO appears before DO, is usually a pronoun and it follows verbs such as tell, give, promise, sell etc.
17. PrepP functions typically as AM or Q. PrepP can never function as DO or IO! Thus a

 phrase:
Gave her a ring is analysed as Vtr + IO + DO

But

gave a ring to her is Vtr + DO + AM, as to her is a PrepP and it can never be an Object, direct or indirect.

18. VingP or VinfP are never P of a sentence as those are NON-FINITE phrases. They can

be AM, DO, IO, OC, Pred, but never a P or Pr (which is always a VP).
VingP and VinfP are just like other VPs. They begin with Ving or Vinf, but they are followed by DO, IO, AM, Pred etc. not NP, PrepP, AdjP etc.

Making a decision about that
Not: VingP → Ving + NP (WRONG)

But: VingP →Ving + DO (RIGHT)

19. In a VP you can have more than one AM. Just ask the right question and you’ll see

 how that works:

Arrived early in a new red dress to cause envy

Vintr + AM1 (when) + AM2 (how) + AM3 (why)

20. Do not forget about BIG MODIFIER (Big M is an AdjP within NPs.

Very beautiful girl

Rather compelling movie

Somewhat sad story

All these phrases consist of M + H not Det + M + H or M + M + H. That is why it is called big M. It is a phrase itself, always an AdjP which consists of M and H (N.B. M in an AdjP is always an Adv!!!)

Compare:

Very beautiful girl
 (big M + H)
beautiful, timid girl

(M1 + M2 + H,
because each adjective describes H, when you have big M as in the first phrase, very has nothing to do with H, it is attached to beautiful!!)

21. You can have two Det in a NP, as in: the first man to reach the finish line (Det1+ Det2 + H + Q).

22. a few, a little, a lot of SHOULD NOT BE SEPERATED! These are Adjectives Indefinite and they appear as one big Det in a NP! Also HAVE TO is one construction and it should not be separated,, as it is Vaux altogether, which is followed by Vm.
23. PAY ATTENTION: When describing a S, P, DO, IO, Pred, OC, AM you have to make a choice between A WORD, CLAUSE or A PHRASE! So always ask yourselves a question: `Is this a word, a phrase or a clause?`. If It is a clause it has S + P and if it is a phrase it has a H, a main word, so elicit it and that will make your analysis easier.

24. Simplify the sentence. If you do that then you will easily see what type of sentence you are dealing with. e.g.

She stooped and looked up at the high sky, which was perfectly clear and transparent, and saw that a big hawk had halted in the air above them.

She is S and she STOOPED, LOOKED and SAW, so this is another example of a SIMPLE SENTENCE (Sent → S + P)
25. In a sentence in which you have coordinating conjunctions and, but and or, at some point you must have PHRASE + CONN + PHRASE or CLAUSE + CONN + CLAUSE. The most important question is at which point you are going to join two constructions. Bear in mind that coordinating conjunctions ALWAYS join same constructions, so it is impossible to have VP + conn + NP or AdjP + conn + NP or PrepP + conn + AdvP. If the first construction is a NP, so is another one. Take a look at the following examples:

She stood up and she started to yell. (compound sentence, Cl1 + conn + Cl2)

She asked if I would come and if we would go for a ride. (In a simple sentence S + P, we have two clauses functioning as DO, so DO → Cl1 + conn + Cl2)

She was here, and she told me to do my homework and tidy my room. (In a compound sentence, in which we have two clauses joined by and, in a second clause (transcribed as S + P), within P we have Vtr + IO + DO. DO is a coordinate construction, VinfP1 + conn + VinfP).
She read the novel in peace and silence. (AM is a PrepP which consists of Prep + NP1 + conn + NP2).
She read the novel in peace and in silence. (AM should be transcribed as follows: AM →PrepP1 + conn + PrepP2, becauseas opposed to the previous sentence, in this one we have two separate prepositional phrases, both introduced by IN)
25. Worth noting: verbs such as ask, realize, believe, say, insist, demand, want, know etc are followed by DO. In other words, EVERYTHING that comes after these verbs is DO, no matter `how long` the construction may be. Check this example:

She wanted to know when it would finish and how that charade of a play we were working on would end.
Sent → S + P …

P → VP

VP → PR + DO

DO → VinfP

VinfP → Vinf + DO…

DO → Cl 1 + conn + Cl2 etc.

Cl1 → conn + S + P

conn → ??? (check the notes from lectures carefully, identify the part of speech word when belongs to and never make a mistake when it comes to this particular word ()

26. If you need more information on DO, IO, Pred, OC, AM - cast a glance at the file

 entitled ADDITIONAL NOTES.

THAT`S ALL FOLKS!!!!

[image: image1.jpg]good luck

fingers crossed

PAGE
1

