

BSC 5936 Scientific Communication

USEFUL DEFINITIONS

Modifier: An adjective or adverb.

Phrase: Broadly, any group of words that is not a clause. More narrowly, a group of words that is not a complete clause but forms a grammatical unit.

Clause: A grammatical structure containing a subject, a verb, and any necessary objects. Every sentence consists of at least one clause, but not every clause is a complete sentence.

Subject: The topic about which a sentence makes a statement. The term can refer either to the single "core" noun of the sentence's topic or to that word and all its modifiers (the entire topic "half" of the sentence).

Predicate: The statement that a sentence makes about its topic. The term can refer either to the single "core" verb or to the complete verb and all its modifiers and objects (the entire predicate "half" of the sentence).

Compound sentence: A sentence containing more than one independent clause.

Complex sentence: A sentence containing one or more dependent (subordinate) clauses in addition to its independent clause(s).

Predicate adjective: An adjective that is located in the predicate but that modifies the subject of the sentence (as can occur after certain intransitive verbs).

Predicate nominative: A noun (or phrase or clause acting as a noun) that occurs in the predicate but is in the nominative case and renames the subject of the sentence (as can occur after intransitive verbs closely related to "to be").

Objective complement: An additional complement sometimes necessary to complete the meaning of a verb such as "make" or "consider" (e.g. We consider John an idiot. They made Jane chairman.)

BSC 5936 Scientific Communication

GRAMMAR BASICSPRIVATE

The Parts of Speech

1.
Verb (expresses an action or state)

Fred gave George a book.

Jack and Jill went up the hill.

Jesus wept.

The student assistant seems sullen today.

He seems to have been photographed twice.

They seem to have been photographed twice.

You seem to have been photographed twice.

He seemed to have been photographed twice.

2.
Noun (names a person, place, or thing)

Ignorance is no excuse.

George doesn't know a frog from a toad.

Apalachicola Bay is full of oysters.

Marilyn is a police officer.

Crying won't get you anywhere.

That professors are absentminded is a well-known fact.

3.
Adjective (modifies a noun or pronoun)

Answers questions about the noun or pronoun like:

What kind?

Which one?

How many?

The quick brown fox jumped over the lazy dog's back.

Mathilda is asleep.

Have a lovely day.

4.
Adverb (modifies a verb, adjective, or another adverb)

Answers questions about the word it modifies like:

How?

Where?

When?

To what extent?

Why?

In what manner?

The car accelerated fast.

I don't sing well.

I've never seen anyone perform so poorly.

A very nicely wrapped package is always welcome.

5.
Preposition (forms, always with its object and the object's modifiers, a phrase that serves as an adjective or adverb). A preposition expresses the relationship between its object and some other word in the sentence.

The ball is under the house.

The task of bringing to the attention of a badly informed public the plight of our endangered species and their vanishing habitats falls to the investigator with the ability and willingness to recast the results of relevant research in language comprehensible to the curious but scientifically untrained voter.

Get into the pool.

He's up the creek without a paddle.

6.
Pronoun (stands in lieu of a previously mentioned noun)

Personal (plain and possessive)‑‑e.g., I, you, he, her, their

Reflexive (and intensive)‑‑forms with "‑self"

Relative‑‑who, whom, which, that, what, whose (introduce relative clauses)

Interrogative‑‑who, whom, which, what, whose

Demonstrative‑‑this, that, these, those

Indefinite‑‑e.g., all, each, everyone, few, several

She rejected their proposal on behalf of everyone who is important to her.

Who do you think you are?

He who does not respect himself cannot respect anyone.

7.
Conjunction (serves to join other words or groups of words)

Coordinating‑‑and, or, nor, but, for

Subordinating‑‑e.g., after, although, where, until

Correlative‑‑e.g., both‑and, either‑or, neither‑nor, not only‑but also

Jack and Jill went up the hill.

I can't go to the house or to the store, but Frieda will.

He would neither laugh nor smile.

I can't leave until my replacement arrives.

8.
Interjection (an expletive, like those often deleted from confidential tapes that have been subpoenaed)

Oh!

Ouch!

Aargh!

Snell and framnation!

Odds bodkins! My experiment didn't work.

Charlie Brown replied, "Aargh!"

Oh, I didn't know it was you.

Verbals (verb forms used as other parts of speech)

 1.
Infinitive ("to" plus a verb)

Can be used as noun, adjective, adverb

To err is human; to forgive is divine (nouns used as subjects).

He lacked the will to continue (adjective modifying "will").

You must study to learn (adverb modifying "study").

Can keep complements and modifiers

Unlike other verbals, can keep its subject (which gets put in object case)

I want him to build a house (retains subject "him" and object "house").

She worked to earn their respect (retains object "respect").

He struggled to speak clearly (retains modifier "clearly").

 2.
Participle (past and present)

"-ing" form (invariably): present

"-ed" form (or equivalent): past

Used as adjective

Can keep objects and modifiers, but not subject

The regular program was interrupted by a report of breaking news.

Watch out for falling rocks.

I wore a painting smock.

The pieces of a broken lamp littered the floor.

Fallen rocks blocked the road.

The newly painted house looked better (retains modifier, "newly").

Painting the house, I got spatters on my smock (retains it object, "house").

If the subject is retained, the result is an absolute, not a participial phrase.

All else being equal, the apple doesn't fall far from the tree.

 3.
A gerund is the present participal used as a noun.

Can keep complements and modifiers, but not subject

Painting the house was a good idea (acts a subject of sentence, retains its object, "house")

I hate studying hard (acts as direct object, retains a modifier, "hard").

I hate studying history (acts as direct object, retains its object, "history")

If the subject is retained, it must be made a modifier (possessive)

My breaking the lamp annoyed my mother (acts as subject of sentence, retains its old subject as a modifier, "my," and its object, "lamp").

Examples of Sentence Structures

Transitive active:

I gave John a book.

Morton paddled the canoe home.

I hate horror movies.

Everybody loves a lover.

John sings songs.

Transitive passive:

The man was bitten (by the dog).

John was given a book.

The rule was broken.

The canoe was paddled home (by Morton).

Intransitive complete:

John sings.

Frieda fell.

Nobody starves.

Intransitive linking:

I feel sick.

He acts drunk.

Joyce seems depressed today.

This situation is ridiculous.

Her brother is a female impersonator.

The dog is man's best friend.

Don't be a fool.

The king is a fink.

Examples with Compound Structural Elements

John and Mary sing.

John sings and dances.

Joyce and Fred both seem depressed and gloomy today.

The king is a fink, a rat, and a meany.

I gave John and his best friend a book and a bookmark.

Examples with Added Modifiers

Joe sings badly.

Her older brother is a highly successful female impersonator.

Everybody in his right mind loves a lover.

Alice fell through the looking glass.

John sings and dances nightly at the Copa Cabana.

The task of bringing to the attention of a badly informed public the plight of our endangered species and their vanishing habitats falls to the investigator with the ability and willingness to recast the results of his work in language comprehensible to the curious but scientifically untrained voter.

Examples with Added Absolute Constructions

All other things being equal, everybody loves a lover.

I gave John a book, all his mother's objections having been withdrawn.

John, I love you. I love you too, Marsha.

Oh, he acts drunk.

Examples of Concatenated Clauses

John sings and dances nightly at the Copa Cabana, and he's terrible.

John sings, and Mary dances.

Her older brother is a highly successful female impersonator; he gets offers from glamorous nightspots all the time.

Examples of Embedded Clauses

Used as adjectives

Everybody in his right mind loves a lover who doesn't rub it in too badly.

A few structures exist that can simply be attached to the basic structures.

Used as adverbs

A braggart is unlikely to make many friends, unless he can demonstrate a sufficient sense of humor in his boasting.

I couldn't go because I got sick.

Used as nouns

I want John to go with me.

I'd hate for that to happen.

I don't believe that he'd do that.

Whoever reads this wonders who wrote it.

Buying on margin involves taking risks.

