

Working with English Grammar

An Introduction

This clear and concise introduction offers students of linguistics and English language a comprehensive overview of English grammar, including word structure, major and minor word classes, phrases, clauses and sentences. Based on twenty years' teaching practice, Louise Cummings adopts a unique approach of using three real-world contexts – first language acquisition, language disorders and non-standard dialects – as a pedagogical tool to make grammatical concepts meaningful to students and to improve engagement and understanding. In seven accessible chapters, students are encouraged to develop the analytical skills they require to give a comprehensive description of the grammar of the English language. A range of supportive learning aids is used, including:

- Learning objectives and section 'key points' summaries.
- Varied examples from world Englishes and print media.
- Homework assignments, exercises and revision questions.
- Targeted further reading suggestions and 'special topics' boxes.
- A glossary of 300 entries.
- An extensive range of online resources for instructors and students, including a test bank of 140 multiple-choice questions, useful links and an answer key.

LOUISE CUMMINGS is Professor in the Department of English at The Hong Kong Polytechnic University. She is the author or editor of over ten books, most recently *Communication Disorders* (2014), *Pragmatic Disorders* (2014), *The Cambridge Handbook of Communication Disorders* (Cambridge, 2014), *Case Studies in Communication Disorders* (Cambridge, 2016) and *Research in Clinical Pragmatics* (2017).

Cambridge University Press
978-1-108-41577-4 — Working with English Grammar
Louise Cummings
Frontmatter
[More Information](#)

Working with English Grammar

An Introduction

Louise Cummings
Hong Kong Polytechnic University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-41577-4 — Working with English Grammar
Louise Cummings
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108415774

DOI: 10.1017/9781108235150

© Louise Cummings 2018

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2018

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library.

ISBN 978-1-108-41577-4 Hardback

ISBN 978-1-108-40207-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

List of Figures and Tables *x*
List of Exercises *xii*
List of Special Topics *xiii*
Preface *xv*
Acknowledgements *xix*

1 The Study of Grammar **1**
1.1 What is Grammar? **1**
1.2 Prescriptive and Descriptive Approaches to Grammar **4**
1.3 Grammar in Real-World Contexts **12**
1.4 The Study of Grammars **15**
 1.4.1 Grammar of Non-Standard Dialects **17**
 1.4.2 Grammar in First Language Acquisition **19**
 1.4.3 Grammar in Language Disorders **20**
1.5 Final Comments **22**
Summary **23**
Website **24**
Homework Assignment **24**
Suggestions for Further Reading **24**
Questions **25**
Revision **27**

2 Word Structure **29**
2.1 Introduction to Word Structure **29**
2.2 Inflectional Morphology **33**
2.3 Derivational Morphology **41**
 2.3.1 Prefixation **41**
 2.3.2 Suffixation **44**
2.4 Compounding **50**
2.5 Conversion and Back-Formation **55**
2.6 Non-Morphemic Word-Formation Processes **59**
 2.6.1 Clipping **59**
 2.6.2 Blending **60**
 2.6.3 Acronym-Formation **61**
 2.6.4 Reduplication **63**
Summary **65**

Website	66
Homework Assignment	66
Suggestions for Further Reading	66
Questions	67
Revision	69
3 Major Word Classes	71
3.1 Introduction to Major Word Classes	71
3.2 Nouns and Pronouns	73
3.2.1 Common and Proper Nouns	74
3.2.2 Count and Non-Count Nouns	76
3.2.3 Abstract and Concrete Nouns	77
3.2.4 Collective Nouns	78
3.2.5 Personal Pronouns	79
3.2.6 Possessive, Demonstrative and Reflexive Pronouns	82
3.2.7 Reciprocal, Indefinite, Interrogative and Relative Pronouns	85
3.3 Verbs	88
3.3.1 Morphological Features of Verbs	88
3.3.2 Tense, Finite and Non-Finite Verbs	90
3.3.3 Lexical and Auxiliary Verbs	92
3.3.4 Modality, Aspect and Voice	93
3.3.5 Verbs <i>Have, Be</i> and <i>Do</i>	97
3.3.6 Classes of Lexical Verbs	98
3.4 Adjectives	109
3.4.1 Absolute, Comparative and Superlative Adjectives	110
3.4.2 Attributive and Predicative Adjectives	112
3.4.3 Words Before and After Adjectives	113
3.4.4 Post-Positive Adjectives	114
3.5 Adverbs	115
3.5.1 Function and Meaning of Adverbs	115
3.5.2 Morphological Features of Adverbs	116
3.5.3 Words Before and After Adverbs	117
3.5.4 Real-World Uses of Adverbs	118
Summary	120
Website	121
Homework Assignment	121
Suggestions for Further Reading	121
Questions	122
Revision	124
4 Minor Word Classes	128
4.1 Introduction to Minor Word Classes	128
4.2 Determiners	129
4.2.1 Definite and Indefinite Articles	130
4.2.2 Numerals and Quantity Words	132
4.2.3 Possessive and Demonstrative Determiners	132
4.2.4 <i>Lara's</i> Use of Determiners	134

4.2.5 Order of Determiners	136
4.2.6 Determiners in Children with Language Disorder	136
4.3 Prepositions	141
4.3.1 Meaning of Prepositions	141
4.3.2 Simple and Complex Prepositions	143
4.3.3 Words Before and After Prepositions	143
4.3.4 Prepositions in Lara and Ella	143
4.3.5 Prepositions in British and American English	146
4.4 Conjunctions	148
4.4.1 Coordinating Conjunctions	148
4.4.2 Subordinating Conjunctions	149
4.4.3 Subordinating Conjunctions in Children	150
Summary	156
Website	156
Homework Assignment	156
Suggestions for Further Reading	157
Questions	158
Revision	159
5 Phrases	163
5.1 Introduction to Phrases	163
5.2 Noun Phrases	165
5.2.1 Heads in Noun Phrases	165
5.2.2 Pre-Modifiers in Noun Phrases	167
5.2.3 Post-Modifiers in Noun Phrases	168
5.2.4 Noun Phrases in Lara and Ella	169
5.2.5 Functions in Noun Phrases	173
5.3 Verb Phrases	174
5.3.1 Pre-Modifiers in Verb Phrases	174
5.3.2 Pre-Modifiers in Children with Language Disorder	177
5.3.3 Post-Modifiers in Verb Phrases	180
5.3.4 Functions in Verb Phrases	183
5.4 Adjective Phrases	187
5.4.1 Pre-Modifiers in Adjective Phrases	187
5.4.2 Post-Modifiers in Adjective Phrases	188
5.4.3 Adjective Phrases in Children with Language Disorder	188
5.4.4 Functions in Adjective Phrases	189
5.5 Adverb Phrases	191
5.5.1 Pre-Modifiers in Adverb Phrases	191
5.5.2 Post-Modifiers in Adverb Phrases	193
5.5.3 Adverb Phrases in Adults with Alzheimer's Dementia	193
5.5.4 Functions in Adverb Phrases	196
5.6 Prepositional Phrases	197
5.6.1 Post-Modifiers in Prepositional Phrases	198
5.6.2 Pre-Modifiers in Prepositional Phrases	199
5.6.3 Other Phrases and the Prepositional Phrase	199
5.6.4 Prepositional Phrases in Lara and Ella	200
5.6.5 Functions in Prepositional Phrases	203

Summary	205
Website	206
Homework Assignment	206
Suggestions for Further Reading	206
Questions	207
Revision	209
6 Clauses	212
6.1 Introduction to Clauses	212
6.2 Functions in Clauses	214
6.3 Finite Subordinate Clauses	221
6.3.1 Declarative Subordinate Clauses	223
6.3.2 Interrogative Subordinate Clauses	225
6.3.3 Relative Clauses	227
6.4 Non-Finite Subordinate Clauses	233
6.4.1 Bare Infinitive Clauses	233
6.4.2 To-Infinitive Clauses	235
6.4.3 -ing Participle Clauses	239
6.4.4 -ed Participle Clauses	244
Summary	246
Website	246
Homework Assignment	246
Suggestions for Further Reading	247
Questions	248
Revision	252
7 Sentences	255
7.1 Introduction to Sentences	255
7.2 Declaratives	258
7.2.1 Structure of Declaratives	258
7.2.2 Function of Declaratives	260
7.3 Interrogatives	262
7.3.1 Yes-No Interrogatives	262
7.3.2 Wh-Interrogatives	266
7.3.3 Function of Interrogatives	271
7.4 Imperatives	273
7.4.1 Structure of Imperatives	273
7.4.2 Function of Imperatives	275
7.5 Exclamatives	278
7.5.1 Structure and Function of Exclamatives	278
Summary	283
Website	284
Homework Assignment	284
Suggestions for Further Reading	284
Questions	285
Revision	288

Cambridge University Press
978-1-108-41577-4 — Working with English Grammar
Louise Cummings
Frontmatter
[More Information](#)

Answers 291
Appendices 332
 Appendix 1 332
 Appendix 2 334
 Appendix 3 336
 Appendix 4 338
 Appendix 5 341
Glossary 342
Bibliography 366
Index 368

FIGURES AND TABLES

Figures

- 2.1 Branches of morphology 32
- 2.2 Morphological milestones during language development based on Brown (1973) 36
- 4.1 The order of determiners in the noun phrase 137
- 6.1 A main clause and its subordinate clauses 222

Tables

- 2.1 The stems and roots of words 30
- 2.2 Grammatical functions of bound inflectional morphemes in English 34
- 2.3 One child's morphological errors between 22 and 34 months 38
- 2.4 The morphological errors of a man with deep dyslexia 47
- 2.5 Semantic relations in noun–noun compounds expressed by children with specific language impairment 52
- 3.1 Lara's use of proper and common nouns 75
- 3.2 Count and non-count nouns used by a typically developing child called Ella 77
- 3.3 Personal pronouns in English 80
- 3.4 Possessive, demonstrative and reflexive pronouns in English 83
- 3.5 Lara's use of possessive, demonstrative and reflexive pronouns 84
- 3.6 Reciprocal, indefinite, interrogative and relative pronouns in English 86
- 3.7 Some irregular verbs in English 89
- 3.8 Errors in the inflectional morphology of verbs in a typically developing child (Lara) and children with specific language impairment 90
- 3.9 Lara's utterances with omitted auxiliary verbs 96
- 3.10 Di-transitive verbs in utterances produced by a typically developing child (Lara) and children with specific language impairment 104
- 3.11 Inflection for grade in regular and irregular adjectives 110
- 3.12 Adjectives which do not inflect for grade 111
- 3.13 Lara's use of the adjective *big* 112
- 3.14 Lara's use of utterances containing adverbs 118
- 4.1 Lara's use of determiners 134
- 4.2 Use of determiners by children with specific language impairment 138
- 4.3 Prepositions in two typically developing children 144

- 4.4 Use of subordinating conjunctions by typically developing children and children with specific language impairment 151
- 5.1 Use of noun phrases by two typically developing children 170
- 5.2 The order of auxiliary verbs 176
- 5.3 Verb phrases of children with specific language impairment 178
- 5.4 Use of different types of lexical verbs by children with specific language impairment 181
- 5.5 Use of adjective phrases by children with specific language impairment 189
- 5.6 Use of adverb phrases by adults with Alzheimer’s dementia 194
- 5.7 Use of prepositional phrases by Lara and Ella 200
- 6.1 Eight clause patterns 216
- 6.2 Clause patterns in Lara’s utterances 217
- 6.3 Relative pronouns in English 229
- 6.4 Use of *to*-infinitive clauses by adults with dementia 237
- 7.1 Exclamatives used by Lara’s mother, father and grandfather 280

EXERCISES

- 2.1 Allomorphs of the past tense morpheme 31
- 2.2 Lara's noun morphology 39
- 2.3 Morphological structure 44
- 2.4 Derivational suffixes in language disorder 48
- 2.5 Compounding 51
- 2.6 Conversion 56
- 2.7 Blending 62
- 3.1 Collective nouns 79
- 3.2 Lara and personal pronouns 82
- 3.3 Lexical and auxiliary verbs 93
- 3.4 Lara and lexical verbs 99
- 3.5 Lara and intensive verbs 106
- 3.6 'Got' and 'gotten' in American English 108
- 3.7 Lara and the adjective *big* 114
- 3.8 Derivational morphology of adverbs 117
- 4.1 Determiners in Alzheimer's dementia 133
- 4.2 Prepositions in specific language impairment 142
- 4.3 Lara and coordinating conjunctions 149
- 4.4 Subordinating conjunctions in Alzheimer's dementia 154
- 5.1 Heads in noun phrases 166
- 5.2 Verbs in children with specific language impairment 180
- 5.3 Post-modifiers in the verb phrase 184
- 5.4 Adverb phrases in Alzheimer's dementia 196
- 5.5 Prepositional phrases in children with specific language impairment 204
- 6.1 Spotting clauses 214
- 6.2 Clause patterns 219
- 6.3 Lara and declarative subordinate clauses 224
- 6.4 Use of interrogative subordinate clauses by Lara and her parents 226
- 6.5 Use of relative clauses by Lara and her family 230
- 6.6 Bare infinitive clauses 234
- 6.7 *-ing* participle clauses 241
- 7.1 Lara and sentence function 257
- 7.2 Tag questions 266
- 7.3 Lara's use of *wh*-interrogatives 271
- 7.4 Imperatives 277

SPECIAL TOPICS

- 1.1 African American Vernacular English 8
- 1.2 American and British English 16
- 2.1 Zero plural and past tense markers in Asian and Caribbean English 35
- 2.2 Morphology in Australian youth language 64
- 3.1 Past tense and past participle in non-standard dialects 89
- 3.2 Passive sentences in aphasia 95
- 3.3 Lexical and auxiliary *be* in a non-standard dialect 97
- 3.4 Intransitive verbs in Australian English 100
- 4.1 Article use in different varieties of English 131
- 4.2 Grammatical features of Hong Kong English 139
- 4.3 Expressive language in aphasia 155
- 5.1 Negative forms in non-standard English dialects 176
- 5.2 Grammatical features of New Zealand English 185
- 5.3 Adjective phrases in talk about food 190
- 6.1 Clause patterns in Alzheimer's dementia 219
- 6.2 Clauses in children with specific language impairment 242
- 7.1 Declarative sentences in children with specific language impairment 259
- 7.2 Echo sentences 282

Cambridge University Press
978-1-108-41577-4 — Working with English Grammar
Louise Cummings
Frontmatter
[More Information](#)

PREFACE

This book aims to give students a comprehensive introduction to the grammar of English. It is designed primarily for students with little or no prior knowledge of English grammar, many of whom will be studying grammar as part of a Linguistics, English Language or TEFL/TESOL degree. The text is also suitable for students who are preparing themselves for AS and A-Level English Language qualifications. Other readers of the volume include individuals who wish to increase their knowledge of English grammar for professional or personal reasons. Speech and language therapists, school teachers and translators are just some of the many individuals who must have a sound working knowledge of grammar in order to conduct their professional roles. This book will make an important contribution to the development of that knowledge.

Approach of this Text

This volume examines the grammatical features of Standard English. However, the emphasis throughout is on a descriptive approach to the study of grammar rather than on the grammatical forms that prescriptive grammarians believe speakers and writers should use. Many other grammar textbooks also claim to pursue a descriptive approach to the study of grammar but include only devised examples for the purposes of explanation and illustration. These examples have their place in the study of grammar. But that study is all the richer and more revealing when an examination of the actual grammatical forms that speakers and writers use is conducted alongside it. It is for this reason that the grammar of speakers of non-standard dialects of English, of typically developing children who are acquiring their native language and of individuals with language disorders will be discussed throughout this book. Not only are the grammatical forms used by these speakers worthy of academic study, but they are also an engaging route into an examination of the grammar of Standard English.

As well as taking a descriptive approach to the study of grammar seriously, these three applications of grammar serve another important purpose for student readers. When they are first exposed to the study of grammar, students are often

‘switched off’ by a subject that they consider to have little relevance to the real world and to issues that are of interest to them in their lives. I believe there is much that linguists can do to dispel this impression of grammar among students. When students come to university for the first time, they are often exposed to a range of non-standard dialects. Each of these dialects has its own grammatical features which sets it apart from Standard English. Students are often interested in these differences even if they do not know how to describe them. The language of young developing children is inherently interesting to students, particularly to those who are considering careers where they will work directly with children. They may note the grammatical errors that young children make and even wish to know how to characterise them. Finally, most students are concerned about family members and friends who have some disruption of their language skills on account of illness, disease or injury. They may be keen to learn more about the grammatical impairments that occur in children and adults with language disorders but may have no means of initiating this type of inquiry. By integrating these three examples of ‘grammar in action’ throughout this book, it is hoped that students can see the relevance to their lives of this most important branch of linguistics.

Features of this Text

The book has been written in clear, accessible language which will be readily understood by students of all levels. It also contains several educational features which will facilitate student learning. For clarity, these features are listed below:

Learning aids for students

- Learning objectives at the start of each chapter.
- Key points boxes at the end of each section which summarise main points.

Enrichment material

- Special topics boxes which allow students to explore aspects of grammar in further detail.
- Real-world examples from children and adults with language disorders, children who are acquiring English as a first language and speakers of non-standard dialects and World Englishes.

Applications

- Exercises with answers for use in the classroom and independent study. These exercises occur at the end of each section and allow students to apply their knowledge of concepts as soon as they are introduced.
- Over 80 revision questions with answers. These questions appear at the end of each chapter and provide students with further practice for course assessments.
- Homework assignments for each chapter provide students with structured activities to be completed between classes.

- End-of-chapter exercises allow instructors and students to establish if there has been sufficient learning for progression to the next chapter to occur.
- A website (www.cambridge.org/eng-grammar) with 140 self-test questions and answers. These questions can be used as a test bank for instructors or as a self-test resource by students.

Useful tools

- A glossary with 300 entries.
- Bold terms throughout the text which relate to entries in the glossary.
- Annotated suggestions for further reading.
- A detailed index.
- Figures and tables.
- Website with links to grammar resources.

Each of these features has been included to ensure that students have a self-contained resource which does not require supplementation with other texts and material. The combination of these features sets this volume apart from other textbooks in grammar. Many of these textbooks omit one or more of the features of this volume (e.g. a glossary) or include less well-developed versions of these features (e.g. questions with no answers). The decision to include each pedagogical feature has been motivated by my experience of teaching grammar to undergraduate students over the past 15 years. This experience has taught me that these features can play an important role in encouraging students to engage actively in their learning. They can also overcome several challenges that instructors confront in the teaching of grammar to university-level students. These challenges include the need to address a wide range of material in compressed, semester-long courses, and the requirement to support student learning outside of the classroom. The pedagogical features of this book provide students with maximum exposure to grammatical points and the scaffolding that is necessary to support independent study. Students who use this book can be confident that this wide range of features has something to offer their particular style of learning.

A Flexible Organisation

Instructors and students who use this book are not compelled to follow the chapters in the order in which they have been presented. Many instructors have a preference to begin the study of grammar at the level of sentences and work through progressively smaller units of grammatical analysis. Also, some students may find it easier to study grammar and understand its concepts when these are first presented in the context of sentences. The book has been written with these teaching and learning preferences in mind. Each chapter is sufficiently self-contained that there will be no detriment to an instructor's course or a student's learning if the chapters are taught and read in an order other than the one adopted. To derive

maximal benefit for students from the book’s pedagogical features, instructors may find it helpful to embed tasks and other activities within seminars, or to make the completion of these exercises a requirement on obtaining course credit. For their part, students will more readily develop an understanding of grammar when all tasks are attempted in full before consulting answers and when home-work assignments are seriously addressed. When used in the ways suggested, this book will reward the investment of time and effort.

A Final Note

Finally, I want to convey in this book not only the importance and relevance of grammar to different aspects of life, but also the passion and interest that grammar can generate in those who commit to studying it. I hope I have succeeded in both aims. If students hear a child’s grammatical error with a new level of understanding, or become more inquisitive about the grammatical features of a non-standard dialect of English as a result of reading this book, then I believe these aims will have been achieved.

ACKNOWLEDGEMENTS

There are a number of people whose assistance I wish to acknowledge. I particularly want to thank Dr Andrew Winnard, Executive Publisher in Language and Linguistics at Cambridge University Press, for responding positively to the proposal for this book. Rosemary Crawley, Development Editor in the Higher Education Team at the Press, has provided excellent advice and support. I am grateful to Brian MacWhinney and Davida Fromm for their permission to use data from CHILDES and AphasiaBank, both components of the TalkBank system. I also wish to acknowledge the assistance of Judith Heaney who collated the manuscript. Finally, I have been assisted by several individuals during the preparation of this book, particularly Clementine Bowles, Robert Compton, Liz Morrish, Kathleen O'Mara and Ashley Ross. I am grateful to them for their helpful advice and grammatical insights during my many months of work on this volume.

Cambridge University Press
978-1-108-41577-4 — Working with English Grammar
Louise Cummings
Frontmatter
[More Information](#)
