

Index of Words and Phrases

Note: The symbol “n” means that the information about the word or phrase is in an endnote rather than in the main text.

A

- a-: (negative prefixes), 100
- a/an: (articles), 17, 211–212, 213–215, 220, 221–222, 224, 229–230, 305
- a bit: (negative polarity items), 92
- a few: (quantifiers), 194, 208
- a little: (adverbs of degree), 406; (quantifiers), 194, 208
- a lot of: (quantity expressions), 198
- abide by: (passive sentences), 401
- about: (adjective +), 246; (prepositions), 158, 167
- above: (prepositions), 160
- abroad: (place adverbs), 250
- absolute: (absolute adjectives), 239
- accident: (subject clauses), 473
- accordingly: (discourse connectors), 619
- acknowledge: (complement choice), 516; (infinitive complements), 499
- acquit oneself: (reflexive verbs), 271
- acre of: (partitives), 187
- across: (prepositions), 155, 156, 165
- actually: (adverbs), 255; (discourse connectors), 620, 621
- additionally: (connective adverbs), 251
- adept at: (adjective phrases), 247
- adjust oneself: (reflexive verbs), 271
- adjust to: (passive sentences), 401
- administer: (*to* dative verbs), 334
- admit: (*to* dative verbs), 334
- advanced: (participial adjectives), 240
- advise: (gerund complements), 504; (infinitive complements), 497, 515, 517; (influence/manipulative verbs), 44
- advocate: (gerund complements), 504
- afloat: (predicative-only adjectives), 244
- afraid: (predicative-only adjectives), 244
- afraid of: (adjective phrases), 262
- after: (subordinators), 548, 550
- against: (prepositions), 155, 156
- aghost: (predicative-only adjectives), 244
- aghost at: (adjective phrases), 247
- agree: (infinitive complements), 499, 516
- agree on: (gerund complements), 503
- agree with: (passive sentences), 401
- al: (comparatives), 579, 590; (superlatives), 586
- alarmed: (with *get*), 406
- alarmed at: (adjective phrases), 247
- alive: (predicative-only adjectives), 244
- all: (preceded by *not*), 99; (quantifiers), 18, 187, 194, 195–196, 197, 208
- all in all: (discourse connectors), 617
- alleged: (participial adjectives), 240
- allegedly: (stance adverbs), 250
- allow: (indirect objects), 333
- allow for: (prepositional verbs), 180
- almost: (degree adverbs), 254
- already: (positive polarity items), 92; (time adverbs), 249
- also: (additive adverbs), 250; (discourse connectors), 617, 631
- alternatively: (connective adverbs), 251
- although: (discourse connectors), 630; (subordinators), 555, 566
- always: (frequency adverbs), 48, 249, 254, 258; (stative verbs), 363
- amaze: (subject clauses), 472, 476
- amazed at: (adjective phrases), 247
- amazing: (participial adjectives), 239
- among: (prepositions), 155, 165
- amuse: (subject clauses), 472, 476
- and: (conjunction reduction), 603; (coordinators), 13, 25, 597, 607–608, 610
- and . . . too: (coordinators), 610, 611
- and both: (coordinators), 611
- and neither: (coordinators), 610
- and so: (coordinators), 610, 611
- and then: (coordinators), 559
- angry about: (adjective phrases), 149, 246
- angry at: (adjective phrases), 247
- angry with: (adjective phrases), 247

- annoyed about: (adjective phrases), 246
 another: (ordinal numbers), 190, 204
 answer: (*for* dative verbs), 334
 answerable for: (adjective phrases), 247
 -ant: (comparatives), 579; (superlatives), 586
 anti-: (negative prefixes), 101
 anticipate: (gerund complements), 503; (negative raising), 94, 496
 anxious for: (adjective phrases), 247
 any: (negative polarity items), 91, 99; (quantifiers), 187, 194, 197; (relative clauses), 438
 any longer: (negative polarity items), 91
 anybody: (indefinite pronouns), 276–278; (negation), 107; (negative polarity items), 91, 99
 anymore: (negative polarity items), 91
 anyone: (indefinite pronouns), 276–278; (negation), 107; (negative polarity items), 91, 99; (relative clauses), 438
 anyplace: (negative polarity items), 99
 anything: (indefinite pronouns), 276–278; (negative polarity items), 91, 99
 anytime: (negative polarity items), 99
 anywhere: (negative polarity items), 91, 99
 apparent: (subject clauses), 473, 476
 apparently: (stance adverbs), 250
 appear: (ergative verbs), 22, 412, 415; (negative raising), 94, 496; (nonreferential *there*), 140; (stative verbs), 364; (subject clauses), 476; (subject raising), 480–481, 489–490; (truth of complements), 67
 apply for: (prepositional verbs), 175
 apply oneself: (reflexive verbs), 271
 appoint: (naming verbs), 218, 501
 approach: (nonreferential *there*), 140
 apropos of: (discourse connectors), 621
 arguable: (subject clauses), 473
 arguably: (stance adverbs), 250
 arise: (ergative verbs), 415; (nonreferential *there*), 140
 armed: (participial adjectives), 240
 army: (collective nouns), 279
 around: (prepositions), 155, 158, 165, 167
 arrange: (infinitive complements), 498
 as: (reflexive pronouns), 273; (inversions), 534; (subordinators), 548, 554, 558
 as . . . as: (comparatives), 267, 575–576, 583
 as a consequence: (discourse connectors), 619
 as a matter of fact: (discourse connectors), 629
 as a result: (discourse connectors), 619
 as if: (subordinators), 551
 as it happens: (discourse connectors), 620, 621
 as much as: (comparatives), 591–592
 as soon as: (subordinators), 369, 547, 548, 550
 as though: (subordinators), 551
 as well: (additive adverbs), 250
 ask: (indirect objects), 331; (*that* complements), 495
 ask someone out: (passive sentences), 401; (phrasal verbs), 173
 asleep: (predicative-only adjectives), 244
 assembled: (participial adjectives), 242
 asset: (subject clauses), 473
 assume: (passive sentences), 416–417
 assuredly: (stance adverbs), 250
 at: (adjective +), 247; (prepositions), 154, 155, 156, 157, 158, 160, 167
 at all: (negative polarity items), 92
 at odds with: (idiomatic constructions), 149
 at the behest of: (idiomatic constructions), 149
 at the hands of: (idiomatic constructions), 149
 attempt: (infinitive complements), 516
 attend: (accomplishment verbs), 353
 audience: (collective nouns), 279
 authorize: (infinitive complements), 497
 avoid: (gerund complements), 503, 514
 awake: (predicative-only adjectives), 244
 aware of: (adjective phrases), 262
 away from: (prepositions), 155
 awful at: (adjective phrases), 247
 awfully: (degree adverbs), 249, 262
- B**
 back up: (phrasal verbs), 182
 bad for: (adjective phrases), 247
 badly: (comparatives), 580
 bake: (*for* dative verbs), 330
 band: (collective nouns), 279
 bang: (punctual achievement verbs), 362
 bank on: (passive sentences), 401
 baptize: (naming verbs), 501
 barely: (degree adverbs), 249
 bat: (complement choice), 510
 be: (aspect), 21; (auxiliary verbs), 293–294; (copular), 1–4, 61, 67, 71, 89, 110–111; (imperatives), 110–111; (negation), 67, 104–105; (negative raising), 94; (predicate nominals), 19; (stative verbs), 357; (tag questions), 67
 be able to: (modal meaning), 178, 296
 be about to: (future time), 362
 be afraid of: (prepositional verbs), 178
 be aware of: (prepositional verbs), 178
 be fond of: (prepositional verbs), 178
 be going to: (and *will*), 361; (future conditionals), 452; (future time), 316–317, 361, 469n6; (semimodals), 295, 296, 316–317, 323–324

- be obliged to: (modal meaning), 296
- be supposed to: (semimodals), 295, 296, 311
- be to: (future time), 362
- be willing to: (modal meaning), 296
- bear: (complement choice), 506
- bear in mind: (factive predicates), 495
- beauty: (abstract nouns), 215, 216, 227, 231
- because: (subordinators), 547, 554, 567–568
- before: (prepositions), 155, 158, 167; (subordinators), 549, 550, 553
- begin: (complement choice), 506; (nonreferential *there*), 140
- begrudge: (indirect objects), 333
- behave oneself: (reflexive verbs), 271
- behind: (prepositions), 154, 155, 156, 160
- behold: (gerund complements), 504
- believe: (complement choice), 516; (free adjuncts), 560, 569; (infinitive complements), 499–500; (negative raising), 94, 496; (passive sentences), 416–417; (stative verbs), 364, 418n13; (*that* complements), 495; (truth of complements), 67
- below: (prepositions), 155, 160, 165
- beneath: (prepositions), 155, 156, 160, 165
- beside: (prepositions), 155, 160, 167–168
- besides: (reflexive pronouns), 273
- best: (superlatives), 585
- best-selling: (adjective compounds), 243
- bet: (indirect objects), 333
- better: (comparatives), 268, 578, 580; (degree adverbs), 256
- between: (prepositions), 154, 155, 156, 158, 165, 167
- beyond: (prepositions), 154, 155, 156
- big: (comparatives), 578
- bill: (indirect objects), 333
- bit of: (partitives), 187
- blink: (complement choice), 510
- boil: (ergative verbs), 22, 357, 415
- bored: (participial adjectives), 239, 240
- bored with: (adjective phrases), 247
- boring: (participial adjectives), 239, 258; (*tough* movement sentences), 489, 491
- both: (quantifiers), 194, 195–196, 197
- both . . . and: (coordinators), 600, 611
- bother: (negative polarity items), 92; (subject clauses), 472, 473, 476
- bounce: (achievement verbs), 352; (ergative verbs), 22, 415; (punctual achievement verbs), 362
- break: (ergative verbs), 22, 140
- break up with: (passive sentences), 401
- briefly: (duration adverbs), 249
- bring: (*to* dative verbs), 330
- bring off: (phrasal verbs), 182
- bring up: (passive sentences), 401
- broken: (participial adjectives), 242
- build: (accomplishment verbs), 353; (*for* dative verbs), 330
- busy with: (adjective phrases), 247
- but: (coordinators), 25, 598, 609, 610; (with reflexive pronouns), 273
- but . . . not: (coordinators), 611
- but not: (conjunction reduction), 603
- buy: (*for* dative verbs), 330
- by: (agent *by* phrases), 392, 410, 412; (prepositions), 155, 156, 157, 158–159, 160, 167–168
- by bus: (zero article), 217
- by car: (zero article), 217
- by comparison: (discourse connectors), 619
- by e-mail: (zero article), 217
- by fax: (zero article), 217
- by phone: (zero article), 217
- by taxi: (zero article), 217
- by the by: (discourse connectors), 621
- by the way: (discourse connectors), 621
- by train: (zero article), 217
- by way of contrast: (discourse connectors), 619
- C**
- call on: (prepositional verbs), 175
- camp: (zero article), 216
- can: (inference conditionals), 451; (pure modals), 295, 296–298, 319, 321–322; (reported speech), 376
- capture: (*for* dative verbs), 334
- care for: (prepositional verbs), 175
- careful with: (adjective phrases), 247
- cash: (*for* dative verbs), 334
- catch: (gerund complements), 504
- cause: (infinitive complements), 497; (influence/manipulative verbs), 44; (subject clauses), 472
- cautious with: (adjective phrases), 247
- certain: (subject clauses), 473; (subject raising), 481, 486, 490
- certain of: (adjective phrases), 262
- change: (ergative verbs), 140, 412
- characterize: (description/classification verbs), 501
- charge: (indirect objects), 333
- christen: (naming verbs), 501
- church: (zero article), 216, 217
- class: (zero article), 216
- classify: (description/classification verbs), 501
- clean: (comparatives), 578
- clean-shaven: (adjective compounds), 243
- clear: (subject clauses), 473, 476
- clever at: (adjective phrases), 247
- close: (ergative verbs), 22, 415
- close in on: (passive sentences), 401
- cold: (comparatives), 578
- collate: (*for* dative verbs), 334
- college: (zero article), 216
- come: (nonreferential *there*), 140
- come about: (subject clauses), 476

- come down with: (passive sentences), 401
 come upon: (gerund complements), 504
 commit oneself: (reflexive verbs), 271
 committee: (collective nouns), 16, 279
 community-planning: (adjective compounds), 243
 compare: (directives), 126
 compel: (infinitive complements), 497, 515
 complete: (absolute adjectives), 239
 completely: (degree adverbs), 249
 complicated: (participial adjectives), 240; (with *get*), 406
 comprehend: (factive predicates), 495; (*that* complements), 495
 compromise: (ergative verbs), 412
 conceivably: (stance adverbs), 250
 conceive of: (gerund complements), 504
 concern: (subject clauses), 473
 concerned: (about), 246
 confess: (*to* dative verbs), 334
 confused: (participial adjectives), 240
 consciousness: (abstract nouns), 215, 231
 consequently: (discourse connectors), 619
 consider: (complement choice), 516; (directives), 126; (infinitive complements), 499, 500; (passive sentences, academic writing), 416–417
 consist: (ergative verbs), 412
 constantly: (frequency adverbs), 249; (stative verbs), 363
 contain: (stative verbs), 352, 386, 400
 continually: (frequency adverbs), 48, 249
 continue: (complement choice), 506
 contract: (infinitive complements), 516
 contribute: (*to* dative verbs), 334
 contribute to: (prepositional verbs), 180
 conversant with: (adjective phrases), 247
 conversely: (discourse connectors), 619
 convince: (infinitive complements), 497
 convinced of: (adjective phrases), 262
 cook: (*for* dative verbs), 330
 cool: (comparatives), 578; (ergative verbs), 357
 cope with: (prepositional verbs), 181
 correct: (absolute adjectives), 239; (dative movement pattern), 4; (*for* dative verbs), 334
 corresponding: (participial adjectives), 239
 cost: (indirect objects), 333; (stative verbs), 400, 432
 costly: (comparatives), 578
 could: (ability), 298, 321–322; (counterfactual conditionals), 456; (hypothetical conditionals), 455; (pure modals), 295, 296, 298–299, 319, 320–321, 321–323; (reported speech), 376
 could have: (pure modals), 298–299
 count on: (gerund complements), 503
 counter-: (negative prefixes), 101
 create: (*for* dative verbs), 334
 cross: (achievement verbs), 353; (with), 247
 cross out: (transitive phrasal verbs), 183
 crowd: (collective nouns), 279
 crown: (naming verbs), 501
 cut down on: (passive sentences), 401
- D**
- dangerous: (*tough* movement sentences), 480, 489
 dare: (marginal modals), 295, 296, 307, 321
 darn: (degree adverbs), 256
 debatable: (subject clauses), 473
 decide on: (gerund complements), 503; (prepositional verbs), 175
 decidedly: (stance adverbs), 250
 declare: (*to* dative verbs), 334
 decline: (infinitive complements), 499, 516
 decrease: (ergative verbs), 140, 412
 definitely: (stance adverbs), 250
 delay: (gerund complements), 503; (persuasion verbs), 157
 deliberately: (act-related adverbs), 250
 delight: (subject clauses), 472, 476
 delighted: (about), 246
 deliver: (*to* dative verbs), 334
 demand: (*that* complements), 495
 demonstrate: (*to* dative verbs), 334
 depend on: (gerund complements), 503; (prepositional verbs), 175, 176; (subject clauses), 473
 dependent on: (adjective phrases), 149
 depressed: (participial adjectives), 240; (with *get*), 406
 describe: (description/classification verbs), 501; (indirect objects), 346; (*to* dative verbs), 334
 desire: (free adjuncts), 560; (infinitive complements), 498, 499, 515; (stative verbs), 418n13
 despite: (concessive clauses), 556, 566–567; (prepositional phrases), 571n9
 despite that: (discourse connectors), 619
 deter: (subject clauses), 472
 determine: (subject clauses), 473
 determined: (participial adjectives), 240
 detest: (complement choice), 506
 develop: (activity verbs), 352; (nonreferential *there*), 140; (subject clauses), 476
 die: (ergative verbs), 22, 140, 415
 die down: (phrasal verbs), 174
 difficult: (subject clauses), 472, 476; (*tough* movement sentences), 480, 489
 difficult for: (adjective phrases), 247
 dis-: (negative prefixes), 100

- disabled: (participial adjectives), 240
 disappear: (ergative verbs), 22, 140, 412, 415
 disappointed: (participial adjectives), 240
 disappointed about: (adjective phrases), 149
 disappointed with: (adjective phrases), 247
 disconcerting: (subject clauses), 472, 473
 discover: (gerund complements), 504; (passive sentences), 416–417
 discuss: (gerund complements), 503
 disgusted at: (adjective complements), 247
 dislike: (free adjuncts), 560; (gerund complements), 503, 514; (gerund/infinitive complement choice), 506
 dissolve: (ergative verbs), 357
 disturb (subject clauses), 476
 do: (auxiliary verbs), 21–22; (comparatives), 582–583; (emphatic imperatives), 111; (*for* dative verbs), 330; (negation), 90, 91, 102–103, 111; (questions), 71, 78, 79, 81; (verb phrase ellipsis), 604
 do away with: (phrasal prepositional verbs), 179
 donate: (*to* dative verbs), 334
 double: (multipliers), 187, 189–190
 doubt: (free adjuncts), 560; (stative verbs), 364
 down around: (prepositions), 150
 down beside: (prepositions), 150
 down by: (prepositions), 150
 draw: (accomplishment verbs), 353
 dreadfully: (degree adverbs), 249; (stative verbs), 363
 drop: (ergative verbs), 22
 drown: (complement choices), 510
 drunken: (attributive-only adjectives), 242
 dry: (ergative verbs), 415
 during: (prepositions), 158, 160
 dwell: (nonreferential *there*), 140
- E**
 each, 18; (quantifiers), 194, 195–196, 197
 each other: (reciprocal pronouns), 274
 eager for: (adjective phrases), 247
 earlier: (time adverbs), 249
 easy: (subject clauses), 472, 476; (*tough* movement sentences), 480, 489, 491
 easy for: (adjective phrases), 247
 eat: (*for* dative verbs), 334
 -ed: (comparatives), 579; (superlatives), 586
 educated: (participial adjectives), 240
 education: (abstract nouns), 215, 216, 227, 231, 235
 either: (coordinators), 601
 either . . . or: (coordinators), 601, 607–504, 610
 elect: (naming verbs), 218, 501
 embarrass: (subject clauses), 476
 emerge: (ergative verbs), 22, 415; (nonreferential *there*), 140
 enchanted with: (adjective phrases), 247
 encourage: (gerund complements), 504
 encouraging: (participial adjectives), 239
 end up with: (passive sentences), 401
 enjoy: (gerund complements), 494, 503, 514
 enormously: (degree adverbs), 249
 ensue: (nonreferential *there*), 140
 envy: (indirect objects), 333
 equal: (stative verbs), 357, 400, 432
 equal/identical to: (comparatives), 576
 equipment: (noncount nouns), 228
 -er: (comparatives), 239, 574, 578–580, 589–590; (superlatives), 239, 586
 erratically: (manner adverbs), 249
 error: (subject clauses), 472
 erstwhile: (attributive-only adjectives), 242
 erupt: (ergative verbs), 22, 415
 essential: (absolute adjectives), 239
- est: (superlatives), 585–586, 589–590
 even: (additive adverbs), 250; (adverbs), 255; (degree adverbs), 256
 even though: (subordinators), 555, 565
 eventual: (attributive-only adjectives), 242
 eventually: (time adverbs), 255
 ever: (frequency adverbs), 254; (negative polarity items), 99; (present perfect), 99, 384
 every: (preceded by not), 99; (quantifiers), 194, 197; (relative clauses), 438
 everybody: (indefinite pronouns), 276–278
 everyone: (indefinite pronouns), 276–278; (relative clauses), 438
 everything: (indefinite pronouns), 276–278
 evidence: (noncount nouns), 228
 evident: (subject clauses), 473, 476
 excited: (participial adjectives), 240
 excited about: (adjective phrases), 149
 exciting: (participial adjectives), 239
 exclusively: (restrictive adverbs), 250
 exhausted: (participial adjectives), 240
 exist: (nonreferential *there*), 140; (stative verbs), 357
 existing: (participial adjectives), 239
 expand: (ergative verbs), 357
 expect: (infinitive complements), 498, 499, 515, 516; (negative raising), 94, 496; (truth of complements), 67
 explain: (indirect objects), 346; (*to* dative verbs), 334
 expressly: (act-related adverbs), 250; (scope of negation), 95
 extremely: (degree adverbs), 249
- F**
 face down: (phrasal verbs), 182
 factor: (subject clauses), 473

- faint: (achievement verbs), 352; (predicative-only adjectives), 244
- fall: (ergative verbs), 415
- fall for: (inseparable transitive phrasal verbs), 177
- familiar with: (adjective phrases), 247
- family: (collective nouns), 16, 279
- far: (comparatives), 580; (degree adverbs), 256
- farther/further: (comparatives), 578, 580
- farthest/furthest: (superlatives), 585
- fast: (adverbs), 248; (comparatives), 578, 580
- fat: (comparatives), 578
- favor: (comparatives), 574; (gerund complements), 503
- faze: (negative polarity items), 92
- fed up with: (adjective phrases), 247
- feel: (complement choice), 510; (free adjuncts), 560, 569; (stative verbs), 363; (*that* complements), 495
- few: (quantifiers), 18, 187, 197, 208
- fewer: (comparatives), 574–575, 586
- fewest: (superlatives), 574–575
- fierce: (comparatives), 578
- finally: (discourse connectors), 616, 617; (present perfect), 383
- find: (achievement verbs), 353; (complement choice), 516; (gerund complements), 504; (passive sentences), 416–417; (*that* complements), 495
- fine: (indirect objects), 333
- finish: (gerund complements), 503
- first: (discourse connectors), 616; (ordinal numbers), 17, 187, 190
- first of all: (discourse connectors), 616
- firstly: (discourse connectors), 616
- fit: (stative verbs), 400
- fix: (*for* dative verbs), 334
- fly: (nonreferential *there*), 140
- following: (participial adjectives), 239
- foolish: (subject clauses), 472, 476
- foolishly: (adjuncts), 255; (stance adverbs), 250
- for: (adjective +), 247; (complementizers), 472, 498; (dative verbs), 330–331, 334, 343, 344–345, 346, 402, 417; (future perfect progressive), 373; (indirect objects), 330–331; (IO relative clauses), 423; (present perfect), 368, 381, 384, 387; (subordinators), 554
- for a fact: (stance adverbs), 251
- for a start: (discourse connectors), 616
- for another thing: (discourse connectors), 616
- for certain: (prepositions), 151
- for example: (discourse connectors), 618
- for fear that: (subordinators), 553–554
- for instance: (discourse connectors), 618
- for one thing: (discourse connectors), 616
- for sure: (prepositions), 151
- for want of: (prepositions), 149
- force: (influence/manipulative verbs), 44
- forget: (complement choice), 506–507, 515
- forgive: (indirect objects), 333
- four times: (multipliers), 189
- fracture: (ergative verbs), 415
- fraught with: (adjective phrases), 247
- freeze: (ergative verbs), 357
- frightened: (participial adjectives), 240
- from: (prepositions), 155, 156, 157, 158, 165, 167, 256
- from behind: (prepositions), 150–151
- from beside: (prepositions), 150
- from inside: (prepositions), 150
- from our perspective: (stance adverbs), 251
- ful: (comparatives), 579, 590; (superlatives), 586
- fun: (*tough* movement sentences), 480, 489
- furious about/at/with: (adjective phrases), 149, 247
- further: (adverbs), 255; (discourse connectors), 617
- furthermore: (discourse connectors), 617, 618, 631
- future: (attributive-only adjectives), 242, 243

G

- gallop: (nonreferential *there*), 140
- generally: (stance adverbs), 251
- get: (+ plus participial adjectives), 405–407; (causative verbs), 180; (idiomatic expressions with), 406–407; (influence/manipulative verbs), 44; (passive look-alikes), 406–407; (passive sentences), 404–405, 413–414; (passives in complements following), 408–409
- get along with: (passive sentences), 401
- get away with: (gerund complements), 503
- get down to: (passive sentences), 401
- get someone down: (passive sentences), 172–173, 401
- get together: (phrasal verbs), 173
- gifted at: (adjective phrases), 247
- give: (dative movement pattern), 4; (*to* dative verbs), 330
- glad about: (adjective phrases), 246
- glass-bottom: (adjective compounds), 243
- glass of: (partitives), 187, 198
- glasses: (single item, plural number nouns), 279
- go: (nonreferential *there*), 140
- go in for: (passive sentences), 401
- goggles: (single item, plural number nouns), 279
- good: (gradable adjectives), 239; (subject clauses), 472, 476
- good for: (adjective phrases), 247
- government: (zero article), 217
- grateful for: (adjective phrases), 247
- great: (at), 247; (comparatives), 578

- greatly: (degree adverbs), 249
 greedy for: (adjective phrases), 247
 grow: (activity verbs), 352; (ergative verbs), 357
 guess: (free adjuncts), 560; (*that* complements), 495; (truth of complements), 67
- H**
- had best: (semimodals), 295, 296, 309–310
 had better: (semimodals), 295, 296, 309
 had to: (reported speech), 376
 had to have: (inference conditionals), 452
 half: (fractions), 189
 hand in: (transitive phrasal verbs), 183
 hand out: (transitive phrasal verbs), 183
 hang: (ergative verbs), 415
 happen: (ergative verbs), 412, 415; (nonreferential *there*), 140; (subject clauses), 476
 happens: (subject raising), 480–481
 happy about: (adjective phrases), 246
 happy with: (adjective phrases), 247
 hard: (adverbs), 248; (comparatives), 580; (*tough* movement sentences), 480, 489, 491
 harden: (ergative verbs), 357
 hardly: (frequency adverbs), 254
 has got to have: (inference conditionals), 452
 hate: (complement choice), 506, 514, 516; (stative verbs), 418n13
 have: (+ bare infinitive), 44–45; (aspect), 21; (auxiliary verbs), 293–294; (causative verbs), 180; (happenstance passives), 409, 414; (infinitive complements), 500; (main verb), 61–62, 90, 105; (passives in complements following), 408–409
 have got to: (semimodals), 295, 296, 311, 324
 have to: (semimodals), 295, 296, 305, 308, 310, 319, 324
 having + past participle: (free adjuncts), 559–560
 he: (personal pronouns), 16, 267, 283
 hear: (complement choice), 500, 504, 510, 518; (stative verbs), 363
 hence: (discourse connectors), 619
 her: (personal pronouns), 16, 17, 267; (possessive determiners), 187, 200, 280–281
 here: (inversions), 533; (place adverbs), 250
 hers: (possessive pronouns), 17, 200, 276
 herself: (reflexive pronouns), 271–274, 288
 hesitatingly: (manner adverbs), 249
 high: (adverbs), 248; (comparatives), 578
 him: (personal pronouns), 267
 himself: (reflexive pronouns), 271–274, 284, 288
 his: (possessive determiners), 17, 187, 200; (possessive pronouns), 200, 276
 hit: (achievement verbs), 352; (gerund/bare infinitive complement choice), 510; (punctual achievement verbs), 362
 hold: (complement choice), 516
 homework: (noncount nouns), 228
 hope: (infinitive complements), 498, 499, 515, 516; (stative verbs), 352
 hopeless at: (adjective complements), 247
 hospital: (zero article), 217
 how: (adverbial relative clauses), 435; (adverbs), 248
 however: (discourse connectors), 619, 620, 629, 632; (relative clauses), 436
 hugely: (degree adverbs), 249
- I**
- I: (personal pronouns), 16, 267, 268–269
 -ic: (comparatives), 579; (superlatives), 586
 -id: (comparatives), 579; (superlatives), 586
 if: (conditional sentences), 386, 464–468
 if . . . not: (conditional sentences), 464
 if I were you: (unreal conditionals), 467
 il-: (negative prefixes), 100, 101
 ill: (predicative-only adjectives), 244
 illustrate: (subject clauses), 472
 im-: (negative prefixes), 100, 101
 imaginably: (stance adverbs), 250
 imagine: (directives), 126; (gerund complements), 503, 504; (negative raising), 94, 496; (truth of complements), 67
 impatient with: (adjective phrases), 247
 important: (subject clauses), 473, 476
 impossible: (absolute adjectives), 239; (subject clauses), 472, 476; (*tough* movement sentences), 480, 489
 in: (prepositions), 155, 156, 158, 160, 162, 163, 165
 in-: (negative prefixes), 100
 in accordance with: (prepositions), 149
 in actual fact: (discourse connectors), 620, 621
 in addition: (discourse connectors), 617, 631, 632
 in back of: (prepositions), 160
 in brief: (prepositions), 151
 in case of: (prepositions), 149
 in comparison with: (prepositions), 149
 in compliance with: (prepositions), 149
 in conclusion: (discourse connectors), 617
 in contact with: (prepositions), 149
 in contrast: (discourse connectors), 619, 620, 632
 in fact: (discourse connectors), 620, 621, 629; (stance adverbs), 251
 in full: (prepositions), 151
 in order: (+ infinitive clause), 150
 in order to: (purpose adjuncts), 542–543; (subordinators), 553, 554–555
 in other words: (discourse connectors), 618
 in our opinion: (stance adverbs), 251

in our view: (stance adverbs), 251
 in private: (prepositions), 151
 in reality: (discourse connectors), 620, 621
 in short: (prepositions), 151
 in spite of: (concessive clauses), 556, 566–567; (prepositional phrases), 571n9
 in spite of that: (discourse connectors), 619
 in sum: (discourse connectors), 617
 in summary: (discourse connectors), 617
 in the event: (prepositions), 149–150
 in the first place: (discourse connectors), 616
 in the second place: (discourse connectors), 616
 in vain: (prepositions), 151
 in view of: (prepositions), 149
 in/with respect to: (prepositions), 149
 inasmuch as: (subordinators), 554
 incidentally: (discourse connectors), 621
 incontestably: (stance adverbs), 250
 incontrovertibly: (stance adverbs), 250
 increase: (ergative verbs), 140, 412
 increasing: (participial adjectives), 239
 indeed: (discourse connectors), 620, 621
 indicate: (subject clauses), 472
 indignant: (at), 247
 infinitely: (degree adverbs), 249
 inform: (communication verbs), 358
 information: (noncount nouns), 228
 innit: (tag questions), 69
 inside: (place adverbs), 250; (prepositions), 155, 156, 165
 insist: (*that* complements), 495
 insist on: (gerund complements), 503
 instead: (discourse connectors), 619, 620, 632
 intelligence: (abstract nouns), 215, 216, 231
 intend: (description/classification verbs), 501; (infinitive complements), 515

intentionally: (scope of negation), 95
 interest: (subject clauses), 473
 interested: (participial adjectives), 240, 261–262; (with *get*), 406
 interesting: (participial adjectives), 239, 261–262; (*tough* movement sentences), 489, 491
 into: (prepositions), 156
 introduce: (indirect objects), 346; (*to* dative verbs), 334
 ir-: (negative prefixes), 100
 -ish: (comparatives), 579, 590; (superlatives), 586
 isn't it: (wrong tag), 80
 issue: (subject clauses), 473
 it: (clefts), 520, 521–522, 524–525; (nonreferential), 130–132, 141–142; (personal pronouns), 267, 283; (resumptive pronouns), 426, 440; (*tough* movement sentences), 479–480
 its: (possessive determiners), 17, 187, 200; (possessive pronouns), 276
 itself: (reflexive pronouns), 271–274

J

jail: (zero article), 216
 judge: (complement choice), 516; (infinitive complements), 499, 500
 just: (present perfect), 368, 383; (restrictive adverbs), 250
 just as . . . so: (coordinators), 600

K

keep: (gerund complements), 504
 kick: (achievement verbs), 352; (complement choice), 510; (punctual achievement verbs), 362
 kind of: (stance adverbs), 251
 know: (complement choice), 516; (factive predicates), 495; (free adjuncts), 560; (stative verbs), 352, 353, 364, 386, 414, 418n13; (tag questions), 68; (*that* complements), 495
 knowingly: (act-related adverbs), 250; (scope of negation), 95

L

lack: (stative verbs), 400
 large: (comparatives), 578
 largely: (stance adverbs), 251
 last: (discourse connectors), 616; (ordinal numbers), 187, 190; (stative verbs), 400
 last of all: (discourse connectors), 616
 lastly: (discourse connectors), 616
 late: (adverbs), 248; (comparatives), 580
 later: (time adverbs), 249
 -le: (comparatives), 578, 590; (superlatives), 586
 lead to: (prepositional verbs), 180
 leading: (participial adjectives), 239
 lean: (complement choice), 511
 least: (superlatives), 239, 240, 585, 586, 590–591
 leave: (gerund complements), 504
 lend: (dative movement pattern), 4
 less: (comparatives), 239, 240, 268, 574–575, 578, 586, 590–591; (degree adverbs), 256, 406; (quantifiers), 194
 lest: (subordinators), 553
 let: (+ bare infinitive), 44–45; (causative verbs), 180; (infinitive complements), 500
 let someone off: (passive sentences), 401; (phrasal verbs), 172–173
 let's: (imperatives), 113–114
 lie: (complement choice), 511
 like: (complement choice), 506, 514; (discourse markers), 627, 633–634; (infinitive complements), 498; (meaning *as if*), 551; (with reflexive pronouns), 273
 likely: (subject raising), 481, 486, 490
 line up: (phrasal verbs), 173
 listen to: (complement choice), 510; (prepositional verbs), 23, 181
 little: (quantifiers), 18, 197
 live: (nonreferential *there*), 140
 live on: (prepositional verbs), 180

- lively: (gradable adjectives), 239
 loaf of: (partitives), 187, 198, 214
 locally: (place adverbs), 250
 long: (comparatives), 578, 580;
 (infinitive complements), 515
 look: (stative verbs), 385
 look after: (inseparable transitive
 phrasal verbs), 177; (passive
 sentences), 401
 look at: (prepositional verbs),
 181
 look forward to: (gerund
 complements), 503; (passive
 sentences), 401; (phrasal
 prepositional verbs), 179
 look into: (inseparable transitive
 phrasal verbs), 172, 177;
 (passive sentences), 401
 look like: (truth of
 complements), 67
 look over: (prepositional verbs), 23
 look up: (prepositional verbs), 23;
 (transitive phrasal verbs), 171
 look up to: (phrasal prepositional
 verbs), 179
 lost: (with *get*), 406
 loudly: (manner adverbs), 249
 love: (complement choice), 506,
 514; (infinitive complements),
 498; (stative verbs), 418n13
 low: (adverbs), 248
 -ly: (adverbs, form), 248–249;
 (comparatives), 578, 580, 590;
 (superlatives), 586
- M**
 mad about: (adjective phrases),
 246
 mad about/at: (adjective
 phrases), 149, 247
 mainly/in the main: (stance
 adverbs), 251
 make: (accomplishment verbs),
 353; (causative verbs), 180;
 (*for* dative verbs), 330;
 (infinitive complements), 500
 make up: (transitive phrasal
 verbs), 171
 mal-: (negative prefixes), 101
 manner: (relative clauses), 424, 435
 many: (preceded by *not*), 99;
 (quantifiers), 18, 187, 194,
 197, 208
 mathematically: (instrumental
 adverbs), 249
 matter: (subject clauses), 473
 may: (pure modals), 21, 294,
 295, 296, 299–300, 322–323;
 (reported speech), 376
 may have: (pure modals), 299
 maybe: (stance adverbs), 250
 me: (personal pronouns), 16,
 267, 268–269
 mean: (stative verbs), 364
 measure: (stative verbs), 386, 432
 mechanically: (instrumental
 adverbs), 249
 mention: (dative movement
 pattern), 4; (*to* dative verbs), 334
 mere: (attributive-only
 adjectives), 242
 merely: (restrictive adverbs), 250
 methodically: (manner adverbs),
 249
 might: (counterfactual
 conditionals), 456;
 (hypothetical conditionals),
 455; (pure modals), 21, 295,
 296, 300, 322–323; (reported
 speech), 376
 might have: (pure modals), 300
 mighty: (degree adverbs), 256
 mind: (gerund complements),
 503, 514
 mine: (possessive pronouns), 17,
 200, 276
 minutely: (degree adverbs), 249
 miracle: (subject clauses), 473
 mis-: (negative prefixes), 101
 missing: (participial adjectives),
 239
 mistake: (subject clauses), 472
 moderately: (adverbs of degree),
 406
 momentarily: (duration adverbs),
 249
 more: (comparatives), 239,
 240, 268, 574, 578–580, 588,
 590–591; (degree adverbs),
 256, 406; (quantifiers), 194
 more precisely: (discourse
 connectors), 618
 moreover: (connective adverbs),
 251; (discourse connectors),
 617, 630, 631
 most: (degree adverb), 586;
 (quantifiers), 18, 194,
 197, 204–205, 208, 586;
 (superlatives), 239, 240,
 585–586, 589, 590–591
 move: (ergative verbs), 415
 much: (negative polarity items),
 92; (preceded by *not*), 99;
 (quantifiers), 18, 194, 208
 must: (inference conditionals),
 452; (pure modals), 295, 296,
 305–306, 319, 320, 325, 326;
 (reported speech), 376
 must have: (inference
 conditionals), 452; (pure
 modals), 21, 305, 324, 325
 must not: (*versus* need not), 305
 my: (possessive determiners),
 13, 14, 17, 187, 200
 myself: (reflexive pronouns),
 271–274
- N**
 name: (naming verbs), 218, 501
 namely: (discourse connectors),
 618
 near: (prepositions), 159
 nearly: (degree adverbs), 254
 necessary: (adjective phrases), 247
 need: (concealed passives), 409;
 (infinitive complements), 498,
 515; (marginal modals), 295,
 296, 305, 308; (stative verbs),
 352
 neither: (negative words), 98, 534
 neither . . . nor: (conjunction
 reduction), 603;
 (coordinators), 600, 607–608,
 610, 611; (correlative
 conjunctions), 97
 never: (frequency adverbs), 249,
 254; (inversions), 294, 534;
 (negative frequency adverbs),
 98, 99, 100; (present perfect),
 99, 384
 nevertheless: (discourse
 connectors), 619, 632
 news: (noncount nouns), 228
 next: (discourse connectors), 616;
 (ordinal numbers), 187, 190
 next to: (prepositions), 160,
 167–168
 no: (negation), 103–104;
 (negative words), 98, 99;
 (relative clauses), 438; (*yes/no*
 questions), 63
 no one: (indefinite pronouns),
 276–278; (negation), 107;
 (negative words), 98, 99;
 (relative clauses), 438

- no place: (negative words), 97, 98, 99
- nobody: (imperatives), 112; (indefinite pronouns), 276–278; (negation), 107; (negative words), 98, 99
- non-: (negative prefixes), 100, 101
- none: (negative words), 98
- nonetheless: (discourse connectors), 619, 630
- nor: (coordinators), 598; (inversions), 534, 609–610; (negative words), 98
- not: (double negatives), 98; (multiple negation), 94–95; (negation), 103–104; (negative raising), 496; (nonverbal negation), 99–100; (primary verb negation), 89–91; (scope of negation), 95; (secondary verb negation), 93–94; (stress, and focus of negation), 96
- not . . . and neither: (coordinators), 611
- not . . . but: (coordinators), 601, 611
- not . . . either: (coordinators), 611
- not . . . nor: (coordinators), 611
- not a few: (quantifiers), 99
- not a little: (quantifiers), 99
- not a single: (quantifiers), 99
- not often: (inversions), 294, 534; (negative adverbial phrase), 100
- not one: (quantifiers), 99
- not only: (inversions), 534, 609
- not only . . . but also: (coordinators), 601
- nothing: (indefinite pronouns), 276–278; (negative words), 98, 99
- notice: (complement choice), 510; (directives), 126
- now: (time adverbs), 249
- nowhere: (negative words), 97, 98, 99
- O**
- observe: (complement choice), 500, 510; (directives), 126
- obsessed with: (adjective phrases), 247
- obvious: (subject clauses), 473, 476
- occasionally: (frequency adverbs), 48, 249, 254
- occur: (ergative verbs), 412, 415; (nonreferential *there*), 140; (subject clauses), 472
- of: (adjective +), 262; (indirect objects), 331; (prepositions), 160, 256
- of all: (superlatives), 585
- of which: (relative clauses), 424–426, 431
- off: (prepositions), 154–155, 155, 156, 165
- offense: (subject clauses), 472
- often: (frequency adverbs), 48, 249
- oh: (discourse markers), 626
- okay: (discourse markers), 626
- old: (comparatives), 578
- ome: (superlatives), 586
- on: (prepositions), 155, 156, 162, 163, 165; (subordinators), 551
- on: (comparatives), 579; (superlatives), 586
- on account of: (prepositions), 149
- on purpose: (scope of negation), 95
- on the condition: (*that* complements), 149–150
- on the contrary: (discourse connectors), 619, 620, 629, 632
- on the grounds: (*that* complements), 149–150
- on the one hand: (discourse connectors), 620
- on the other hand: (discourse connectors), 619, 620, 630
- on top of that: (discourse connectors), 617
- once: (positive polarity items), 99; (subordinators), 548–549
- once upon a time: (nonreferential *there*), 140
- one: (cardinal numbers), 187, 189; (personal pronouns), 267
- one another: (reciprocal pronouns), 274
- oneself: (reflexive pronouns), 271
- only: (attributive-only adjectives), 243; (inversions), 534; (negative frequency adverbs), 100; (restrictive adverbs), 250
- onto: (prepositions), 156
- open: (ergative verbs), 415
- opposite: (prepositions), 155
- or: (conjunction reduction), 603; (coordinators), 25, 597–598, 610
- or what: (exclamations), 69
- order: (infinitive complements), 497; (influence/manipulative verbs), 44
- other: (ordinal numbers), 190, 204
- other than: (with reflexive pronouns), 273
- ought to: (marginal modals), 295, 296, 308–309, 319, 320
- our: (possessive determiners), 17, 187, 200
- ours (possessive pronouns), 200, 276
- ourselves: (reflexive pronouns), 271–274
- ous: (comparatives), 579, 590; (superlatives), 586
- out of: (prepositions), 155
- outside: (place adverbs), 250
- outstanding: (participial adjectives), 239
- over: (prepositions), 155, 156, 158, 160, 165
- overall: (discourse connectors), 617
- overhear: (complement choice), 510
- ow: (comparative adjectives), 590; (comparatives), 578; (superlatives), 586
- owe: (indirect objects), 332–333
- own: (stative verbs), 352, 354
- P**
- paint: (accomplishment verbs), 353
- pants: (single item, plural number nouns), 279
- pardon: (indirect objects), 333
- parliament: (collective nouns), 279
- past: (prepositions), 156, 160
- pen: (nouns), 16
- perceive: (stative verbs), 418n13
- perfect: (absolute adjectives), 239
- perhaps: (stance adverbs), 250
- permanently: (duration adverbs), 249
- persuade: (infinitive complements), 497, 500, 515; (influence/manipulative verbs), 44, 515
- philosophy: (noncount nouns), 231, 235

- pick on: (inseparable transitive phrasal verbs), 172, 177; (passive sentences), 401
- pick up: (transitive phrasal verbs), 171, 183
- picture: (gerund complements), 504
- plan: (infinitive complements), 498, 515
- play up: (phrasal verbs), 182
- pleasant: (*tough* movement sentences), 480
- please: (polite imperatives), 121, 124–125; (subject clauses), 476
- pleased: (participial adjectives), 240
- pleased about: (adjective phrases), 246
- pleased at: (adjective phrases), 247
- pleased with: (adjective phrases), 247
- pledge: (infinitive complements), 516
- poorly: (predicative-only adjectives), 244
- possible: (subject raising), 486, 490
- possibly: (stance adverbs), 250
- practice: (gerund complements), 503
- prefer: (complement choice), 506, 514; (free adjuncts), 560; (infinitive complements), 498; (stative verbs), 418n13
- prefer x to y: (comparatives), 574
- pregnant: (absolute adjectives), 239
- prepared for: (adjective phrases), 247
- pretty: (degree adverbs), 256
- prevent: (persuasion verbs), 157
- pride oneself: (reflexive verbs), 271
- principal: (attributive-only adjectives), 242
- prison: (zero article), 216
- private: (gradable adjectives), 239
- probable: (subject raising), 486, 490
- problem: (subject clauses), 473
- prohibit: (persuasion verbs), 157
- promise: (infinitive complements), 498, 499, 516
- promising: (participial adjectives), 239
- pronounce: (*for* dative verbs), 334
- psychology: (noncount nouns), 231
- purely: (restrictive adverbs), 250
- purportedly: (stance adverbs), 250
- purposely: (scope of negation), 95
- put down: (transitive phrasal verbs), 183
- put on: (transitive phrasal verbs), 171, 176
- put up with: (passive sentences), 401; (phrasal prepositional verbs), 179
- Q**
- quick: (comparatives), 578
- quickly: (manner adverbs), 249
- quietly: (manner adverbs), 249
- quite: (degree adverbs), 256
- R**
- rarely: (frequency adverbs), 100, 254; (inversions), 294, 534, 540
- rather: (degree adverbs), 249
- real: (degree adverbs), 256
- really: (degree adverbs), 249, 255, 262; (discourse connectors), 621; (stance adverbs), 251; (stative verbs), 363
- recall: (directives), 126; (gerund complements), 504
- recently: (present perfect), 368, 383
- recognize: (description/classification verbs), 501
- recommend: (gerund complements), 504, 517; (indirect objects), 346; (infinitive clauses), 107; (*that* complements), 107, 495, 517
- recover: (accomplishment verbs), 353
- refer: (directives), 126
- refer to: (prepositional verbs), 180
- refuse: (infinitive complements), 498, 499, 516
- regard: (description/classification verbs), 501; (stative verbs), 418n13
- regret: (factive predicates), 495
- regrettably: (stance adverbs), 250
- regularly: (frequency adverbs), 48, 249
- relatively: (degree adverbs), 249
- relevant: (subject clauses), 473
- remain: (nonreferential *there*), 140
- remaining: (participial adjectives), 239
- remarkable: (subject clauses), 473
- remember: (complement choice), 506–507; (gerund complements), 503, 504; (stative verbs), 364; (tag questions), 68
- repeat: (*for* dative verbs), 334; (*to* dative verbs), 334
- reply: (reported speech), 495
- report: (dative movement pattern), 4; (*to* dative verbs), 334
- reportedly: (stance adverbs), 250
- require: (concealed passives), 409; (indirect objects), 331
- research: (noncount nouns), 228
- resemble: (stative verbs), 352, 364, 400, 432
- resist: (gerund complements), 503
- respectively: (coordination), 607
- responsible for: (adjective phrases), 247
- result in: (prepositional verbs), 180
- result of: (subject clauses), 473
- reveal: (*to* dative verbs), 334
- riddled with: (adjective phrases), 247
- right: (discourse markers), 626–627
- rise: (ergative verbs), 357
- risk: (gerund complements), 503
- roll: (ergative verbs), 415
- roughly: (stance adverbs), 251
- run: (nonreferential *there*), 140
- run across: (inseparable transitive phrasal verbs), 177
- run for: (passive sentences), 401
- run into: (phrasal verbs), 172
- run up against: (phrasal prepositional verbs), 179
- S**
- same: (comparatives), 576
- satisfied with: (adjective phrases), 247
- say: (communication verbs), 358; (indirect objects), 342–343; (reported speech), 495

- scarcely: (frequency adverbs), 254
 school: (zero article), 216
 scissors: (single item, plural number nouns), 279
 second: (discourse connectors), 616; (ordinal numbers), 17, 187, 190
 secondly: (discourse connectors), 616
 see: (complement choice), 495, 500, 510, 518; (free adjuncts), 560; (gerund complements), 504; (stative verbs), 353, 418n13; (tag questions), 68; (truth of complements), 67
 see something through: (passive sentences), 173, 401
 seeing: (subordinators), 554
 seem: (negative raising), 94, 496; (nonreferential *there*), 140; (stative verbs), 364; (subject clauses), 476; (subject raising), 480–481, 489–490; (truth of complements), 67
 seldom: (frequency adverbs), 100, 254; (inversions), 534
 send: (dative movement pattern), 4; (*to* dative verbs), 330
 several: (quantifiers), 194
 shall: (pure modals), 294, 295, 296, 314, 315, 321; (reported speech), 376
 shatter: (ergative verbs), 22
 shave oneself: (reflexive verbs), 271
 she: (personal pronouns), 16, 267, 283
 shears: (single item, plural number nouns), 279
 shoot: (complement choice), 510
 short: (comparatives), 578
 shorts: (single item, plural number nouns), 279
 should: (future conditionals), 453; (hypothetical conditionals), 455; (inference conditionals), 452; (pure modals), 295, 296, 303–304, 308–309, 320; (reported speech), 376
 should have: (pure modals), 303–304
 show: (indirect objects), 346
 significant: (subject clauses), 473
 similar to: (comparatives), 576
 simple: (*tough* movement sentences), 480
 since: (present perfect), 368, 381, 384, 387; (subordinators), 547, 549, 550, 554, 567–568
 sit: (activity verbs), 352; (complement choice), 511
 sit down: (intransitive phrasal verbs), 173, 183
 skilled at: (adjective phrases), 247
 slap: (complement choice), 510
 slice of: (partitives), 198, 214
 slightly: (degree adverbs), 249, 262
 slow: (comparatives), 578
 slowly: (manner adverbs), 249
 small: (comparatives), 578
 smashed: (participial adjectives), 242
 smell: (complement choice), 385; (stative verbs), 363, 385
 snap: (complement choice), 510
 so: (coordinators), 600; (discourse connectors), 619; (inversions), 534
 so that: (subordinators), 553, 554, 555
 solely: (restrictive adverbs), 250
 solve: (accomplishment verbs), 353
 some: (indefinite article), 214–215; (positive polarity items), 91, 99; (quantifiers), 18, 194, 197, 204–205, 208
 some to any shift: (negation), 91, 99, 105
 somebody: (expectation), 277–278; (imperatives), 112; (indefinite pronouns), 276–278; (positive polarity items), 91, 99
 somehow: (positive polarity items), 91
 someone: (expectation), 277–278; (imperatives), 112; (indefinite pronouns), 276–278; (positive polarity items), 91, 99
 someplace: (positive polarity items), 99
 something: (expectation), 277–278; (indefinite pronouns), 276–278; (positive polarity items), 91, 99
 sometime: (positive polarity items), 99
 sometimes: (frequency adverbs), 48, 249, 254; (positive polarity items), 99
 somewhat: (adverbs of degree), 406; (degree adverbs), 249; (positive polarity items), 91
 somewhere: (positive polarity items), 91, 99
 sorry for: (adjective phrases), 149, 247
 sort of: (stance adverbs), 251
 source of: (subject clauses), 473
 spare: (indirect objects), 333
 speak up: (intransitive phrasal verbs), 183
 stand: (complement choice), 506, 511; (nonreferential *there*), 140
 stand for: (prepositional verbs), 175
 stand up: (intransitive phrasal verbs), 183
 stare at: (prepositional verbs), 175
 start: (complement choice), 506
 still: (degree adverbs), 256; (discourse connectors), 619; (positive polarity items), 91
 stipulate: (*that* complements), 495
 stop: (complement choice), 508, 553; (complement types), 506–507
 strict with: (adjective phrases), 247
 strike: (complement choice), 510
 stuff: (noncount nouns), 16, 228
 subsequently: (time adverbs), 249
 suffer: (ergative verbs), 412, 415
 suggest: (communication verbs), 358; (complement choice), 517; (infinitive clauses, negation in), 107; (*that* clauses), 107
 suppose: (free adjuncts), 560; (negative raising), 94, 496; (passive sentences), 416–417; (truth of complements), 67
 surpass: (comparatives), 574
 surprise: (subject clauses), 472, 476
 surprised: (participial adjectives), 240
 swear: (infinitive complements), 516

T

- take off: (transitive phrasal verbs), 171, 173
 take on: (transitive phrasal verbs), 171
 talented at: (adjective phrases), 247

- tall: (comparatives), 578
 taper off: (intransitive phrasal verbs), 174
 task: (subject clauses), 472
 taste: (stative verbs), 363
 team: (collective nouns), 279
 tell: (communication verbs), 358;
 (indirect objects), 342–343,
 346; (infinitive complements),
 497; (reported speech), 495;
 (*to* dative verbs), 330
 temporarily: (duration adverbs),
 249
 terrible at: (adjective phrases), 247
 than: (comparatives), 267,
 582–583
 that: (complementizers),
 472–473, 495; (demonstrative
 determiners), 187, 190–192,
 203–204, 206–207;
 (demonstrative pronouns),
 282–283, 285, 289; (relative
 pronouns), 25, 420, 421, 422,
 423, 424, 426, 438, 475
 that is: (discourse connectors),
 618
 that is to say: (discourse
 connectors), 618
 the: (articles), 17; (superlatives),
 585
 their, 17; (possessive
 determiners), 200
 theirs: (possessive pronouns),
 200, 276
 them: (personal pronouns), 16,
 267
 themselves: (reflexive pronouns),
 271–274
 then: (discourse connectors), 616
 there: (inversions), 533;
 (nonreferential), 105, 132–145,
 441–442; (place adverbs), 250;
 (referential), 39–40
 therefore: (connective adverbs),
 251; (discourse connectors), 619
 these: (demonstrative
 determiners), 187, 190–192,
 203–204, 206–207;
 (demonstrative pronouns),
 282–283
 they: (personal pronouns), 16, 267
 thick: (comparatives), 578
 thin: (comparatives), 578
 think: (free adjuncts), 560, 569;
 (negative raising), 94, 496;
 (passive sentences), 416–417;
 (stative verbs), 364, 385, 386,
 418n13; (*that* complements),
 494, 495
 third: (discourse connectors),
 616; (ordinal numbers), 17
 thirdly: (discourse connectors),
 616
 this: (demonstrative
 determiners), 187, 190–192,
 203–204, 206–207;
 (demonstrative pronouns),
 282–283, 285, 289
 thoroughly: (degree adverbs),
 249, 262
 those: (demonstrative
 determiners), 187, 190–192,
 203–204, 206–207;
 (demonstrative pronouns),
 282–283
 though: (subordinators), 555
 threatening: (participial
 adjectives), 239
 three: (cardinal numbers), 187, 189
 three-fourths: (fractions), 187
 three times: (multipliers), 187
 thrive: (stative verbs), 357
 through: (prepositions),
 156–157, 158, 165
 throw: (dative movement pattern),
 4; (*to* dative verbs), 330
 thus: (discourse connectors), 619
 tinged with: (adjective phrases),
 247
 tired: (participial adjectives),
 240; (with *get*), 406
 to: (dative movement pattern),
 4–5; (dative verbs), 330, 334,
 341–342, 343, 344–345, 346,
 402, 417; (indirect objects),
 330; (IO relative clauses),
 423; (prepositions), 156, 158,
 160, 165, 256
 to begin with: (discourse
 connectors), 616
 to cap it all: (discourse
 connectors), 617
 to conclude: (discourse
 connectors), 617
 to sum up: (discourse
 connectors), 617
 to summarize: (discourse
 connectors), 617
 to the effect: (prepositions with
 that clauses), 149–150
 to top it off: (discourse
 connectors), 617
 to what extent: (adverbs), 248
 too: (additive adverbs), 250;
 (coordinators), 600; (degree
 adverbs), 242; (discourse
 connectors), 617
 touch: (complement choice), 518
 tough: (*tough* movement
 sentences), 480
 toward: (prepositions), 156, 158,
 165
 towards: (prepositions), 160
 town: (collective nouns), 279
 transfer: (*to* dative verbs), 334
 transpire: (subject clauses), 476
 treat: (description/classification
 verbs), 501
 triple: (multipliers), 189
 trousers: (single item, plural
 number nouns), 279
 truly: (stance adverbs), 251
 try: (complement choice),
 506–507, 515
 turn around: (intransitive phrasal
 verbs), 183
 turn off: (transitive phrasal
 verbs), 171
 turn out: (subject clauses), 476
 tweezers: (single item, plural
 number nouns), 279
 twice: (multipliers), 187, 189
 two: (cardinal numbers), 187, 189
 two-fifths: (fractions), 187
 two-thirds: (fractions), 189
 typically: (stance adverbs), 251

U

- ultimate: (absolute adjectives),
 239
 un-: (comparatives), 579;
 (negative prefixes), 100, 101
 under: (prepositions), 155, 156,
 158, 160, 165
 under the auspices of:
 (prepositions), 149
 underlying: (participial
 adjectives), 239
 underneath: (prepositions), 160
 understand: (factive predicates),
 495; (free adjuncts), 560,
 569; (stative verbs), 352, 353,
 364, 386, 414, 418n13; (tag
 questions), 68
 undoubtedly: (stance adverbs), 250

unemployed: (participial adjectives), 240
 unexpected: (participial adjectives), 240
 unique: (absolute adjectives), 239
 university: (zero article), 217
 unless: (conditional sentences), 464; (*versus* if not), 459–460
 unlikely: (subject raising), 481, 490
 until: (subordinators), 549
 unwell: (predicative-only adjectives), 244
 upon: (subordinators), 551
 upset about: (prepositions), 246
 us: (personal pronouns), 267
 use: (description/classification verbs), 501
 usually: (frequency adverbs), 48, 249, 254
 utter: (attributive-only adjectives), 242

V

very: (adverbs of degree), 406; (degree adverbs), 242
 voluntarily: (act-related adverbs), 250
 vow: (infinitive complements), 498, 516

W

wager: (indirect objects), 333
 walk: (nonreferential *there*), 140
 want: (concealed passives), 409; (free adjuncts), 560, 569; (infinitive complements), 494, 498–499, 499, 515, 516
 was *versus* were: (counterfactual conditions), 456
 wash oneself: (reflexive verbs), 271
 watch: (bare infinitive complements), 500; (complement choice), 510
 way: (degree adverbs), 256; (relative clauses), 424, 435
 we: (personal pronouns), 267
 weigh: (stative verbs), 386, 418n12, 432
 well: (comparatives), 580; (discourse markers), 624–625; (predicative-only adjectives), 244
 what: (relative clauses), 435; (relative pronouns), 426

what is more: (discourse connectors), 617
 whatever: (relative clauses), 436
 when: (adverbial relative clauses), 435, 441; (adverbs), 248; (past progressive), 364–365; (relative clauses), 435–436; (relative pronouns), 25; (subordinators), 373, 547, 549, 550
 whenever: (habitual conditionals), 450; (relative clauses), 436; (subordinators), 549–550
 where: (adverbial relative clauses), 435, 441; (adverbs), 248; (relative clauses), 435–436; (relative pronouns), 25
 whereas: (subordinators), 555
 wherever: (relative clauses), 436
 which: (relative pronouns), 25, 420, 422, 423, 424, 425–426, 434–435, 440–441
 which is to say: (discourse connectors), 618
 whichever: (relative clauses), 436
 while: (past progressive), 364; (subordinators), 547, 549, 550, 555, 558, 565, 568–569
 who: (relative pronouns), 25, 420, 422, 423, 426
 whom: (relative pronouns), 25, 176, 420, 423, 424, 426
 who(m)ever: (relative clauses), 436
 whose: (relative pronouns), 25, 420, 422, 424–425, 431
 why: (adverbial relative clauses), 435; (adverbs), 248; (relative pronouns), 25
 wide: (comparatives), 578
 will: (and *be going to*), 323–324, 361; (future conditionals), 452; (generic conditionals), 450; (pure modals), 295, 296, 314–315, 323–324; (reported speech), 376; (speech act conditionals), 458
 willfully: (act-related adverbs), 250; (scope of negation), 95
 willing: (participial adjectives), 239
 wish: (free adjuncts), 560; (indirect objects), 333; (infinitive complements), 498, 515

with: (adjective +), 247; (prepositions), 158, 159, 256
 with regard to: (prepositions), 149
 with the result that: (free adjuncts), 562; (subordinators), 554
 wonderful: (*tough* movement sentences), 480
 work: (activity verbs), 352
 working: (participial adjectives), 239
 world-renowned: (adjective compounds), 243
 worried: (participial adjectives), 240; (with *get*), 406
 worse: (comparatives), 268, 578, 580
 worst: (superlatives), 585
 would: (habitual conditionals), 450; (hypothetical conditionals), 455; (pure modals), 295, 296, 315–316, 321; (reported speech), 376
 would have: (counterfactual conditional), 5, 6
 write: (accomplishment verbs), 353; (communication verbs), 358
 write down: (transitive phrasal verbs), 183

Y

-y: (comparatives), 578, 590; (superlatives), 586
 yearn: (infinitive complements), 498, 515
 yet: (contrastive conjunction), 108n7; (coordinators), 598; (discourse connectors), 630; (negative polarity items), 92
 yonder: (inversions), 533
 you: (personal pronouns), 16, 267
 you know/ya know/ y'know: (discourse markers), 625–626, 633
 young: (comparatives), 578
 your: (possessive determiners), 17, 187, 200
 yours: (possessive pronouns), 17, 200, 276
 yourself: (reflexive pronouns), 271–274
 yourselves: (reflexive pronouns), 271–274

Index of Topics

Note: The symbol “n” means that the information about the topic is in an endnote rather than in the main text.

A

- ability
 - adjectives of 482
 - can* for 297, 321–322
 - could* for 298, 321–322
- absolute adjectives 239
- abstract nouns, articles with 215–216, 227–228, 235
- academic writing
 - directives 126
 - extraposition 486–487, 490, 491
 - generic conditionals 450
 - given–new contract 474–475, 477
 - imperative sentences 126
 - multiword verbs in 180
 - versus* nonacademic English 7
 - nonreferential *there* sentences 140
 - passive sentences 416–417
 - stance adverbs 250
 - subject raising 486–487, 490, 491
 - that* clauses 486
 - tough*-movement sentences 480
 - whom*, use of 423
- acceptance, imperatives for 116
- accomplishment verbs
 - completed *versus* in-progress action, in complements 510
 - past simple 359
 - present perfect 368
 - telic verbs 353, 359, 379
- accuracy, grammatical 3, 30, 31
- achievement verbs
 - free adjuncts 569
 - past simple 359
 - present perfect 368
 - telic verbs 353, 359, 379
- act-related adjuncts 95, 108n14
- act-related adverbs 250, 253
- action nominalization 492n1
- active voice 392
 - see also* passive sentences
- activity verbs
 - complement choice 511
 - free adjuncts 559, 569
 - past simple 359
 - present perfect 368
 - present progressive 362
- addition 562
- additive adverbs 250
- address forms, vocative imperatives for 112
- adjective + preposition combination 246–247, 262
- adjective compounds 243–244
- adjective phrases
 - adjective + *about* 246, 641
 - adjective + *at* 247, 641
 - adjective + *by* 641
 - adjective + *for* 247, 642
 - adjective + *from* 642
 - adjective + *in* 642
 - adjective + *of* 262, 642
 - adjective + *on/upon* 643
 - adjective + *to* 643
 - adjective + *with* 247, 643
 - adjective with preceding adverb 246
- adjective with prepositional phrase 246
- phrase types 14
- summary 247
- adjectives
 - gradability of
 - absolute adjectives 239
 - negative gradability 239
 - participial adjectives 239–240
 - preceded by *not* 100
 - summary 240–241
 - modification of 240
 - phrase elements 14
 - position of
 - attributive adjectives 241, 242–244
 - participial adjectives 242
 - predicative adjectives 241–242, 244–245
 - summary 245
 - stacking 238
 - suggestions for teaching
 - adjective + preposition collocations 262
 - forming sentences with adjectives 260
 - participial adjectives 261–262
 - relative order of adjectives 260–261
 - of time and location 243
 - see also* comparatives; superlatives

- adjuncts
 - position of 255
 - of purpose *versus* infinitive complement 508, 553
 - see also* free adjuncts
- admonitions
 - can* for 297
 - dare* for 307
 - imperative sentences 119
 - tag questions 68
- adverb insertion test 176
- adverb phrases 256
- adverbial relative clauses 440–441, 442
- adverbial subordinate clauses
 - cause clauses 552–554
 - concession clauses 555–556
 - form of 547–548
 - free adjuncts 547, 557–563, 569–571
 - manner clauses 551
 - meaning 548
 - purpose clauses 553–554
 - reason clauses 554
 - result clauses 554–555
 - students' problems with
 - main clause, connection to 565
 - subordinator + participle structures 565–566
 - subordinator choice 565
 - subordinators 547, 550–551
 - suggestions for teaching 566–571
 - concessive *versus* contrastive sentences 566–567
 - subordinators 567–569
 - summary (cause/result/concession) 556
 - summary (time/manner) 551
 - time, clauses of 548–551
- adverbs
 - ly*, and other adverbs 248–249
 - additive adverbs 250
 - adjectives, modification of 240, 262
 - infinitive clauses 255–256
 - phrase elements 14
 - placement of 40–41, 48–49
 - position of 248
 - adjective/adverb modification 253, 256
 - clause modification 255
 - embedded clauses 255–256
 - summary 257
 - verb modification 253–254
 - students' problems with
 - adjective + *to* constructions 258
 - negative frequency adverbs 229
 - position of adverbs 258–259
 - suggestions for teaching
 - adjective modification 262
 - frequency adverbs 262–263
 - position of adverbs 263–264
 - summary 251–252
 - types of 249–252
- advice
 - dare* for 307
 - had best* for 309–310
 - had better* for 309
 - imperatives for 116, 119
 - marginal and semimodals of 307–313
 - need* for 308
 - ought to* for 308–309
 - pure modals of 296, 303–306
 - shall* for requests for advice 315
 - should* for 303
 - summary 306, 312–313
 - unreal conditions 467
- advice verbs 517
- agent 19, 22, 393
- agent/actor (thematic roles) 153
- agent *by* phrases 392, 410, 412
- agentless passives 394–395
- alternative questions 75
- anaphora
 - articles, second-mention use 220
 - associative anaphora 221
 - backward anaphora 266, 287
 - forward anaphora 266
 - intersentential anaphora 266
 - intrasentential anaphora 266
 - pronouns 266–270, 267
 - sentence anaphora 282
 - subject pronouns 267
 - subject raising 481
 - summary 269–270
 - verb phrase ellipsis 604
- animacy, of subject and indirect object 332
- antecedents 266, 272, 282, 284–285, 287, 288–289
- appearance verbs 94, 364
- appositive adverbials 618
- appositive connectors 618
- appositive noun phrases 19
- articles
 - abstract nouns 215–216, 227–228, 235
 - sentence constituents 13
 - students' problems with 211–212, 226–228
 - suggestions for teaching
 - articles with first and second mention 229
 - definite article, using 231–233
 - indefinite articles with count nouns 229
 - names, zero article with 230
 - noncount nouns, zero article with 231
 - specific article-related problems 234–235
 - summary 218–219, 224–225
 - types of 212–213
 - using 220–222
 - see also* definite article; indefinite article; zero article
- aspect
 - habitual aspect 351
 - imperfect aspect 351
 - inceptive aspect 388n1
 - inchoative aspect 388n1
 - iterative aspect 351, 362, 365
 - lexical aspect 352–355
 - perfect aspect 351
 - progressive/continuous aspect 351

- summary 354–355
tense/time and aspect,
intersection of 351
verb inflections 350
see also tense
'aspect hypothesis' 389n17
associative adjectives 243
associative anaphora 221
atelic verbs 352, 379
attributive adjectives 241
attributive-only adjectives
adjective compounds
243–244
adjectives of degree 242
adjectives of time and
location 243
associative adjectives 243
quantifying adjectives 243
auxiliary verbs
aspect 21
do as 21–22 (*see also do*
insertion)
tag questions 66–67
tense 21
verb phrase ellipsis 603–604
verb phrases 20
wh- questions about an
object 71
see also do insertion;
modal verbs; subject–aux
inversion
- B**
backshifting, of reported speech
tenses 375–377, 382–383
backward anaphora 266, 287
bare infinitive complements
and gerund complements,
verbs taking both
510–511
negative raising 108n11
be, copular
imperative sentences
110–111
negation 89, 104
tag questions 67
wh- questions about an
object 71
yes/no questions 61
be about to 362
be going to 316–317, 323–324,
361, 469n6
be to 362
believe verbs 516
benefactive indirect objects 331
- C**
cardinal numbers 17, 187, 189
causative verbs 180, 500
cause, clauses of 552–554
central (core) determiners
187–188
change of location 155,
156–157
change-of-state verbs,
ungrammatical passives with
412
clausal coordination; *see*
coordination
clauses
complements 25–26
constituent structure 13
coordinate sentences 25
coordinators 25
independent (main) *versus*
subordinate (dependent)
24–25
relative clauses 25
relative pronouns 25
subordinate clauses 25
subordinators 25
cleft sentences
cleft, origin of term 544n2
focused elements 520
it clefts 520, 521–522,
524–525
wh- clefts 520, 522–523,
525–527
cohesion 616
see also discourse
connectors
collective nouns 15, 16, 27n1,
279–280
comitative role 159
commands 115
see also imperative
sentences
commitment verbs 499, 516
common nouns 15, 16
communication verbs 358
communicative language
teaching (CLT)
acquisition *versus* learning
34
classroom applications 39
communicative activities
33–34
communicative exercises 51
eclecticism 34
four skills 33
- grammar, teaching 31
grammatical competency
34
K-6 programs 49
task-based language
teaching (TBLT) 34
comparatives
adjective/adverb forms
578–581
comparisons
equality comparisons
575–576
inequality comparisons
267–268, 573–575,
582–583
inferiority relationships
574–575
summary 576–577, 584
superiority relationships
574
gradability of adjectives
239
less 578
more versus -er
adverbs 580
double comparatives
580
more than two syllables,
adjectives with 579
participial adjectives
579
single-syllable
adjectives 578
two-syllable adjectives
578–579, 589–590
students' problems with
588–589
suggestions for teaching
589–593
summary 580–581
complement clauses
gerund/bare infinitive
complements, verbs
taking both 518
completed *versus*
in-progress action
510–511
position *versus* state
511
single instance *versus*
repeated action 510
summary 511
gerund complements
502–504

- gerund/infinitive
 - complements, verbs
 - taking both 514–515
 - differing meanings 506–508
 - summary 508–509
 - infinitive complements 497–502
 - students' problems with
 - complement choice 513–514
 - overgeneralization 513
 - subordinate clauses, as
 - object complements 494
 - suggestions for teaching
 - bare infinitive/gerund complement choices 518
 - gerund/infinitive complement choices 514–515
 - semantic groupings, activities based on 515–517
 - that*/gerund
 - complements, verbs taking both 517
 - that* complements 495–496, 517
 - verbs, limited to
 - complement types 494
 - see also* reported speech
 - complementizers
 - for as* 472, 498
 - that as* 472–473, 495
 - complements
 - embedded question
 - complements 26
 - gerund complements 26
 - infinitive complements 26
 - that* complements 26
 - see also* complement clauses
 - complex sentences 272, 382, 420
 - see also* adverbial subordinate clauses; clauses
 - compound-complex sentences 612n2
 - concealed passives 409
 - concession, clauses of 555–556
 - conditional sentences
 - form of 449
 - if* clause and result clause 449
 - imperative form 117
 - real conditionals 450–454
 - students' problems with
 - conditional types 462–463
 - tense mixing 462
 - tense sequences 461
 - suggestions for teaching
 - counterfactual conditionals 467–468
 - future conditionals 465, 466
 - generic conditionals 464
 - habitual conditionals 464–465
 - hypothetical conditionals 466–467
 - inference conditionals 465–466
 - unreal conditions 467, 468
 - unreal conditionals 454–458
 - conjunction reduction 603
 - conjunctive adverbials; *see* discourse connectors
 - connective adverbs 251
 - connectives; *see* discourse connectors
 - constituents 13
 - contractions
 - conversational style 5
 - modal verbs 294, 295
 - negative *yes/no* questions 62
 - nonreferential *there* 133
 - tag questions 90
 - wh-* questions 91
 - contrastive stress 544n4
 - conversational historical present 358
 - coordinating conjunctions; *see* coordinators
 - coordination
 - adversive coordination 612n10
 - clausal 595
 - joint coordination 607–608
 - respectively* adverb 607
 - subject-verb agreement 607–608
 - multiple coordination 612n3
 - multiword coordinators 599–602
 - phrasal 595
 - sentence shortening
 - conjunction reduction 603
 - delayed right constituent coordination 604–605
 - gapping 605
 - summary 606
 - verb phrase ellipsis 603–604
 - single-word coordinators 595–599
 - students' problems with 609–610
 - suggestions for teaching
 - rewriting activities 611–612
 - shortened versions 610–611
 - simple coordination 610
 - summary 599
 - coordinators
 - correlative 599–600, 609–610
 - multiword 599–602
 - single-word 595–599
 - corpus linguistics 53
 - correlative coordinators 599–600, 609–610
 - count nouns
 - articles with 213, 214, 215, 229
 - determiners 189
 - least* and *fewest* 586
 - less* and *fewer* 575
 - nonreferential *there* 134–135
 - noun phrases 15, 16
 - partitives 198
 - quantifiers 194
 - counterfactual conditionals 8–9, 456–457, 459–460, 467–468
 - 'critical period', for second language acquisition 3, 10n3
- D**
- dativ movement pattern 4–5, 331, 333, 339, 344, 417, 644, 645
 - dativ verbs 330
 - see also for* dativ verbs; *to* dativ verbs

- declarative sentences 61–62, 64, 71, 80
 deductive instruction 31–32
 definite article
 count nouns 213
 in discourse
 generic reference 221, 233–234
 immediate presence 220, 231–232
 larger context 221
 noun, first *versus* second mention 220
 relationship, knowledge of 221, 232
 geographical place names 223–224
 governmental bodies 224
 grammatical structures with nouns modified by
 ordinals 222
 nouns modified by superlative adjectives 222
 prepositional phrases specifying noun 222, 232, 233
 relative clauses specifying noun 221–222, 232
 that clauses specifying noun 222
 idioms 223
 newspapers 224
 noncount nouns 213
 officials, titles of 224
 parts of the body 224
 personal names 213
 suggestions for teaching 231–233
 definite free relative clauses 435–436
 degree adjectives 242
 degree adverbs
 adjectives, modification of 256, 262
 adverb types 249
 with demonstrative determiners 191
 participial adjectives, modification of 406
 phrase elements 14
 verbs, modification of 253–254
 deictic determiners 26n2
 delayed right constituent coordination 604–605
 demands, imperatives for 115
 see also imperative sentences
 demonstrative determiners
 concept, defining 192
 count nouns 190
 degree adverbs 191
 determiners, order of 187
 dimension of time 190–191
 information packaging 191
 noncount nouns 190
 physical distance 190
 prenominal modifiers 17, 27n3
 relevance, high/low 191
 students' problems with 203–204
 suggestions for teaching 205, 206–207
 demonstrative pronouns 17, 282–283, 289
 dependent clauses 24–25
 description/classification verbs 501
 determiners
 versus adjectives 18, 186
 cardinal numbers 17, 187, 189
 demonstrative determiners 17, 187, 190–192, 203–204, 205, 206–207
 fractions 187, 189
 multipliers 187, 189–190
 order of
 central determiners 187–188
 postdeterminers 187–188
 predeterminers 187–188
 summary 188
 ordinal numbers 187, 190
 other and *another* 204
 partitives 187, 198, 205
 possessive determiners 17, 187, 201–203, 206
 possessive pronouns 17, 276
 quantifiers 187, 194–198, 204–205, 207–208
 suggestions for teaching 205–209
 summary 192–193
 see also articles
 dicto-comp activity 42, 207
 dimension of time 190–191
 direct objects 7–8, 19
 see also indirect objects
 direction verbs 140
 directives 126
 see also imperative sentences
 disbelief, *can* for 298
 discourse connectors
 cohesive relationships
 abrupt topic shift 621
 additive 617
 cognitive stance 620
 cohesion 616
 concession 619
 contrast 619
 exemplification and restatement 618
 ordering 616
 result 619
 summary 617, 621–623
 form 615–616
 suggestions for teaching 630–634
 discourse markers
 definition of 615
 I mean 625
 like 627, 633–634
 oh 626
 okay 626
 right 626–627
 students' problems with L1 transfer errors 629–630
 overuse 629, 630
 suggestions for teaching *like* 633–634
 summary 628
 well 624–625
 you know 625–626
 discourse particles; *see* discourse markers
 display questions 77
 ditransitive verbs 348n1
do insertion (*do* support)
 comparative sentences 582–583
 emphatic imperatives 111
 negation 90, 91, 102–103
 negative imperatives 111
 questions, acquisition of 81

- verb phrase ellipsis 604
- wh*- questions 81
- wh*- questions about an object 71
- yes/no* questions 78, 79
- dummy *it*; *see* nonreferential *it*
- duration adverbs 249, 253–254
- dynamic verbs
 - accomplishment verbs 353
 - achievement verbs 352–353
 - activity verbs 352
 - atelic verbs 352, 379
 - change of state verbs 353
 - punctual verbs 352
 - versus* stative verbs 23
 - telic verbs 353, 379
- E**
- echo questions 64, 76
- elaboration 562
- elements 13
- embedded clauses 255–256
- embedded question complements 26
- embedded *wh*- questions 72, 85
- emphatic function, of reflexive pronouns 273–274
- emphatic imperatives 111, 127n2
- end-state grammar 9, 45–46, 53
- end weight
 - extraposed relative clauses 430
 - focus structures 520
 - indirect objects 338–339
 - and particle movement rule 172
 - passive sentences 397
 - permanently separated transitive phrasal verbs 184–185n4
 - possessive determiners, *of*-phrase forms 202
 - subject clauses 474–475, 477
 - subject raising 482
- endpoint location 156
- equality comparisons 575–576
- ergative verbs
 - inchoative aspect 388n1
 - intransitive phrasal verbs 174
 - nonreferential *there* sentences 140
 - paired and unpaired 22, 639
- passive sentences 411–412, 415
- statements of fact/scientific truths 357
- errors, grammatical
 - addressing 45–49
 - causes of
 - imperfect learning 43–44
 - native language influence 45, 46–47
 - overgeneralization 44
 - performance errors 42–43
 - correction of
 - interaction feedback research 47
 - preemptive targeting 48–49
 - recasting 47–48
 - developmental sequences 43–44
- exclamatory questions 64, 76
- existence/position verbs 140
- existential *there*; *see* nonreferential *there*
- expect verbs 499
- expectation verbs 516–517
- explicit instruction 30, 31–32, 49, 52
- extraposition
 - academic writing 486–487, 490, 491
 - extraposition structures, finding real examples of 489
 - hedging/estimating/predicting 490
 - nonreferential *it*
 - constructions 131, 475–476, 486
 - relative clauses 429–430
 - versus* sentences with subject clauses 477
 - suggestions for teaching 489, 490
 - that* clauses 481–482, 486
 - and *tough*-movement sentences 479–480
 - see also* subject clauses
- F**
- factive predicates 495
- figurative phrasal verbs 182, 184n1
- finite clauses 472, 473
- first-person inclusive imperatives; *see let's* imperatives
- focus on form 32
- focus on forms 32, 34
- focus structures
 - end weight 520
 - fronting 529–532
 - given–new contract 520
 - inversions 533–538
 - students' problems with 539–540
 - suggestions for teaching 540
 - fronted purpose adjuncts 542–543
 - fronted reduced relative clauses 543–544
 - see also* cleft sentences
- focused elements
 - it* clefts 520–522, 524–525
 - wh*- clefts 522, 525
- for* dative verbs 330–331, 334, 343, 344–345, 346, 402, 417, 644, 645
- form, focus on 32
- forms, focus on 32, 34
- forward anaphora 266
- fractions 187, 189
- free adjuncts
 - after main clause 562, 569–571
 - concurrent action 558–560
 - conditional 561
 - definition of 547
 - form of 557–558
 - instrumental 560
 - other relationships 560–561
 - reason 560
 - sentence-initial position 561–562, 569–570, 571n13
 - sequential action 559–560
 - suggestions for teaching 569–571
 - summary 562–563
 - time relationships 558–560
 - use 561–562
- free relative clauses 435–436
- frequency adverbs 40–41, 48–49, 249, 253–254, 262–263
 - negative 229, 254, 259
- fronted reduced relative clauses 530, 531

- fronting
 constituents, commonly
 fronted 529–530
 contrast emphasis 530–531
 element emphasis 530
 fronting 529
 suggestions for teaching
 540, 542–544
 summary 532
 topic shifts 531–532,
 542–544
 uses of 530–532
- Fundamental Difference
 Hypothesis 53n1
- future conditionals 451,
 452–453, 465, 466
- future perfect 370
- future perfect progressive 373
- future progressive 365
- future time
 be going to for immediately
 imminent action 317
 be going to for planned
 action 316–317
 modals for 296
 shall for 315
 summary 317–318
 will and *be going to*
 323–324, 361
 will for prediction 314–315
 would for prediction in the
 past; future in the past
 315–316
- G**
- gapping 605
- general statements of fact 357
- generic conditionals 450, 464
- generic reference 215, 221,
 233–234
- genitive *versus of*- noun
 constructions 201–202, 206,
 209
- gerund clauses 472, 475, 476,
 492n2
- gerund complements
 complement subjects,
 presence/absence of
 503–504
 gerund/bare infinitive
 complements, verbs
 taking both 510–511
 gerund/infinitive
 complements, verbs
 taking both 505–509
- negation 93
- nonfinite clauses 502–503
- overt subjects, possessive/
 nonpossessive forms of
 503–504
- summary 504–505
- verbs determining 26
- gerunds, in noun phrases 16
- get* passive look-alikes
 get, idiomatic expressions
 with 406–407
 get plus participial adjective
 407
 summary 407
- get* passives 404–405, 413–414
- given–new contract
 academic writing 474–475,
 477
- focus structures 520
- indirect objects 7–8,
 337–338, 357
- passive sentences 395–397,
 413
- subject-raising sentences
 481
- goal/recipient (thematic roles)
 154, 155, 156, 173–174, 330
- gradability, of adjectives
 absolute adjectives 239
 participial adjectives
 239–240
 preceded by *not* 100
 summary 240–241
- grammar, teaching
 case against
 acquisition process
 29–30
 Input Hypothesis
 29–30, 31
 learning process 29–30
 Natural Approach
 29–30
 case for
 accuracy, grammatical
 30, 31
 communicative
 language teaching 31
 explicit instruction 30
 immersion programs
 30–31
 instruction,
 effectiveness of 30
 proficiency levels 30
 eclectic approach to
 error correction 52
- explicit *versus* implicit
 instruction 52
- registers 52
- effectiveness, of teaching
 ESP courses 49–50
 K-12 programs 49
 textbook exercises,
 evaluation of 50–51
- grammar in context 34–35
- grammatical errors 42–49
- instruction, explicit *versus*
 implicit
 deductive instruction
 31–32
 focus on form 32
 focus on forms 32, 34
 inductive instruction 32
 ‘presentation-practice’
 model 32
- L2 learners
 affective factors 29
 stabilized grammar 29
- L1 *versus* L2 language
 acquisition 28–29, 31
- new developments
 computer-assisted
 language learning
 (CALL) 52
 corpus linguistics 52–53
 see also communicative
 language teaching (CLT);
 processing instruction;
 task-based language
 teaching (TBLT)
- grammar rules 4–5
- grammatical choices, factors
 affecting
 grammatical competence 5
 information-structuring
 principles 7–8
 language change and usage 8
 sociolinguistic factors 5–7
- grammatical terms 12–27
- H**
- habitual actions
 and aspect 351
 present progressive for 363
- habitual conditionals 450–451,
 464–465
- happening verbs 140
- happenstance passive 409, 414
- have* (main verb) 61–62, 105
- head element, in phrases 14
- head noun, in noun phrases 14

hedged opinions 251, 458, 490
 historical present 358
 hypercorrections 290n6
 hypothetical conditionals 455,
 466–467, 534
 hypothetical results 316

I
 idiom, definition of 10n6
 idiomatic constructions
 get with 406–407
 indirect object patterns 645
 permanently separated
 transitive phrasal verbs
 172–173
 quantity, expressions of
 198–199
 with two prepositions 149
if clause 449
 see also conditional
 sentences
 imperative sentences
 acceptance 116
 advice/recommendations/
 warnings 116
 bare infinitive verb 110
 commands/orders/demands
 115
 conditional 117
 directives 126
 emphatic imperatives 111,
 127n2
 idiomatic *I need you*
 imperatives 113
 instructions/directives 116
 invitations 116
 let's imperatives 113–114
 negation 90, 111
 open *let* imperatives 113
 permission 116
 requests 115, 123–125
 students' problems with
 120–121
 suggestions for teaching
 academic English
 126–127
 advertising, imperatives
 in 126–127
 caretaker situations
 126
 instructions/directions
 122
 requests 123–125
 willingness 126
 wishes 123

workplace instructions
 125
 summary 114, 117–118
 tag questions 68, 111
 third-person imperative
 127n8
 visible subjects 110, 112,
 118–120
 vocative imperatives 112
 wishes 116–117
 implicit instruction 52
 implied criticism
 could for 299
 might for 300
 impossibility, *dare not* for 307
in order + infinitive clause 150
 indefinite article
 with partitives + noncount
 nouns 214
 singular count nouns and
 noncount nouns 213–214
 some as 214–215
 indefinite (conditional) free
 relative clauses 436
 indefinite pronouns
 and agreement 277
 expectation 277–278
 gender-free language 280
 summary 278
 independent clauses 24–25
 indirect object relative clauses
 423, 431
 indirect objects
 dative movement pattern
 331, 332–335, 644, 645
 dative/prepositional
 patterns, factors
 restricting
 animacy of subject and
 indirect object 332
 one pattern, verbs
 restricted to 332–335
 pronominal direct
 objects 334–445
 verb meaning, effect
 of 332
 in discourse
 end weight 338–339
 given–new contract
 337–338
 summary 340–341
 ditransitive verbs 348n1
 prepositional pattern
 330–331, 332–335, 644,
 645

students' problems with
 341–343
 suggestions for teaching
 contextualized
 production activities
 344–346
 dative movement verbs
 344
 for dative verbs, 343,
 344, 346
 to dative verbs 343,
 344, 346
 given–new contract 347
 review with processing
 instruction 346
 verb patterns 344–345
 summary 336–347
 see also for dative verbs; *to*
 dative verbs
 inequality comparisons
 267–268, 573–575, 582–583
 inference conditionals 451–452,
 465–466
 inferiority relationships
 574–575, 585
 inferred probability
 have got to for 311
 have to for 310
 inference conditionals 452
 must for 305, 325, 326
 ought to for 309
 should for 303
 will for 314
 would for 316
 infinitival relative clause 434
 infinitive clauses 255–256, 472,
 476, 480–481, 482, 492n2
 infinitive complements
 believe verbs 499–500
 and gerund complements,
 verbs taking both 505–509
 make verbs 500
 negation 93
 nonfinite clauses 497
 persuade verbs 497, 500
 summary 501–502
 want verbs 26, 498–499
 influence verbs 44, 497, 500,
 515–516
 information packaging
 demonstrative determiners
 191
 inversions 535–537, 544n1
 information-structuring
 principles 7–8

- input enhancement 40–41, 48–49
 input flood 40–41
 inseparable transitive phrasal verbs 172, 177, 401, 638
 instantaneous present 357
 instructions
 future conditionals 453
 imperative sentences 116, 122, 125
 speech act conditionals 458
 tag questions 68
 instrument/means (thematic roles) 153, 158–159
 instrumental adverbs 249, 253–254
 interaction feedback research 47
 interception verbs 504
 interlanguage 38, 45–47, 52
 intermediate location 156–157
 interrogative clauses 473, 476
 interrogative complements 26n6
 intersentential anaphora 266
 intonation patterns
 nonrestrictive relative clauses 437
 rising, for questions 60–61, 82
 tag questions 67
 wh- information questions
 down-rise intonation 73
 up-fall intonation for 73
 yes/no questions 78–79
 intonation patterns 86n6
 up-rise intonation 62, 64
 intransitive phrasal verbs
 ergative intransitive phrasal verbs 174
 paired ergative intransitive phrasal verbs 174, 639
 prepositional phrases with 173–174
 pure intransitive phrasal verbs 173–174, 638
 intrasentential anaphora 266
 inversions
 information packaging 535–537, 544n1
 lexical 533–534
 with negative adverbs 533–538
 process 533
 stylistic 534–535
 summary 537–538
 invitations, imperatives for 116
it clefts
 argue a point 525
 contradict 524–525
 establish a topic 525
 focused element 520–522, 524–525
 suggestions for teaching 540–542
 summary 523–524, 527–528
it nonreferential; *see* nonreferential *it*
- L**
 leave-taking expressions 123
let's imperatives 113–114
 lexical aspect
 dynamic verbs 352–353
 effects of 353
 stative verbs 352
 lexical inversion 533–534
 likelihood, degrees of
 future conditionals 452
 inference conditionals 451
 linking adverbials; *see* discourse connectors
 literal phrasal verbs 184n1
 location prepositions (thematic roles)
 fixed *versus* endpoint static location 156
 intermediate location 156–157
 static location 155, 156
 static *versus* change of location 154, 155
 logical connectors; *see* discourse connectors
 long passive 395–396
- M**
 manipulative verbs 44, 497, 500, 515–516
 manner adverbs 249, 253–254, 256
 manner clauses 551
 marginal modals 307–313
 see also modal meanings; modal verbs
 mass nouns; *see* noncount nouns
 materializing verbs 140
 mental act verbs 495
 mental imagery verbs 504
 minimal requirement or condition 305
 modal meanings
 ability/permission/possibility, pure modals for 296
 can 297–298
 could 298–299
 may 299–300
 might 300
 summary 301–302
 advice/necessity, marginal and semimodals for
 be supposed to 311
 dare 307
 had best 309–310
 had better 309
 have got to 311
 have to 310
 need 308
 ought to 308–309
 summary 312–313
 advice/necessity, pure modals for 296
 must 304–305
 should 303–304
 summary 306
 basic meanings 296
 extended meanings 296–297
 future time, pure and semimodals for 296
 be going to 316–317
 shall
 summary 317–318
 will 314–315
 would 315–316
 root and epistemic meanings 327–328n7
 modal verbs
 auxiliary verbs 293–294
 comparative sentences 582
 counterfactual conditions 456–457
 future time, *will* and *be going to* 323–324, 361
 hypothetical conditionals 455
 interrogative clauses 473, 476
 introductory negative word, subject–aux inversion with 294, 295
 invariant form 295
 modal shifts, reported speech 376

- modals, types of 295–297
 - multiword expressions, similar meanings to modals 296
 - nonreferential *there*
 - contractions 133
 - not* contractions 294, 295
 - passive sentences 392
 - position of 294
 - present tense inflection, absence of 295
 - reported speech 376
 - retorts, and repetition with primary stress 294
 - students' problems with infinitives, following modals with 319
 - modal, selection of appropriate 320–321
 - must not*, incorrect use of 320
 - suggestions for teaching ability, with *can* and *could* 321–322
 - continua of meanings 324
 - inferred probability 325, 326
 - modals of necessity 324
 - modals of possibility 322–323
 - will* and *going to*, contrasting 323–324
 - tag questions 67, 294
 - verb phrase ellipsis 603–604
 - wh*- questions about an object 71
 - yes/no* questions 61, 294
 - modifiers 14
 - motion verbs 140, 156
 - multiple negation 94–95
 - multipliers 187, 189–190
 - multiword coordinators
 - addition 600
 - alternatives 601
 - concession 601
 - contrast 601
 - correlative coordinators 599–601, 609–610
 - summary 602
 - multiword verbs
 - figurative phrasal verbs 182, 184n1
 - literal phrasal verbs 184n1
 - passive sentences 401–402
 - phrasal prepositional verbs 179–180, 640
 - phrasal verbs
 - intransitive phrasal verbs 173–174
 - particles 170
 - summary 174–175
 - transitive phrasal verbs 170–173
 - prepositional verbs
 - constructions that look like 177
 - summary 178
 - tests for distinguishing 176–177
 - semitransparent phrasal verbs 184n1
 - students' problems with prepositions, omission of 181
 - unnecessary prepositions, insertion of 181–182
 - verb choice, incorrect 182
 - suggestions for teaching contextualization 183
 - multiword verb card games 183–184
 - particle movement rule 182–184
 - phrasal verbs 183
 - prepositional verb errors 184
 - processing instruction techniques 182
 - use of 180
- N**
- naming verbs 218, 501
 - narrative present 358
 - necessity
 - have got to* for 311
 - have to* for 310
 - must* for 304
 - need* for 308
 - needs analysis 49–50
 - negation
 - functions of 88
 - imperatives 111, 113
 - multiple negation 94–95
 - negative affixes 100–101
 - negative and positive polarity items 91–92, 98
 - negative prefixes 100–101
 - negative *yes/no* questions 62–63
 - nonverbal 89, 97–102
 - primary verb negation
 - sentences with auxiliary verbs 89
 - statements with copular *be* 89
 - statements with no auxiliary verbs or copular *be* 90
 - students' problems with 103–104
 - tag questions 90
 - wh*- questions 91
 - yes/no* questions 90
 - scope of negation 95
 - secondary verb negation
 - clauses that take 93–94
 - gerund complements 93
 - infinitive complements 93
 - negative raising 94
 - that* complements 93
 - stress, and focus of negation 96
 - students' problems with double negatives 104
 - secondary verb negation 104
 - suggestions for teaching contradiction/denial activities 105–106
 - negative polarity items/nonverbal negation, contrasting 106–107
 - negative questions and answers 106
 - negative *wh*-information questions 106
 - secondary verb negation 107
 - structures, interfacing with 104–105
 - tag questions, opposite polarity 66–67
 - negative adverbial phrases 100
 - negative affixes 100–101
 - negative frequency adverbs 229, 254, 259
 - negative gradability 239
 - negative polarity items 106–107
 - negative prefixes 100–101

- negative raising 94, 496
 - negative words
 - adverbs 97
 - common 98
 - correlative conjunctions 97
 - 'double negatives' with 98
 - and negative/positive polarity items 99
 - negators; *see* negative words
 - noncount nouns
 - articles with 213, 214, 215, 231
 - demonstrative determiners 190
 - indefinite article 214
 - least* and *fewest* 586
 - less* and *fewer* 575
 - noun phrases 15, 16
 - partitives 198, 214
 - quantifiers 194
 - nonemphatic function, reflexive pronouns 271–273
 - nonfinite clauses 472, 495, 497, 502–503
 - nonreferential *it*
 - cleft sentences 131
 - extraposed subject clauses 131
 - and referential *it* 130
 - students' problems with 141–142
 - subject–aux inversion 130
 - suggestions for teaching 142–143
 - summary 132
 - tag questions 130
 - use of sentences with 131
 - nonreferential *there*
 - counterpart sentences
 - indefinite subjects 139
 - relative clauses 139
 - in discourse
 - calling something to mind 137
 - discussion focus, shifting 137
 - new information, introducing 136
 - questions, responding to 137
 - summary 138
 - idioms with 140–141
 - and referential *there* 132–133
 - students' problems with
 - polarity items 142
 - relative pronouns 142, 441–442
 - subject–verb agreement 134–135
 - suggestions for teaching
 - analyzing in discourse 144–145
 - familiar environment, asking about 144
 - information gap 143
 - introducing with other structures 142
 - map work 143
 - negation, teaching 105
 - writing follow-up 144
 - summary 135
 - with verbs other than *be* 140
 - nonrestrictive relative clauses
 - reduced participial clauses 438–439
 - relative pronouns in 438–439
 - and restrictive, distinguishing 437–438
 - intonation pattern 437
 - modification of *any/ every/no* 438
 - modification of proper nouns 438
 - punctuation 437
 - sentence modification 438
 - stacking 438
 - that* as relative pronoun 438
 - suggestions for teaching 445–446
 - summary 439
 - nonverbal negation 89, 97–102
 - not* transportation; *see* negative raising
 - notional concord 145n4
 - noun clauses; *see* subject clauses
 - noun phrases
 - appositives 19
 - constituent structure 13
 - direct objects 19
 - gerunds 16
 - indirect objects 19
 - nouns 14, 15–16
 - objects of preposition 19
 - passive sentences 392
 - predicate nominals 19
 - pronominal modifiers 16–18
 - pronouns 16
 - subjects 19
 - thematic roles 153–154
 - nouns
 - collective nouns 15, 16, 27n1
 - common nouns 15, 16
 - constituent structure 13
 - count nouns 15, 16
 - noncount nouns 15, 16
 - noun phrases 14
 - as possessive determiners 187, 201–202, 206
 - proper nouns 15, 16, 438
 - numbers
 - cardinal 17, 187, 189
 - ordinal 187, 190, 222
- O**
- object of a preposition
 - active sentences 394
 - noun phrases as 19
 - relative clauses 423–424, 431, 434–435
 - object of comparison relative clauses 426, 431
 - object personal pronoun 16, 287
 - object pronouns
 - versus* subject pronouns 267–268, 269
 - object relative clauses 423, 431, 434
 - obligation
 - be supposed to* for 311
 - have got to* for 311
 - have to* for 310
 - must* for 304
 - opinion verbs 94
 - orders 115
 - see also* imperative sentences
 - ordinal numbers
 - definite article 222
 - determiners 17, 187, 190
 - output hypothesis (output practice)
 - approaches based on 37–38, 51, 52
 - classroom applications
 - dicto-comp task 42
 - pushed output 41–42
 - interlanguage 38

P

- paired ergative phrasal verbs 22, 174, 639
- participial adjectives
 - comparatives 579
 - with *get* 407
 - gradability of 239–240
 - past participial adjectives
 - versus* passive voice 242
 - positions of 242
 - suggestions for teaching 261–262
 - versus* verb participles 241–242
- particle movement rule 171, 172, 182–184
- particles
 - ellipsis 441
 - phrasal verbs 170
- partitives
 - articles with 214
 - determiners, order of 187
 - groups, of humans and animals 198
 - liquids 198
 - postdeterminers 198–199
 - suggestions for teaching 205
 - weights 198
- passive sentences
 - active sentences,
 - passivization of 392–393
 - agent by phrases (long) 392, 395–396, 410, 412
 - agentless (short) 394–395
 - constraints on forming 400–402
 - for* dative verbs 402
 - end weight principle 397
 - formal registers 5
 - get* passive look-alikes
 - get*, idiomatic expressions with 406–407
 - get* plus participial adjective 405–407
 - summary 407
 - get* passives 404–405
 - given–new contract 396–397
 - multiword verbs
 - inseparable transitive phrasal verbs 401
 - permanently separated transitive phrasal verbs 401
 - phrasal prepositional verbs 401–402
 - prepositional verbs 401
 - separable transitive phrasal verbs 401
 - other types
 - concealed passives 409
 - get* and *have*, passives in complements following 408–409, 414
 - happenstance passives 409
 - summary 410
 - passive look-alikes 402–403
 - passive subjects
 - agent 393
 - complement 394
 - direct object 394
 - indirect object 394
 - object of preposition 394
 - theme 393
 - perfect aspect 392
 - perfect progressives 392
 - stative verbs 400–401
 - students' problems with
 - ergative verbs 411–412
 - pseudo-passive constructions 411
 - reflexive verbs, use in L1 411
 - suggestions for teaching
 - academic writing, passive patterns in 416–417
 - dative movement verbs 417
 - ergative verbs 415
 - get* passives 413–414
 - given–new contract 413
 - had/get* + passivized complements 414
 - happenstance passives 414
 - passive forms 412–413
 - summary 398–399, 403
- passive voice; *see* passive sentences
- passivized clauses 392–393
- past participle
 - after subordinators 550
 - aspect 21
- participial adjectives
 - comparatives 579
 - versus* passive voice 242
 - verb forms 21
- past perfect
 - basic meaning 369–370
 - counterfactual conditionals 370, 456–457
 - substitution of *would have* + past participle in conditional sentences 457
- past perfect progressive 373
- past progressive 364–365, 387, 456
- past simple; *see* simple past
- patient/theme (thematic roles) 153
- perception verbs 363, 386, 500, 510, 518
- perfect aspect
 - future perfect 370
 - passive sentences 392
 - past perfect 369–370
 - present perfect 367–369
 - summary 370–371
- peripheral noun phrase 269
- permanently separated transitive phrasal verbs 172–173, 184–185n4, 401, 638
- permission
 - can* for 297–298
 - could* for 298–299
 - formal requests, *might* for 300
 - imperative sentences 116
 - may* for 299–300
 - might* for 300
 - modal meanings 296
- personal pronouns
 - anaphora 266–270
 - comparisons 267–268
 - conjoined 268–269
 - object 16
 - peripheral noun phrases 269
 - predicate nominals 267
 - subject 16
- persuasion, verbs of 157
- phrasal partitives 210n18
- phrasal prepositional verbs
 - characteristics of 179–180
 - gerund complements 503
 - list of common 640

- passive sentences 401–402
- relative clauses 424
- phrasal verbs
 - intransitive phrasal verbs 173–174
 - particles 170
 - and prepositional verbs, distinguishing between 176–177
 - summary 174–175
 - transitive phrasal verbs
 - inseparable transitive phrasal verbs 172, 177, 638
 - particle movement rule 171, 172
 - permanently separated transitive phrasal verbs 172–173, 184–185n4, 638
 - separable transitive phrasal verbs 170–173, 637
- phrase structure diagrams (trees) 3–4
- phrases
 - adjective phrases 14
 - adjectives 14
 - adverbs 14
 - degree adverbs 14
 - head element 14
 - head noun 14
 - modifiers 14
 - noun phrases 14, 15–20
 - nouns 14
 - prepositional phrases 14
 - prepositional verbs 23
 - prepositions 14
 - verb phrases 13, 14, 20–23
- physical distance 190
- place adverbs 250
- plural count nouns 194, 215
- poetry, stylistic inversions in 534–535
- polite insistence
 - have to* for 310
 - must* for 305
- polite requests
 - simple past for 359
 - tag questions 68
 - would* for 316
- polysemy 159, 163
- position adverbs 248
- positive polarity item 63, 91–92, 98, 99
- possessive determiners
 - and articles 234–235
 - constituent structure 13
 - determiners, order of 187
 - forms of 17
 - noun phrases 14
 - nouns as 201–203
 - parts of the body 224, 226
 - suggestions for teaching 206
 - whose* 424–425
- possessive (genitive) relative clauses
 - of which*, introduced by 425–426, 431
 - whose*, introduced by 424–425, 431
- possessive pronouns
 - and possessive determiners 17, 200–201
 - suggestions for teaching 288
 - summary 278
 - use of 276
- possibility
 - can* for 297–298
 - could* for 298–299
 - may* for 299–300
 - might* for 300
 - modal meanings 296, 322–323
- postdeterminers 187–189
- postmodification
 - prepositional phrases 236n9
 - relative clauses 236n9
- postnominal modifiers
 - relative clauses as 432
 - with stative verbs 432
- postpositions 162
- predeterminers 187–188
- predicate nominals 19, 218, 267
- predicative adjectives 241–242
- predicative-only adjectives
 - adjectives taking complements 244
 - medical conditions/health 244
 - prefix *a-* 244
- prediction, *will* for 314–315
- prediction in the past; future in the past, *would* for 315–316
- pronominal modifiers; *see* determiners
- prepositional pattern (indirect objects) 330–331, 332–335, 644, 645
- prepositional phrases
 - of goal and source 173–174
 - phrase types 14
 - prepositional object 147
 - prepositions, position of 147
- prepositional verbs
 - constructions that look like 177–178
 - gerund complements 503
 - list of common 639
 - passive sentences 401
 - and phrasal verbs, distinguishing between 176–177
 - adverb insertion test 176
 - particle movement test 176
 - relative clause test 176
 - semantic test 176
 - wh-* question test 176
 - versus* phrasal verbs 23
 - summary 178
- prepositions
 - clause-final (stranded) 423, 424
 - idiomatic uses 153
 - meanings of 153
 - phrase elements 14
 - positions of
 - adjective + preposition combinations 148
 - idiomatic constructions, with two prepositions 149
 - in order* + infinitive clauses 150
 - preposition + adjective combinations 151
 - preposition + preposition combinations 150–151
 - prepositional verbs 147–148
 - prepositions followed by *that* clauses 149–150
 - summary 151–152
- students' problems with
 - grammatical form 163–164
 - inflectional morphemes 162, 163
 - polysemy, problem of 163
 - postpositions 162
 - prepositional meanings 162–163

- suggestions for teaching
 - blank-filling exercises 164
 - diagrams, use of 165–166
 - extended meanings, teaching 167–168
 - in/on/at*, contrasting 166–167
 - location and movement prepositions 165–166
 - prepositions of time 167
 - TBLT activities 166
 - synonymous 159–160
 - see also* thematic roles
- present participles
 - after subordinators 550
 - gerund clauses 472
 - see also* gerund clauses; gerund complements; gerunds; participial adjectives
- present perfect
 - accomplishment verbs 368
 - achievement verbs 368
 - activity verbs 368
 - form 367
 - future conditionals 451
 - meanings
 - change over time 368–369
 - current relevance 368
 - past situation continuing to present 368
 - recently completed actions 368
 - perfect aspect 367–369
 - and present perfect
 - progressive 372–373
 - and simple past 387–388
 - stative verbs 368
- present perfect progressive 372–373
- present progressive
 - activity verbs 362
 - future planned events 362–363
 - habitual actions 363
 - ongoing action at time of speaking 362
 - punctual achievement verbs 362
- stative verbs
 - behavior as change from norm 363–364
 - evolving change 364
 - hedging/softening opinions 364
 - informal polite tone 364
 - statements, strengthening and intensifying 363
 - suggestions for teaching 385–386
- present simple; *see* simple present
- primary verb negation
 - auxiliary verbs 89
 - copular *be* 89
 - no auxiliary verbs or copular *be* 90
 - students' problems with 103–104
 - tag questions 90
 - wh*- questions 91
 - yes/no* questions 90
- probability
 - adjectives 490
 - degrees of 481
 - see also* inferred probability
- processing instruction (PI)
 - developing system, learners' 37
 - form-meaning connection 37
 - indirect objects, teaching 346
 - input and output processing 37, 52
 - input enhancement 37, 38
 - classroom applications 40–41
 - input flood 40–41
 - instruction and feedback 41
 - textual enhancement 41
 - multiword verbs, teaching 182
 - output practice 37–38, 51, 52
 - classroom applications 41–42
 - dicto-comp task 42
 - interlanguage 38
 - pushed output 41–42
- prodrop (null-subject) languages 286
- progressive aspect
 - auxiliary verbs 21
 - change of state verbs 353
 - future progressive 365
 - passive sentences 392
 - past progressive 364–365, 387, 456
 - perfect/progressive aspects together
 - future perfect progressive 373
 - past perfect progressive 373
 - present perfect progressive 372–373
 - summary 374
 - summary 365–366
 - see also* present progressive
- prohibition, *must* for 304–305
- pronominal direct objects 334–445
- pronouns
 - and agreement 279–281
 - collective nouns 279–280
 - gender-free language 280–281
 - single item/plural number nouns 279
 - summary 281
 - anaphora 266–270, 282
 - antecedents 266, 272, 282, 284–285, 287, 288–289
 - demonstrative pronouns 282–283
 - indefinite pronouns 276–277
 - noun phrases 16
 - personal pronouns 16, 267–269
 - possessive pronouns 276, 278, 288
 - pronominal direct objects 334–445
 - reciprocal pronouns 274
 - reflexive pronouns 271–274
 - students' problems with
 - antecedents, misidentification of 284–285
 - personal pronoun selection 283–284

- pronoun omission 285, 286–287
- reflexive verb transfers 284
- sentence anaphora 285
- topic NP deletion 286–287
- suggestions for teaching antecedents, identification of 287
- possessive pronouns, introducing 288
- pronoun deletion 289
- reflexive pronouns 288–289
- sentence anaphora 289
- subject/object personal pronouns 287
- proper nouns 15, 16, 438
- pseudo-clefts; *see wh-* clefts
- pseudo-passive constructions 411
- pseudo-*tough*-movement sentences 484–486, 491–492
- punctual achievement verbs 362, 510
- punctual verbs 353
- pure intransitive phrasal verb 173–174, 638
- pure modals
- ability/permission/possibility 296–302
 - advice/necessity 296, 303–306
 - see also* modal meanings; modal verbs
- purpose adjuncts 531–532
- purpose clauses 553–554
- versus* infinitive complement 508, 553
- Q**
- quantifiers
- determiners 18, 187, 204–205
 - followed by *of* 195, 196
 - general *versus* specific statements 208
 - inclusiveness 197
 - much*, with negative element 194
 - with noncount nouns 194
 - partitives 207–208
 - plural count nouns 194
 - preceded by *not* 99
- quantifier + *of* + pronoun constructions, reduction of 196–197
- quantifier floating 195–196
- quantifier pronoun flip 196
- quantity, idiomatic expressions of 198–199
- size 197
- summary 199
- using 208
- quantifying adjectives 243
- questions
- alternative questions 75
 - display questions 77
 - echo questions 76
 - exclamatory questions 64, 76
 - future conditionals 453
 - intonation 60–61
 - rhetorical questions 76
 - suggestions for teaching 81–85
 - tag questions 66–70
 - wh-* questions 71–74
 - yes/no* questions 60, 61–65, 78–80, 82–84
- R**
- raise-subject-to-object rule 499–500
- real conditionals
- future conditionals 452–453
 - generic conditionals 450
 - habitual conditionals 450–451
 - inference conditionals 451–452
 - summary 453–454
- reason, clauses of 554
- recasting 36, 47–48, 82
- reciprocal pronouns 274
- recommendations 116
- reduction in clauses with *be* 431–432
- reduction of subject relative clauses 431–432
- referential *it* 130
- reflexive pronouns
- antecedents, identification of 284–285, 288–289
 - imperatives 112
 - nonemphatic function
 - complex sentences 272 - personal pronouns, in place of 273
- preceding NPs, referring to 272
- reflexive pronouns, restrictions on 272
- reflexive verbs 271
- simple sentences 272
- reflexive verb transfers 284
- summary 274–275
- reflexive verbs 271, 284, 411
- refusal 88, 108n2
- registers
- formality/informality 5–6
 - written/spoken dimension 6–7
- regret, *could* for 298–299
- regular action in the past, *would* for 315–316
- relative adverb substitution 435
- relative clause test 176
- relative clauses
- adjective clauses 420
 - center-embedded 420, 425, 430, 446n4
 - form and function 420–428
 - formation of 421–422
 - position of 420
 - relative pronouns 420
 - students' problems with
 - adverbial relative clauses 440–441
 - particle ellipsis 441
 - resumptive pronouns 440
 - subject clauses, omission of relative pronouns 441–442 - suggestions for teaching nonrestrictive relative clauses 445–446
 - relative pronoun omission, addressing 443
 - resumptive pronoun problem, addressing 443
 - 'sentence combining plus' 442–443
 - wh-* movement 421–422, 423, 424–425, 426, 434
 - see also* nonrestrictive relative clauses;
 - restrictive relative clauses
- relative pronouns
- nonrestrictive relative clauses 438–439

- omission of 431, 441–442, 443
 - omission of nonsubject 431
 - subordinate clauses 25
 - that* as 438
 - what* as 426
 - relevance, high/low 91
 - reported speech
 - sequence of tense rules 375–378
 - backshifting 375–377
 - summary 377
 - simple past for 359
 - reporting verbs
 - sequence of tense rules 375
 - that* complements 495
 - reproaches/reprimands
 - ought to* for 309
 - should* for 304
 - requests
 - for feedback 68
 - imperative sentences 115, 123–125
 - might* for formal 300
 - shall* for 315
 - simple past for polite 359
 - speech act conditionals 458
 - tags 115
 - that* complements 495
 - will* for 314–315
 - restrictive adverbs 250
 - restrictive relative clauses
 - adverbial relative clauses 434–435
 - extraposed relative clauses 429–430
 - free relative clauses
 - definite 435–436
 - indefinite 436
 - indirect object relative clauses 423, 431
 - infinitival relative clauses 434
 - versus* nonrestrictive 421, 437–438
 - nonsubject relative
 - pronouns, omission of 431
 - object of comparison
 - relative clauses 426, 431
 - object of the preposition
 - relative clauses 423–424, 431, 434–435
 - possessive relative clauses 424–426, 431
 - relative adverb substitution
 - rule 435
 - resumptive pronouns 426–427
 - stacking 430
 - subject relative clauses 422, 431–432, 434
 - suggestions for teaching 442, 444–445
 - summary 427–428, 432–433
 - result clauses 449
 - see also* conditional sentences
 - resulting copula 418n17
 - resumptive pronouns 426–427, 440, 443
 - reversed pseudo cleft 523
 - reversed *wh*-cleft 523
 - rhetorical questions 76
 - right node raising 604–605
- S**
- sarcasm, inference conditionals
 - for 452
 - scientific truths, simple present
 - for 357
 - scope of negation adverbs 95, 108n14
 - secondary verb negation
 - clauses that take 93–94
 - gerund complements 93
 - infinitive complements 93
 - negative raising 94
 - that* complements 93
 - semantic test, for phrasal *versus* prepositional verbs 176
 - semimodal verbs 296, 307–318
 - see also* modal meanings; modal verbs
 - semitransparent phrasal verbs 184n1
 - sentence anaphora 282, 285, 289
 - separable transitive phrasal verbs 170–173, 401, 637
 - sequence of tense rules, reported speech 375–378
 - simple past
 - counterfactual conditions 456
 - future conditionals 451
 - habitual conditionals 450
 - hypothetical conditionals 455
 - inference conditionals 451
 - passive sentences 392
 - for polite requests 359
 - and present perfect,
 - contrasting 387–388
 - for reported speech 359
 - for storytelling 386–387
 - simple present
 - in description 385
 - future conditionals 451
 - generic conditionals 450
 - inference conditionals 451, 452
 - passive sentences 392
 - present progressive
 - confusion 385–386
 - single-word coordinators 595–599
 - singular count nouns 213–214
 - slang words 5
 - sociolinguistic factors 5–7
 - source (thematic roles)
 - prepositional phrases 173–174
 - prepositions indicating 155
 - spatial relationships, roles
 - concerned with
 - extended meanings of 157
 - fixed *versus* endpoint static location 156
 - goal, prepositions indicating 156
 - intermediate location 156–157
 - source, prepositions
 - indicating 155
 - static location 155, 156
 - static *versus* change of location 155
 - speculation
 - can* for 298
 - could* for 298–299
 - might* for 300
 - speech act conditionals 458–459
 - split infinitives 255–256
 - stacking
 - adjectives 238
 - relative clauses 430
 - stance adverbs 250–251, 254, 255
 - static location 155, 156
 - stative verbs
 - appearance verbs 364
 - cognitive verbs 364
 - different complements,
 - similar meanings 506
 - versus* dynamic verbs 23

- and free adjuncts 559, 560, 569
 - hypothetical conditionals 455
 - measurement verbs 386
 - mental perception 386
 - passive sentences 400–401
 - past simple 359
 - present perfect 368
 - present progressive 363–364, 385–386
 - present simple 357
 - relative clauses with 432
 - sensory perception 363
 - stranded prepositions 423, 424
 - stylistic inversions 534–535
 - subject–aux inversion
 - if*, ellipsis of 457–458
 - introductory negative word 294, 295
 - negative adverbial phrases 100
 - yes/no* questions 61–62, 78, 130
 - subject clauses
 - academic writing 486–487
 - discourse, use in
 - end weight 474–475, 477
 - topic shifting 474–475, 477
 - finite clauses 472, 473
 - gerund clauses 472, 475, 476, 492n2
 - infinitive clauses 472, 476, 480–481, 482, 492n2
 - interrogative clauses 473, 476
 - movement of 475–478
 - nonfinite clauses 472
 - noun phrases, as subjects 471
 - pseudo-*tough*-movement structures 484–486, 491–492
 - suggestions for teaching 486–492
 - summary 483
 - that* clauses 472–477, 480, 481–482, 486
 - tough*-movement sentences 479–480, 482
 - see also* extraposition
 - subject personal pronouns 16, 267–268, 269, 285
 - subject raising sentences
 - academic writing 486–487, 490, 491
 - anaphora 481
 - end weight 482
 - versus* extraposed *that* clauses 481–482
 - hedging, estimating, predicting 490
 - subject clauses 480–482
 - subject relative clauses 422, 431–432, 434
 - subject-to-object raising 499–500
 - subject-verb agreement
 - collective nouns 279–280
 - nonreferential *there* 134–135
 - performance errors 43
 - proximity principle 607–608
 - subjects
 - imperative sentences 110, 112, 118–120
 - noun phrase as 14, 19
 - passive sentences 393–394
 - pronouns 16, 267–268, 269, 285
 - subjunctive forms 492n6, 495
 - subordinate clauses
 - past perfect 369
 - see also* adverbial
 - subordinate clauses;
 - subject clauses
 - subordinators
 - discourse, alternative
 - subordinators in 567–568
 - function of 547
 - participles after 550–551
 - subordinator + participle structures 550–551, 565–566
 - subordinator choice 565
 - subordinators with more than one meaning 568–569
 - see also* adverbial
 - subordinate clauses
 - suggestions
 - could* for 299
 - future conditionals for 453, 465
 - might* for 300
 - shall* for 315
 - tag questions 68
 - superiority relationships 574
 - superlative of inferiority 585
 - superlative of superiority 585
 - superlatives
 - adverbs 586
 - gradability of adjectives 239–240
 - more than one syllable, adjectives with 586
 - single-syllable adjectives 585
 - students' problems with 589
 - suggestions for teaching 589–593
 - summary 587
 - superlatives of inferiority 585
 - superlatives of superiority 585
 - two-syllable adjectives 586
 - supplementive clauses; *see free adjuncts*
 - suppletion 26n4
 - syntactic tests 147–148, 176–178
- T**
- tacit knowledge 2
 - tag questions
 - admonitions/reminders 68
 - alternative questions 75
 - auxiliary verbs 66–67
 - contractions 90
 - exclamations 68–69
 - imperative sentences 68, 111, 113
 - intonation patterns 67
 - modal verbs 67
 - negation 90
 - nonreferential *it* 130
 - opposite polarity 66–67
 - polite requests 68
 - requests 115
 - same polarity 68
 - students' problems with 80
 - task-based language teaching (TBLT)
 - classroom applications 39–40
 - criterion-referenced tests 36
 - ESP courses 49–50
 - hedging activity 490
 - needs analysis 35

- pedagogical tasks 35
 - program evaluation 36
 - recasting technique 36
 - target task types 35
 - task-based syllabus 36
 - telic verbs 353, 359, 379
 - temporal clauses 548–551
 - temporal relationships 157–158
 - tense
 - basic concept 350–351
 - future time 361–362
 - sequence of tense rules 375–378
 - simple tenses 356–360
 - students' problems with
 - backshifting in
 - complements 382–383
 - L1 tense transfers 380–382
 - lexical aspect 379
 - sequence of tenses rules 382
 - tense, stages in
 - acquisition of 379–380
 - suggestions for teaching
 - adverbs as clues to tense 383–384
 - lexical aspect, role of 383
 - past progressive, using 387
 - simple past, to tell a story 386–387
 - simple past-present perfect, contrasting 387–388
 - simple present, using in description 385
 - see also* aspect
 - textbook evaluation 2, 50–51
 - textual enhancement 41
 - that* clauses 284–285, 472–477, 480, 481–482, 486
 - that* complements
 - adverbs 255
 - complement types, verbs
 - determining 26
 - constructions with prepositions followed by 149–150
 - factive predicates 495
 - fronted 531
 - mental acts, verbs
 - expressing 495
 - negation 93
 - negative raising 496
 - nonfinite clauses 495
 - reporting verbs 375, 495
 - request/demand verbs 495
 - and *that* subject clauses 495
 - thematic roles
 - agent/actor 153
 - goal/recipient 154
 - instrument/means 153
 - location 154
 - patient/theme 153
 - polysemy 159
 - and prepositions
 - comitative thematic role 159
 - instrumental thematic role 158–159
 - spatial relationships 154–157
 - temporal relationships 157–158
 - source 154
 - time, clauses of 548–551
 - time adverbs 249, 253–254
 - to* dative verbs 330, 334, 341–342, 343, 344–345, 346, 402, 417, 644, 645
 - topicalization structures 411, 485, 486, 539
 - tough*-movement sentences
 - academic writing 480
 - versus* extraposition 479–480
 - pseudo-*tough*-movement sentences 484–486, 491–492
 - transition signals 630
 - transitive phrasal verbs
 - inseparable transitive phrasal verbs 172, 177, 401, 638
 - multiword verbs 170–173
 - particle movement rule 171, 172
 - permanently separated transitive phrasal verbs 172–173, 184–185n4, 638
 - separable transitive phrasal verbs 170–173, 401, 637
 - unpaired ergative phrasal verbs 22, 639
 - unreal conditionals
 - counterfactual conditions 456–457, 459–460
 - hypothetical conditionals 455
 - speech act conditionals 458–459
 - suggestions for teaching 467, 468
 - summary 460
 - unless versus if not* 459–460
 - variations in form of 457–458
- V**
- verb movement parameter 264n16
 - verb phrase ellipsis 603–604
 - verb phrases
 - auxiliary verbs 20, 21–22
 - constituent structure 13
 - ergative verbs 22
 - lexical aspect 23
 - main verb 20
 - phrasal verbs 23
 - phrase types 14
 - predicate 20
 - prepositional verbs 23
 - stative *versus* dynamic verbs 23
 - transitive/intransitive verbs 22
 - verb forms
 - bare infinitive form 20, 21
 - infinitive form 20
 - inflected forms 20–21
 - stem 21
 - verbal negation
 - primary verb negation 89–91, 103–104
 - secondary verb negation 93–94
 - vocabulary 5
 - vocative imperatives 112
 - voice; *see* passive sentences
 - volition
 - shall* for 315
 - will* for 314
 - volitional adverbs 95, 108n14
- U**
- universal grammar (UG) 45, 264n16, 291n24
 - unless, versus if not* 459–460

W

- warnings 116
- wh*- clefts
 - alternative explanations 526
 - focused element, constituents as 522, 525
 - gist, presentation of 526
 - misunderstanding, clarification of 526
 - reversed *wh*- cleft 523
 - speaker's stance 526
 - suggestions for teaching 106, 541–542
 - topic resumption 525
- wh*- deletion, relative clauses 446n24, 446n25, 447n26
- wh*- movement
 - relative clauses 421–422, 423, 424–425, 426, 434
 - wh*- questions 71, 81
- wh*- questions
 - elaboration 73–74
 - formation of
 - embedded *wh*- questions 72, 85
 - wh*- movement 71, 81
 - wh*- questions about a subject 72
 - wh*- questions about an object 71–72
 - wh*- questions with *how* + adjective/adverb 72

- intonation 73
- repetition 73, 76
- students' problems with 81
- suggestions for teaching 84–85
- willingness, adjectives of 482
- wishes 116–117, 123
- with possessive pronouns 276
- word order 37

Y

- yes/no* questions
 - declarative sentences 61–62
 - echo questions 64
 - grammatical errors 43
 - intonation 62, 64, 86n6
 - main verb *have* 61–62
 - modal verbs 61, 294
 - negative 62–63
 - nonreferential *it* 130
 - positive and negative 62–63
 - reduced 63–64
 - students' problems with 78–80
 - suggestions for teaching
 - addressing stage 3 questions 83
 - making excuses 83
 - role-playing 83–84
 - twenty questions 82–83
 - what's my line 83

Z

- zero article
 - abstract nouns 215–216, 227–228
 - additional facts about 217–218
 - article types 212
 - customs or institutions 216–217
 - days, months, and seasons 217
 - generic reference 215
 - headlines and signs 218
 - names 216
 - noncount nouns 215
 - parallel structures 218
 - plural count nouns 215
 - predicate nominals that are unique titles 218
 - transportation and communication, modes of 217–218
- zero relative pronoun 431