

كلية : الآداب

القسم او الفرع : اللغة الإنجليزية

المرحلة: الثالثة

أستاذ المادة : أ.أياد حماد علي

اسم المادة باللغة العربية : النحو التركيبى المتقدم

اسم المادة باللغة الإنكليزية : **Grammar**

اسم المحاضرة الرابعة باللغة العربية: المحددات التي تتبع الاسم و محددات الكمية المركبة

اسم المحاضرة الرابعة باللغة الإنكليزية: **Postdeterminers and Phrasal Quantifiers**

4.10 Postdeterminers

This item handles the types of postdeterminers which includes (4.11 Cardinal Numerals, 4.12 Ordinal Numerals, 4.13. Ordinal Numerals and General Numerals):

Postdeterminer refers to the function of a phrase that follows a determiner in a noun phrase and modifies the head noun. Postdeterminers consist of:

1. Cardinal Number is a number that says how many of something there are, such as **one, two, three, four, five**. The cardinal number ONE occurs only with singular count nouns, and the rest cardinal numbers occur with plural count nouns:

- The **two** children.

2. Ordinal Number is a number that tells the position of something in a list, such as 1st, 2nd, 3rd, 4th, 5th etc. Except **'first'**, **Second, Third, Fourth** occur with plural count nouns:

- His **fourth** birthday.

NB: When a sentence contains two numerals; cardinal and ordinal, the ordinal comes first followed by the cardinal as shown in the example below:

- The **first three** books were bulky.

NB: items like *next, last, another* and *other* are called general ordinals, which may be used freely before or after cardinals according to the meaning denoted by the speaker:

His **last two** books were novels. (**Before** cardinal)

His **two last** books were novels. (**After** cardinal)

3. Quantifiers are words or phrases which are used before a noun to indicate the amount or quantity including 'some', 'many', 'a lot of', 'a few', little, etc. Consider the following examples of quantifiers:

- There are **some** books on the desk. (Countable Noun)
- There is **little** sugar in my coffee. (Uncountable Noun)

4.13 Quantifiers

See the definition above. There are two small groups of closed-system quantifiers.

1. Many, (a) **few**, and **several** co-occur only with plural count nouns,

- The **few** words he spoke were well chosen.

2. Much and (a) **little** co-occur only with non-count nouns, e.g.:

- There has not been **much** good weather recently.

The meanings of these quantifiers are explained in the examples below:

1. He took a few biscuits = (**several**)
2. He took few biscuits = (**not many**)
3. He took a little butter = (**some**)
4. He took little butter = (**not much**)

4.15. Phrasal Quantifiers: Definition and Groups

Phrasal quantifier consists of a quantifier preceding a noun, usually used in an *of*-structure. However, there are three groups of phrasal quantifiers:

A. The first group occurs with non-count nouns and plural count nouns, e.g.:

- The room contained **plenty of students/ furniture**. (Students = countable)
- The room contained **a lot of students/ furniture**. (Furniture = uncountable)
- The room contained **lots of students/ furniture**.

B. The second group of phrasal quantifiers occur with non-count nouns, e.g.:

- The room contained **a great deal of money**. (Money = uncountable)
- The room contained **a good deal of money**.
- The room contained **a large quantity of money**.
- The room contained **a small quantity of money**.

C. The third group occurs with plural count nouns, e.g.,:

- The class contained **a great number of students**. (Students = countable)
- The class contained **a large number of students**.
- The class contained **a good number of students**.

4.15 Phrasal Quantifiers: Partitive Expressions

The phrasal quantifiers provide a means of imposing countability on non-count nouns as the following partitive expressions illustrate that:

No	General Partitives	Typical Partitives	Measures
1.	Two pieces of news	A slice of cake	A pint of beer
2.	A bit of information	A roast of meat	A spoonful of medicine
3.	An item of furniture	A few loaves of bread	A pound of butter
4.		A bowl of soup	
5.		A bottle of wine	