Phrase Structures

1. Linear ordering of constituents

(words of any sentence occur in a particular order

(words in sentence constituents follow a strict order

 the child

found the puppy

(constituents of a sentence also follow a strict order

 The child found the puppy.

 The puppy found the child.
(word order is an essential part of sentence structure

2. Hierarchical ordering of constituents

(besides their obvious linear order, words in a sentence have a constituent structure that is not so obvious but is understood by speakers of a language

(He) (sold the car to his brother in New York).

(sold the car) (to his brother in New York)

(we can view sentences as being made up, first, of their largest constituents

(the child) (found the puppy) (in the garden)

(these large constituents can then be analyzed into smaller

(the child) ((the) (child)

(found the puppy) ((found) (the puppy)

(in the garden) ((in) (the garden)
(these smaller units can be further analyzed into the constituent words

(the puppy) ((the) (puppy)

(the garden) ((the) (garden)
3. The syntactic structure of a sentence
(the internal organization of a linear string of words is called its constituent structure or its phrase structure
(the phrase structure of a sentence is represented by a phrase structure tree
(the phrase structure tree shows that a sentence is both a linear string of words and a hierarchical structure with phrases nested in phrases

found the puppy in the garden ((found) (the puppy) (in the garden)

 in the garden ((in) (the garden)

(the phrase structure tree displays
· how words are organized into phrases, and

· how phrases are related to one another in the sentence

the child

found the puppy

the

 child

found

the puppy

 the

 puppy

(the phrase structure trees are graphic representations of our knowledge of the sentence structure in our native language
PAGE
2

