

SENTENCE FORMS

Dosen

Dr. Ali Mustadi, M.Pd

NIP. 19780710 200801 1 012

SENTENCE FORM

1. Statement

- a. Positive sentence
- b. Negative sentence

2. Interrogative

- a. Yes-No Question
- b. Wh-Question
- c. Tag-Question

3. Imperative

- a. Imperative sentence (make someone do something)
- b. Order /Command sentence

4. Request

- a. Request (ask someone to do something)

5. Exclamation

- a. Warning sentence
- b. Prohibition sentence
- c. Admiring

Positive Sentence

1. Verba : S + Verb + O / C

2. Nomina: S + tobe + C

- They are Elementary teachers
- Mr. Hadi teaches Biology
- Mr. Hadi is a Biology teacher
- The cat is cute

Negative Sentence

1. Verba : S + do/does + not + Verb + O / C

2. Nomina: S + tobe + not + C

- They are not elementary teachers
- They aren't elementary teachers

- Mr. Hadi does not teach Biology
- Mr. Hadi doesn't teach Biology
- They do not teach Biology

- The cat is not cute
- The cat isn't cute

Interrogative sentence

Types of question:

1. Yes/no question
2. Wh-question
3. Tag-question

Yes/no question

- Short-answer question (yes or no answer)
Pertanyaan yang jawabanya pendek (yes atau no)
- Kalimat tanya yang menggunakan awalan **to be** atau **auxiliary**
- Tobe:
is, am, are, was, were
- Auxiliary:
do, does, did, has, have, had
- Auxiliary-modal:
can, will, shall, may, could, would, should, might

Contoh Yes/No Question

1. Verba: Do / does + S + V + O/C + ?
2. Nomina: Tobe + S + C + ?

- Do you swim in the pool?
- Does Mr. Hadi teach Biology?
- Are they Elementary Teachers?
- Is it a cat?
- Is that a cat?
- Is that cat cute?

Example

Is this Anita's book?

Yes it is / no it isn't.

Is Andi going to Europe?

Yes he is / no he isn't

Are you students?

Yes we are / no we aren't.

Do you drink coffee?

Yes I do / no I don't.

Have you been to Japan?

Yes I have / no I haven't

Wh-question

- Complete answer question/long answer question
- Pertanyaan yang jawabanya berupa klausa (Subject-predicator) atau jawaban panjang.

Pertanyaan yang menggunakan awalan salah satu dari 5Wh 1 H:

what, who, why, where, when, how

Wh-Question

1. Verba: Wh + do/does + S + V + O/C + ?
2. Nomina: Wh + to be + S / C + ?

Where:

Where does SBY come from?

SBY comes from East Java

Who:

Who is her name?

Her name is Dewi

s

p

complement

Example

When:

When did your parents come?

My parents came here yesterday

Why:

Why do you love your wife?

Because she is the most beautiful girl
in the world

Example

What:

What is the title of the film?

The title of the film is Harry Potter 7

How:

How are you?

I am fine

Wh-question

Who took my dictionary? ----- →

John did

John took your dictionary.

Which sentences are correct:

1. Where do you come from?
2. Where do you from?
3. Where are you from?
4. Where are you come from?

Tag-question

Kalimat pertanyaan yang berfungsi meyakinkan/menegaskan sebuah pernyataan dengan menggunakan Tag negative atau positif

Example:

1. Positive tag:

The trip was exciting, wasn't it? Yes, it was.

Bob has just been here, hasn't he?

He is going to school, isn't he?

Lisa visited Bali, didn't she?

2. Negative tag:

The trip wasn't exciting, was it? No, it wasn't.

You haven't been here, have you?

She isn't going to school, is she?

Lisa didn't visit Bali, did she?

Tag-question

Everything, something, nothing: **it**

Someone, somebody, everyone, everybody: **they**

Example:

Nobody called us last night, did they?

Nothing is wrong, is it?

Exercises

1.
 - a. Do you understand?
 - b. Are you understand?
2.
 - a. Are you happy?
 - b. Do you happy?
3.
 - a. Do your mother a teacher?
 - b. Are your mother a teacher?
4.
 - a. do you in the classroom?
 - b. are you in the classroom?
 - a. Is she here now?
 - b. does she here now?
5.
 - a. Are you satisfied?
 - b. Do you satisfied?
 - a. Do you tired?
 - b. Are you tired?
5.
 - a. Are you like monkey?
 - b. Do you like monkey?

Where are you from?

- I am from canteen

Where do you come from?

- I come from Bantul

Imperative (order/command)

- Close the door!
- Pay attention the instruction!
- Make a sentence of simple present tense.
- Be yourself!
- Go!

Request

- Give me a cup of coffee, please?
- Can you show me your photo, please?
- Could you tell me the truth, please?
- Could you send it tomorrow, please?
- A cup of tea, please?

Exclamation sentence

1. Warning/Prohibition:

- Watch out !
- Watch out ! There is a snake
- Be quiet, The exam is in progress!

2. Admiring:

- How beautiful she is !
 - How come !
 - Wow!
-

Prohibition sentence

- Do not smoke here !
- Don't smoke here!
- No smoking area !
- Do not (don't) touch it, it is dangerous
- Do not (don't) be noisy!
- Do not (don't) do that !

Exercises

1. Positive: My husband is a policeman

2. Negative:

3. Interrogative:

1. Positive: She borrows a Biology book

2. Negative:

3. Interrogative:

1. Positive: They buy fresh vegetable

2. Negative:

3. Interrogative:

Exercises

1. Negative: His wife doesn't ask a new car
2. Positive:
3. Interrogative:

1. Interrogative: Do the students study hard?
2. Positive:
3. Negative:

1. Interrogative: Will he come to my house?
2. Positive:
3. Negative:

SEKIAN

