SEMINAR 4B – PROPER NOUNS

- proper nouns – grammatical features; names with the definite article – names with no article; nouns relating to region and nationality
 - are basically names: of specific people (Kennedy), places (Tokyo) and institutions (The South China Morning Post), months, days, festivals, magazines, etc.
 - names can be single word nouns (London) or quite lengthy phrases (often including a definite article and premodifying items e.g. The New York Times)

 - names reflect their uniqueness of reference in writing by our use of initial capitals. If we so wish, we can raise to the uniqueness of proper-noun status such concepts as Fate, Heaven, Truth, Man, Paradise, Hell, etc.
GRAMMATICAL FEATURES
- most proper nouns are singular and have no plural (Indonesia), or they have a plural but

 no singular (the West Indies)

- proper nouns do not normally have determiner and number contrast, but there are many exceptions to these restrictions – in special circumstances proper nouns are reclassified as common nouns, so they no longer have unique denotation:

a) it is only the referent that is unique, and different referents may share the same name (i.e. several people or places may bear the same name) – e.g. there are several places called Richmond:

e.g. There is a Richmond in the south of England and a Richmond in the north, not to mention a dozen Richmonds outside the British Isles.

or I’m trying to find Philip Johnson in the phone book unless he’s one of the several P. Johnsons he’s not in.
The nouns conveying the name are used as though they were common nouns, they can have their meaning varied by articles and other determiners:

e.g. a Shakespeare (= an author like Shakespeare)

 or his new Shakespeare (= his copy of the works of Sh.)

 It’s a Rembrandt painting. (also: It’s a Rembrandt.)

 He’s not a Paganini.
 Also:

e.g. I used to know a Mary Roberts, too. (=a person called Mary Roberts)

 The doctor Brown I know comes from Australia.

 She’s the second Mrs. White. (the first one died)

 Is there a William in this class?

 He doesn’t look like a Burton.

 Further notes:

 - the definite article with nuclear stress before a name has the special meaning of

 ‘the well known person / place named…’:

e.g. A: I used to know John Lennon quite well.

 B: Surely you can’t mean the /ði/ John Lennon?

- the use of ‘one’ proves the status of the proper noun becoming a common noun

 as in:

e.g. I knew a / one John Lennon, but not the famous one.

 - ‘this’ and ‘that’ are also possible:

e.g. Who’s this Mrs Robertson that phoned?
 Oh, you mean that Mr. Phillips (= a particular person)

 - possessives and genitives – denote close family relationships:

e.g. Is your Jennifer still at school? (=your daughter Jennifer)

 Did you know that your Mrs White has been arrested for shoplifting?

(= the one you know)

 Granny is delighted with Peter’s Jane. (= Peter’s girlfriend)

b) number and determination with the names of days, months, festivals, etc.

e.g. She’ll be here on Monday. (specific reference – a particular time of a particular week, year, etc.)

but there is a Monday every week = Mondays necessarily have st in common (=the first working day of each week)

e.g. She’s always here on Mondays. (not a specific reference)

c) a married couple can be referred to as the Johnsons (it may also embrace their whole household)

d) we can use a famous name to mean the type that made it famous

e.g.
There were no Shakespeares in the 19th century. (=no writers of

 that quality – like Shakespeare)

 Lu Xun is revered as the Chinese Gorky.

 Or we can use partitive restrictive modification:

e.g. The Dublin of Joyce is still there for everyone to experience. (=the

 features of Dublin reflected in Joyce’s writing)

unique meaning

partitive meaning

 during Easter

during the Easter of that year

in England

in the England of Queen Elizabeth

in Denmark

in the Denmark of today

Chicago

the Chicago I like (=the aspect of Ch.)
ARTICLES WITH PROPER NOUNS

I. NAMES WITH THE DEFINITE ARTICLE

1) some titular names
e.g. the King of Sweden, the President of General Motors, the Queen, the Marquis of Salisbury

2) geographical names of plural form, especially:

a) groups of islands – the Hebrides, the Bahamas, the Shetlands, the Canaries
b) mountain ranges – the Himalayas, the Alps, the Andes, the Pyrenees, the Rockies

 Also: nonplural mountain ranges: the Sierra Nevada, the Caucasus
 Also: the Netherlands, the Midlands, the Great Lakes

3) other geographical names:

a) rivers: the Avon, the Danube, the Rhine
b) seas, oceans: the Pacific (Ocean), the Baltic Sea,

c) canals: the Suez Canal
d) other geographical names: the Isle of Man, the Gulf of Mexico, the Bay of Biscay, the Cape of Good Hope (but: Hudson Bay, Long Island)

e) areas of territory: the Sahara Desert but not! lakes – Lake Huron

4) public institutions, facilities, etc.

a) hotels, restaurants: the Grand (Hotel), the Waldorf Astoria, the Hilton
b) theatres, opera houses, cinemas, clubs: the Globe (Theatre), the Odeon
c) museums, galleries, libraries, hospitals: the British Museum
5) names of ships: the Queen Mary, the Mayflower

6) newspapers and periodicals: the Economist, the New York Times, the Observer, the Providence Journal

but not magazines: Time, Punch, New Scientist

 7) political parties: the Labour party

Note:

a) when the name of a public institution begins with a genitive, the is not used:

e.g. St John’s College

 Gaylord’s (Restaurant)

b) exception: the Hague

c) the University of London but London University

II. NAMES WITH NO ARTICLE

1) personal names

First names (forenames): Margaret

Surnames (family n.) alone: Smith
First n. and surname together: Margaret Smith

Names as these may be prefaced by the normal titles (Mr, Mrs, Miss, Ms) or those indicating the person’s status:

e.g.
Dr Brown

General MacArthur

Captain O’Connor

Professor Smith

Private Walker

Cardinal Spellman

Lord Nelson

Judge Fox

Lady Churchill

 - Sir + first name: Sir John

 Sir + first name + surname: Sir John Smith

 but not! Sir Smith

 - the Lord = God

 2) temporal names
a) festivals, religious periods: Christmas (Day), Good Friday, New Year, Ramadan

b) months, days of the week: January, Tuesday
unless they refer to individual periods:

e.g. She left on the next Sunday. (context determines which Sunday)

 He left on a Sunday.

3) geographical names:
a) extraterrestrial: Jupiter, Mars (but the moon, the sun)

b) continents: Asia, South America, Antarctica
c) countries: Canada, France

but! the Crimea

 (the) Sudan

 (the) Ukraine

 (the) Sinai

+ when the names end with a compass point: e.g. the Far East, the Midwest

d) cities, towns: Boston, Rome but! the Hague, the Bronx, the City
e) lakes: Lake Michigan, Loch Ness
f) mountains: Mount Everest, Mont Blanc, Ben Nevis
g) streets, buildings: Park Lane, Fifth Avenue, Brooklyn Bridge, Scotland Yard

but! the Mall, the Strand (streets)

 Note:

 - Br. E. – the University of London v. London University

 - Am. E. – the University of California v. California State University

 - universities named after a person have only one form: Yale University

 - the north of France v. northern France
 the south east of Spain v. south-eastern Spain

III. NOUNS RELATING TO REGION AND NATIONALITY

e.g. Russia - Russian
1) general adjective – Both the men are Russian.

2) language name – She speaks Russian fluently.

3) sg. noun with specific reference – He is a Russian, I think.

4) pl. noun with specific reference – There are several Russians among my students.

5) pl. noun used generically – The Russians are a deeply patriotic people.
1) and 2) are always identical!

Note: a few examples

	
	1 + 2
	3
	4
	5

	the Netherlands
	Dutch
	a Dutchman
	Dutchmen
	the Dutch

	Denmark
	Danish
	a Dane
	Danes
	the Danish

	Sweden
	Swedish
	a Swede
	Swedes
	the Swedish

	Finland
	Finnish
	a Finn
	Finns
	the Finnish

	Poland
	Polish
	a Pole
	Poles
	the Polish

	Spain
	Spanish
	a Spaniard
	Spaniards
	the Spanish

	Britain
	British
	a British
	British
	the British

	Scotland
	Scots

or Scottish
	a Scotsman
 or a Scot
	Scotsmen
or Scots
	the Scots

 Also: Briton(s) as forms 3 + 4, informally Brit(s)
 Scotland: the use of Scotch, Scotchman, etc. is controversial; Scotch tends to be

 limited only to whisky.
PAGE
1

