Name _____________________________________ Period _________
English AIS 7th and 8th Grade Mrs. Gennosa
Grammar Review Guide: The Eight Parts of Speech
1. Nouns

2. Pronouns

3. Verbs

4. Adjectives

5. Adverbs

6. Prepositions

7. Conjunctions

8. Interjections

Knowing how to identify the parts of speech is an important skill that you will strengthen in English AIS this year. By understanding the structure of the English language, you will be better able to learn a new language. This skill will also help you to become a better writer.
Once you can identify the parts of speech, we can have some fun with writing activities from Image Grammar by Harry Noden and Grammar: What Really Works by Amy Benjamin.
Grammar Lesson: What is a Noun?

Nouns A noun is a word that names a person, a place, a thing, or an idea.

people: athlete, singer, president, teenager, activist, children, Henry, friend, Mrs. Walsh

places: city, library, field, classroom, beach, New York City, restaurant, kitchen
 __

things: car, puzzle, books, food, camera, cloud, stars, ocean
 __

ideas or qualities: citizenship, love, freedom, peace, excitement, fear, reason
 __

Common and Proper Nouns

Nouns can be divided into two groups: common and proper nouns.

A common noun names any general person, place, thing, or idea.

A proper noun is the name or title or a person, place, or thing. Proper nouns begin with
a capital letter. Although a proper noun often contains more than one word, it is
considered one noun.

Common Nouns: school, town, ice cream, year, teacher

Proper Nouns : Sagamore Middle School, Holtsville, Ben & Jerry’s, Mrs. Gennosa

Grammar Lesson: What is a Pronoun?
Pronouns A pronoun is a word that takes the place of one or more nouns.

 There are several different kinds of pronouns, including:

 personal pronouns, indefinite pronouns, demonstrative pronouns,

 interrogative pronouns, and relative pronouns.

Personal Pronouns The most commonly used pronouns are called personal pronouns. They are called personal pronouns because they refer to first person (I), second person (you), and third person (it, she, he). Fill in the chart below to help you remember the personal pronouns.

first person ____________________ ____________________

 ____________________ _____________________

second person ________ ________

 ________________ _______________

third person ______________________ _______________________

 ______________________ ______________________

Antecedents: The word that a pronoun refers to is called an antecedent.

 An antecedent usually comes before the pronoun. Sometimes the

 antecedent is in another sentence.

Examples: Robert went to the beach. He will be home soon.
 Please tell Suzanne that she must not take this road.

Antecedents :___________________________ Pronouns: ________________________

Indefinite Pronouns: Indefinite pronouns refer to unnamed persons, places, or things.

 They refer generally, not specifically, to persons, places, or things.

Examples: Someone is at the door. I’ve brought everything that I need. Few of us remember that movie. Please take some of the snacks. Several of us saw that movie.

Other examples: ___

__

Demonstrative Pronouns: this, these, that, those.

 Demonstrative pronouns point out a particular person or thing.

 Examples: These are my shoes. This is the best one.

 __

 Note: When they are used before nouns, they are considered adjectives.

(this dog, these houses, that flag, those books) Examples:

ADJECTIVE: That chair is about to break. PRONOUN: That is about to break.

 _____________________________ _____________________________

Interrogative Pronouns: what which who whom whose

Interrogative pronouns are used in questions. Examples:

 Whose did you borrow? What will you give me for my birthday?

Relative Pronouns: The last type of pronoun is called the relative pronoun. Relative pronouns are used to introduce subordinate clauses.
Examples: The book that you gave me was the one I wanted.

 The woman whose name is on the program is running for mayor.

Grammar Lesson: What is a Verb?
There are several types of verbs to learn about: Action Verbs, Linking Verbs, Helping Verbs, and Verb Phrases. All these verbs make up part of or the entire predicate in the sentence. A sentence is not complete without a subject and a predicate.

Action Verbs An action verb tells what action a subject is performing.

 To find an action verb, first find the subject of the sentence.

 Then ask yourself, “What is the subject doing?”

Some action verbs show physical action, while others show mental action. Examples:

Physical Action: Caesar ate all the food. Everyone danced at the party.

 __

 __

Mental Action: Daisy Lou thinks she is going to the beach. I believe in UFOs.

 __

 __

Other action verbs, such as have and own, show ownership or possession.

 He has all of the money for the class trip. I own a new car now.

 __

 __
Later on in the year, you will learn about “complements.” Complements help to complete a sentence. There are four kinds of complements: direct objects, indirect objects, predicate nominatives, and predicate adjectives.
Learning to tell the difference between action verbs and linking verbs will help you when learning about complements. This is because direct objects and indirect objects help to complete a sentence using an action verb, and predicate nominatives and predicate adjectives help to complete a sentence using a linking verb.

Linking Verbs
Linking verbs do not express action. They connect, or link, to the subject a noun, pronoun, or adjective that identifies or describes it. The word that is linked to the subject is called the complement. Linking verbs show being instead of action. Examples:

Juliette is the president of our class.

 Is links Juliette and president. Therefore is is the linking verb.

 President is the complement because it renames or identifies Juliette, the subject.

Kory was exhausted after the game.

 Was links Kory and exhausted. Therefore was is the linking verb.

 Exhausted is the complement because it describes Kory, the subject.

That sauce tastes too spicy.

 Tastes links sauce and spicy. Therefore tastes is the linking verb.

 Spicy is the complement because it describes sauce, the subject.

Notice how the above sentences need a complement for them to make sense:

 Juliette is. Kory was. That sauce tastes.

Write your own examples, and circle the linking verbs:

 __

Additional Linking Verbs: Forms of the verb be are not the only linking verbs.

 There are others, for example:

 appear become taste smell ____________________________

 __

In general, a verb is a linking verb if you can substitute is or was for it. For example:

The milk tasted sour. The milk was sour.

She became a lawyer. She is a lawyer.

These crackers look stale. These crackers are stale.

You seem tired. You are tired.

Linking Verb or Action Verb? Some words can be used as either a linking verb or an action verb, depending on the context of the sentence. Remember, if the verb shows action, it is an action verb. If it links two words, it is a linking verb. Examples:

Action Verbs: I smelled the flowers. Jerry tasted the pie. Lisa remained there.

Linking Verbs: The flowers smell nice. The pie tastes sweet. Lisa remained happy.

Helping Verbs and Verb Phrases

A verb phrase is a phrase of more than one verb.

Examples: She was running in the race. I should have gone to see her.

A verb phrase is made up of a main verb (running, gone),

 and one or more helping verbs (was, should have).

 Helping verbs are so called because they help the main verb by indicating tense.

Write your own examples:

Sometimes a verb phrase is interrupted by an adverb. Examples:

 Karen has not called us yet. You can always ask a question when confused.

 Harry shouldn’t be offended. She and Lou were often talking in class.

 __

When the sentence is a question, the verb phrase will be interrupted. Examples:

 When will you go to the beach? Have you found your coat yet?

 Will Sharon be coming for dinner? Why did you call me last night?

Grammar Lesson: What are Adjectives and Adverbs?

Adjectives and adverbs are called modifiers.

To modify means “to describe or make more definite.”
Adjectives An adjective is a word that modifies a noun or a pronoun.
An adjective answers the questions What kind? Which one? How many? How much? Examples:

What kind? That is a large dog. A heavy rainfall ruined the crops. She is a famous

 author. This cake, so rich and delicious, is disappearing quickly!

 __

 __

Which one? These books are from my office. Those boys are not listening.

 Please take this message to your sister. I want that cloud to pass by.

 __

How many? I read four novels last week. He borrowed several chairs from us.

How much? Much time was wasted standing on line. Many students study at night.

 __

 __

Articles: The words a, an and the form a special group of adjectives called articles.

 These words are the adjectives that you use most often.
Examples: I borrowed a magazine and an encyclopedia from the library.

Predicate Adjectives: A predicate adjective is another special type of adjective.

A predicate adjective modifies the subject, and is linked to the subject by a linking verb.
A predicate adjective is also called a complement. Examples:

Leroy was late. The heat was insufferable. Paris is wonderful in the spring.

Proper Adjectives: A proper adjective comes from the specific title or name of
something. A proper adjective always begins with a capital letter. Examples:

 I love Italian food. Traditional Chinese opera is beautiful.

He is the Democratic candidate and she is the Republican candidate.

Adjective or Noun? A word’s part of speech depends on how it is used in a sentence. That is why one word can be a noun in one sentence and an adjective in another sentence.

Noun: Let’s go to the beach. You can bring your dog in the car.

Adjective: I found your beach ball. Don’t forget the dog toys and car fare.

Noun: ___

Adjective : __

Noun: ___

Adjective : __

Adjective or Pronoun? Some words can be used as pronouns or adjectives.

Words such as the examples below are pronouns if they stand alone and take the place of a noun.

The same word can be an adjective if it modifies a noun or a pronoun.

 Adjectives Pronouns
Take these papers to her. Take these to her.

Which brand did you choose? Which did you choose?

This garbage has to be put out. This has to be put out.

Whose coat is this on the couch? Whose is this on the couch?

__________________________________ __________________________________

__________________________________ __________________________________

__________________________________ __________________________________

Adverbs
An adverb is a word that modifies a verb, an adverb, an adjective, or

 another adverb. Many adverbs end in -ly, and are easy to recognize.

Adverbs That Modify Verbs
Most adverbs modify verbs. To find these adverbs, first find each verb.

Then ask yourself, Where? When? How? or To What Extent? about each one.

The answers to these questions will be adverbs.

where? The little dog jumped up. He drove away. Janis went home.

when? Yesterday, my brother called. Let’s go now. I’ll see you later.

 __

how? They rollerblade gracefully. She rudely interrupted me. I ran quickly.

to what extent? We nearly made it to the top. Louis almost lost the election.
 __

Notice : An adverb sometimes interrupts a verb phase:

 She should not drive that car. I can barely hear you.

 We were often afraid of the dark. Lisa will quickly make a decision.

Adverbs That Modify Adjectives and Other Adverbs

An adverb can modify an adjective or another adverb.

 When it does, it usually comes before the word it modifies.

modifying an adjective: Cindy’s car is very fast. Your painting is truly beautiful.

 __

modifying an adverb: Ella ate her pizza too quickly. Hank sings very well.

Grammar Lesson: What is a Preposition?
It is important to learn to identify prepositions and prepositional phrases. Prepositional phrases are useful because they give the reader “extra” information. They act as modifiers, like adjectives and adverbs. However, adjectives and adverbs are “one-word modifiers,” and prepositional phrases give a whole phrase full of information.

Notice how the sentence below can change by adding an adjective, an adverb, and a prepositional phrase.

Simple sentence: The birds flew.

Add an adjective: The beautiful birds flew.

Add an adverb: The beautiful birds flew gracefully.

Add a prepositional phrase: The beautiful birds flew gracefully over the water.

There can be several adjectives, adverbs, and prepositional phrases in a sentence.

They are what makes language so descriptive.

Do the same with the following sentence:

Simple sentence: My friends walked.

Add an adjective:
Add an adverb:
Add a prepositional phrase:

Prepositions A preposition is simply the first word in a prepositional phrase.
They are also defined as “a word used to show the relationship of a noun or pronoun to another word in the sentence.”

Look at the sentences below. They are missing their prepositions. There are several prepositions that can fit in each sentence.

Joan walked ___________ her aunt’s house. We had to drive ___________ the bridge.

Let’s meet ___________ 3:00 PM. I found my bicycle __________ the park.

Prepositional Phrases A prepositional phrase is a group of words beginning with a preposition, and usually ending with a noun or a pronoun. The ending noun or pronoun is called the object of the preposition.

 Examples: at the lake inside the house before dinner

 along the path under the table with her friends

 to Italy by Paul Zindel from your counselor

 for you and him on the team without food or water

 __

 __

Notice that the prepositional phrases for you and him and without food or

water have more than one object. This is called a compound object.

Many sentences will contain more than one prepositional phrase:

 After the game, we all went to the diner.

 Many people from New York speak with an accent.

 When it’s time for a bath, my dog Caesar hides under the bed.

 __

Preposition or Adverb? Certain words such as inside, up, down, or off, can be a preposition in one sentence and an adverb in another. A preposition always begins a prepositional phrase. An adverb will stand alone. Examples:

 Prepositions Adverbs

Please come in the house now. Please come in now.

Lauren fell off her bicycle. Lauren fell off.

We all looked around the house. We all looked around.

______________________________ ______________________________

______________________________ ______________________________

Adjective Phrase or Adverb Phrase?

Prepositional phrases act like adjectives and adverbs because they modify nouns, pronouns, and verbs.
Therefore, prepositional phrases can fall into two types: adjective phrases and adverb phrases. First we will look at adjective phrases.

Adjective Phrases Like an adjective, a prepositional phrase can modify a noun or a pronoun. This kind of prepositional phrase is called an adjective phrase. Notice how the adjective phrases in the sentences below are modifying nouns or pronouns.

The boy with the baseball cap is giving out tickets. (modifies boy)

 Rhonda wants to buy that house across the street. (modifies house)

 I would like to have spaghetti with meat sauce. (modifies spaghetti)

Adverb Phrases Like an adverb, a prepositional phrase can modify a verb. This kind of prepositional phrase is called an adverb phrase.
An adverb phrase answers the questions Where? When? How?or Why?

Notice how the adverb phrases below modify the verb wrote.

Where? Louisa May Alcott wrote in America.

When? Louisa May Alcott wrote in the nineteenth century.

How? Louisa May Alcott wrote with great care.

 Louisa May Alcott wrote for thirty years.

Why? Louisa May Alcott wrote for her own pleasure.

Where? ___

When? ___
How? __
Why? ___

Punctuation with Adverb Phrases:
Use a comma after an introductory adverb phrase of four or more words.

Application to Writing: Use prepositional phrases to vary sentence length, and add description. This will improve your writing
Grammar Lesson:

 What Are Conjunctions and Interjections?

Conjunctions:
There are three kinds of conjunctions: coordinating, correlative, and subordinating.

Coordinating conjunctions are used to connect words or groups of words.

There are four commonly used coordinating conjunctions:

 and but or yet

Peas and carrots go well together. Tom or Glenda will take my place tomorrow.

The children screamed and laughed. We tried very hard but did not win.

She walked quickly yet quietly around the room.

__
Correlative conjunctions are always used in pairs.

 either . . . or not only . . . but (also)

 neither . . . nor whether . . . or

 both . . . and

Either Lou or Sally took your lunch money. Not only am I late, but I forgot my notes!

Neither Bo nor Harris knew the answer. Whether we stay or we go depends on you.

A good student both listens and participates.

Subordinating conjuctions are used to begin a subordinate clause. A subordinate clause is a group of words with a subject and a predicate, which cannot stand
alone as a sentence.

Examples:

(The subordinate clauses are in italics. The subordinating conjunctions are in bold italic print.)

We told Mrs. Lee who the visitor was. Rita liked the book that she bought today.

My aunt went to Florida when she retired. When we were young, we lived in Ohio.
__________________________________ ______________________________________

__________________________________ ______________________________________

Interjections An interjection is a word that expresses emotion and has no grammatical relation to other words in the sentence.

Examples: Wow! The experiment worked! Darn! They lost the game.

 Ouch! I hate getting paper cuts! Ah ha! I found you!

 Oh, I forgot to call you! Gee, I don’t know.

 __

Parts of Speech Review:

Write examples of each part of speech, and add details to help you to identify them.
Nouns
__

Pronouns
__
Verbs
__

Adjectives
__
Adverbs
__
Prepositions
__
Conjunctions
__
Interjections
__
www.elahelp.com 2012/13

