Grammar Review

PARTS OF SPEECH

- ADJECTIVE: Describes a noun or pronoun; tells which one, what kind, or how many.
- ADVERB: Describes verbs, adjectives, or other adverbs; tells how, why, when, where, to what extent.
- CONJUNCTION: A word that joins two or more structures; may be coordinating, subordinating, or correlative
- INTERJECTION: A word, usually at the beginning of a sentence, that is used to show emotion: one expressing strong emotion is followed by an exclamation point (!); mild emotion followed by a comma (,).
- NOUN: Name of person, place, or thing (tells who or what); may be concrete or abstract; common or proper; singular or plural.
- PREPOSITION: A word that connects a noun or noun phrase (the object) to another word, phrase, or clause and conveys a relation between the elements.
- PRONOUN: Takes the place of a person, place, or thing; can function any way a noun can function; may be nominative, objective, or possessive; may be singular or plural; may be personal (therefore, first, second, or third person), demonstrative, intensive, interrogative, reflexive, relative, or indefinite.
- VERB: Word that represents an action or a state of being; may be action, linking, or helping; may be past, present, or future tense; may be singular or plural; may have active or passive voice; may be indicative, imperative, or subjunctive mood.

FUNCTIONS OF WORDS WITHIN A SENTENCE:

- CLAUSE: A group of words that contains a subject and complete predicate; may be independent (able to stand alone as a simple sentence) or dependent (unable to stand alone, not expressing a complete thought, acting as either a noun, adjective, or adverb).
- CONJUNCTION: A word that joins two or more elements. (See PARTS OF SPEECH)
- DIRECT OBJECT: The noun that receives the action of the verb.
- INDIRECT OBJECT: The noun that names the person or thing for whom or to whom the action of the verb is directed; cannot be present without a direct object; will precede the direct object in the sentence.
- MODIFIER: A descriptive word, usually an adjective or adverb or any phrase or clause functioning as an adjective or adverb.
- OBJECT OF A VERBAL: A noun that receives the action of a verbal (infinitive, participle, or gerund).
- PHRASE: A group of words that does not contain a subject and predicate and acts as one unit as a part of speech (noun phrase, verb phrase, prepositional phrase, verbal phrase).
- PREDICATE: The main verb of a sentence (including helping verbs) plus its modifiers, objects, and/or complements.
- PREDICATE ADJECTIVE: An adjective that follows a linking verb and describes the subject of the sentence.

- PREDICATE NOMINATIVE: A noun that follows a linking verb and renames the subject of the sentence.
- PREPOSITIONAL PHRASE: A group of words beginning with a preposition and ending with a noun (the object) and used as an adjective or an adverb.
- SENTENCE: A group of words containing a subject and a predicate and conveying a complete thought or idea; may be simple (one independent clause), compound (two or more independent clauses), complex (one independent and one or more dependent clauses), or compound/complex (two or more independent clauses and one or more dependent clauses).
- SHOW POSSESSION: The function that allows a word to show ownership; nouns show possession by adding 's (or if the word normally ends in s, just an apostrophe). Pronouns have possessive forms and do not contain apostrophes.
- SUBJECT: The noun or pronoun that performs the action of the verb, is acted upon by the verb, or is described by the verb.

SAMPLE SENTENCE PATTERNS Mary is pretty. P.A. V S my mother. Mary is V P.N. S the ball. John hit S V D.O. some flowers. John gave Mary S V I.O. D.O. John and Bill played baseball. S V D.O. S **Compound Subjects** Mary cried all afternoon.

adverb

S

V