Name:

Date:

English 9 Honors

Miss Arney

Parts of Speech Overview

NOUNS

1a.
A noun names a person, a place, a thing, or an idea.

A common noun names any one of a group of persons, places, things or ideas. A proper noun names a particular person, place, thing, or idea. Generally, common nouns are not capitalized; proper nouns are.

Common Nouns:
mountain

ship

movie

Proper Nouns:

Mt. McKinley

Queen Elizabeth 2

Casablanca
A compound noun consist of two or more words that together name a person, place, a thing, or an idea. The parts of a compound noun may be written as one word, as separate words, or as a hyphenated word.

basketball

civil rights

no-hitter

newspaper

Arts and Crafts Club

sister-in-law

A concrete noun names a person, place, or thing that can be perceived by one or more of the senses (sight, hearing, taste, touch, and smell). An abstract noun names an idea, a feeling, a quality, or a characteristic.

Concrete:
dog, sunset, thunder, silk, Nile River

Abstract:
liberty, beauty, kindness, success, Marxism

A collective noun names a group of peple, animals, or things.

audience, batch, bouquet, bunch, cluster, crowd, flock, gaggle, jury, litter, orchestra, pride, staff, set, swarm

PRONOUNS
1b.
A pronoun takes the place of one or more nouns or pronouns.

The word or word group that a pronoun stands for is called the antecedent of the pronoun.

A personal pronoun refers to the one(s) speaking (first person), the one(s) spoken to (second person), or the one(s) spoken about (third person).

	
	Singular
	Plural

	First Person
	I, me, my, mine
	we, us, our ours

	Second Person
	you, your, yours
	you, your, yours

	Third Person
	he, him, his, she, her, hers, it, its
	they, them, their, theirs

A reflexive pronoun refers to the subject of a sentence functions as a complement or as an object of a preposition.

I am not quite myself today. [Myself is a predicate nominative identifying I].
An intensive pronoun emphasizes its antecedent and has no grammatical function in the sentence.

Ray painted the mural himself.
	First Person
	myself, ourselves

	Second Person
	yourself, yourselves

	Third Person
	himself, herself, itself, themselves

A demonstrative pronoun points out a person, a place, a thing, or an idea.

this

that

these

those

An interrogative pronoun introduces a question.

who

whom

which

what

whose

A relative pronoun introduces an adjective clause.

that

which

who

whom

whose

An indefinite pronoun refers to a person, place, thing, or idea that may or may not be specifically named.

ADJECTIVES

1c.
An adjective modifies a noun or a pronoun.

To modify means “to describe” or “to make the meaning of a word more specific.” An adjective is a modifier that tells what kind, which one, how many, or how much.

	WHAT KIND?
	WHICH ONE?
	HOW MANY?
	HOW MUCH?

	spilled ink
	this park

	twenty miles
	no salt

	English tea
	these papers
	two men
	enough water

	howling winds
	that house
	several apples
	some food

An adjective may be separated from the word it modifies.
She is clever.

An adjective that is in the predicate and that modifies the subject or a clause or sentence is

 called a predicate adjective.

The most frequently used articles are a, an, and the. These words are usually called articles.
A and an are called indefinite articles because they refer to any member of a general group.

A is used before a word beginning with a consonant sound; anis used before a word beginning with a vowel sound.

The is called the definite article because it refers to someone or something in particular.

Some words may be used either as adjectives or as pronouns. Demonstrative, interrogative, and indefinite terms are called pronouns when they stand for other nouns or pronouns. They are called adjectives when they modify nouns or pronouns.

PRONOUN:
Which book did you choose, Roberto?

ADJECTIVE:
Which book did you choose to read, Alex?

PRONOUN:
Those are excited fans.

ADJECTIVE:
Those fans are excited.

When a word that can be used as a noun modifies a noun or pronoun, it is called an adjective.

Examples:
salad bowl
chicken dinner
New England states
gold medal

Notice in the preceding examples that the proper noun New England remains capitalized when it is used as an adjective. An adjective that is formed from a proper noun is called a proper adjective.

Some word groups are considered compound nouns.

salad dressing

chicken hawk

New England clam chowder

VERBS
1d.
A verb expresses action or a state of being.

A verb phrase consists of one main verb and one or more helping verbs (also called auxiliary verbs).

I am reading To Kill a Mockingbird.
Commonly Used Helping Verbs
Forms of BE:

am, are, be, been, being, is, was, were
Forms of HAVE
had, has, have, having
Forms of DO

did, do, does
Modals

can, could, may, might, must, ought, shall, should, will, would

A modal is an auxiliary verb that is used to express an attitude toward the action or state of being of the main verb.

I may go to the concert after all. [The modal may expresses an attitude of possibility in relation to the main verb go.

Helping verbs may be separated from the main verb.

Did she paint the house.

The word not and its contraction, n’t, are never a part of a verb phrase. Instead, they are adverbs telling to what extent.

An action verb expresses either physical or mental activity.

A linking verb connects the subject to a word or word group that identifies or describes the subject. Such a word or word group is called a subject complement.

Commonly Used Linking Verbs
Forms of Be
Be
being
am
is
are
was
were
shall be
will have been

shall have been
can be

may be
might be
must be
should be

would be

could be
should have been
would have been
could have been

Others
Appear

feel
look
seem
sound
taste
become grow remain smell stay turn

The forms of be are not always used as linking verbs. That is, they do not always link a subject to a subject complement. Instead of a subject complement, an adverb that tells where or when may follow the form be. In such cases, the be is called a state-of-being verb.

My friends and I were there yesterday.

A transitive verb has an object – a word that tells who or what receives the action of a verb.

She trusts her friend.

An intransitive verb does not have an object.

The audience applauded.

The train stops here.

The same verb may transitive in one sentence and intransitive in another.

I studied my geometry notes for an hour. [trans]

Luis also studied for an hour. [intrans]

Action verbs can be transitive or intransitive. All linking verbs are intransitive.

Like a one-word verb, a verb phrase may be classified as transitive or intransitive and as action or linking.

ADVERBS
1e
An adverb modifies a verb, an adjective, or another adverb.

An adverb tells how, when, where, or to what extent (how much, how long, or how often).

Some word may be used as either nouns or adverbs. When identifying parts of speech, classify words that are used to modify verbs, adjectives and adverbs as adverbs.

PREPOSITIONS
1f.
A preposition is a word that shows the relationship of a noun or a pronoun, called the object of the preposition, to another word.

A preposition that consists of two or more words is called a compound preposition.

Commonly Used Compound Prepositions

According to

in addition to

instead of

because of

In front of

on account of

by means of

in spite of
prior to

Some words may be used as either prepositions or adverbs. Remember that an adverb is a modifier and does not have an object.

Preposition:
Marge climbed down the ladder.

Adverb:
Marge climbed down carefully.

As a preposition, the word to precedes a noun or a pronoun to form a prepositional phrase. Do not confuse such a prepositional phrase with an infinitive – a verb form preceded by to.

CONJUNCTIONS
1g.
A conjunction joins words or word groups.

Coordinating conjunctions join words or word groups hat are used in the same way.

And, but, for, nor, or, so yet

Correlative conjunctions are pairs of conjunctions that join words or word groups that are used in the same way.

Both…and
either…or
neither…nor
not only…but also
whether…or
INTERJECTIONS
1h.
An interjection expresses emotion. An interjection has no grammatical relation to the rest of the sentence.

Ah, ouch, ugh, wow, oops, hey, oh, whew, well, oh my

An interjection is generally set off from the rest of the sentence by an exclamation point or by a comma or commas. Exclamation points indicate strong emotions. Commas indicate mild emotion.

DETERMINING PARTS OF SPEECH
1i.
The way a word is used in a sentence determines what part of speech the word is.

all		each other		most			one another

another	either			much			other

any		everybody		neither			several

anybody	everyone		nobody		some

anyone	everything		none			somebody

anything	few			no one			someone

both		many			nothing		something

each		more			one			such

