ESSENTAL GRAMMAR

The Parts of Speech

1. noun – words that names a person, place, thing, or idea (Mr. Edwards, The Mighty Ducks, freedom,

Atlantis, roses)

proper – a particular person, place, thing, or idea (so always capitalized) (Donald Duck, USA)

common – a general person, place, thing, or idea (not capitalized) (sand, time, people, city)

singular – one person, place, thing, or idea (principal, comb, Cincinnati, inch)

plural – more than one person, place, thing, or idea (dreams, tater tots, 2012 Olympic Games)

2. pronoun – a word that takes the place of a noun or another pronoun (Ms. Battlaxe is really very kind.

She helped us with grammar.)

antecedent – the noun or pronoun to which the pronoun refers. (Mr. Huffnagle used to teach

math. He was a good teacher.)

 subject pronouns object pronouns

 singular plural

singular plural

1st person

I

we
 me
 us

2nd person
 you you you you

3rd person
 he, she, it they him, her, it them

3. adjective – a word that modifies a noun or pronoun (Sim City is an exciting video game.)

articles – the words a, an, and the are always adjectives

4. verb – a word that expresses action or equality

action verbs – verbs that express an action (I hugged my brother.)

helping verbs – verbs that help complete the verb (I will learn to play the tuba.)

linking verbs – verbs that express an equality (Some students are grammarphobic.) We use these

when we want to name or describe the subject of the sentence.

5. adverb – a word that modifies a verb, adjective, or adverb (By sixth period, I am very hungry. She

sang so clearly. Experiments with dynamite must be done carefully.)

6. conjunction – a word that connects words or groups of words (I’ll have green eggs but no ham.)

7. preposition - a word that relates a noun (or pronoun) to some other word(s) in a sentence (The

mariner sailed around the world.) The most common pronouns include with, to, from, at, in, of,

by, for, and on. Think of how a plane relates to a cloud: it goes under, through, around, in, to, etc.

8. interjection – a word or phrase used to show emotion that has no grammatical function in a sentence

(Aw, come on, Ms. Moody, let’s skip the grammar unit.)

The Parts of a Sentence

1. subject – the word or words that tell what the sentence is about (Yelling in the ears of the opponents

is poor sportsmanship. Jacob loved his new puppy.) The subject is who or what is doing

the action of the verb

2. predicate – the word(s) that say what the subject does or is (Antonio looked handsome in his tuxedo.

Atticus read the newspaper.)

Diagram of most basic sentence forms based on type of verb:

 VERB

ACTION

LINKING

DIRECT OBJECT

SUBJECT COMPLEMENT

INDIRECT OBJECT

Phrases

1. phrase – a group of related words that does not have a subject and a predicate

2. prepositional phrase – a phrase that begins with a preposition, ends with the object of a preposition,

and includes all the modifiers in between (Behind those double doors is a huge monster.)

3. appositive phrase – a phrase that explains or defines whatever it follows, and is separated from the

rest of the sentence by commas (Dr. Dolittle, a character created by Hugh Lofting, can

speak to animals in their own language.)

Clauses

1. clause - a group of words that has a subject and a verb (Flowers bloom.)

2. dependent clause – a group of words that has a subject and a verb but cannot stand alone as a complete idea

 (Because you’re mine.)

3. independent clause – a group of words that has a subject and a verb and is a complete idea (Because you’re mine, I walk the line.)

Sentence Structures

simple – one independent clause

compound – two or more independent clauses

complex – a sentence with and independent and dependent clause

compound-complex – a compound sentence with a dependent clause

Punctuating Sentence Structures

I,ccI - Independent clause, coordinating conjunction Independent clause (I ate kale chips, but she didn’t

eat them.)

I;I – Independent clause; Independent clause (I love kale chips; they are salty and crunchy)

D,I – Dependent clause, Independent clause (If you eat those kale chips, I will.)

ID – Independent clause Dependent clause (I will eat the kate chips if you will.)

Four Sentence Purposes

Declarative – make a statement (I am going to the dance.)

Interrogative – ask a question (Will you go to the dance with me?)

Imperative – express a command or request (Take out the trash before you go to the dance.)

Exclamatory – express strong emotion (Yuck, those are kale chips!)
