Eight Parts of Speech

 The eight parts of speech form the foundation for the structure of sentences and rules of grammar. That is why you began studying them as soon as you started school. Each part of speech has unique characteristics, and, once you learn them, you can use them to strengthen your understanding of the more difficult grammar concepts.

1. A noun names a person, place, thing, or idea.
The girl in the red coat is named Lisa. (Person, thing, specific person)

The principal works at Smithfield Elementary School. (Person, specific place)

I believe in freedom for all people. (Idea naming a “thing” in which I believe, plural person)

2. A pronoun takes the place of a person, place, thing, or idea. The word to which the pronoun refers is called the referent or antecedent.

Tammy left her book bag on the bus, but I found it for her. (References to a girl, the person speaking, and a thing)

They left for the camping trip an hour before we did. (References to two groups of people)

Be sure that when you use a pronoun, you clearly indicate its relationship to a noun. In other words, be sure the reader knows to what or whom the pronoun is referring. The word to which a pronoun refers is called its antecedent or referent. For example, you should not begin a sentence with “it” unless the pronoun refers directly to a noun previously stated.

Poor pronoun usage: It usually takes about an hour to drive to Minnesota. (The pronoun has no clear referent.)

Acceptable pronoun usage: The drive may be long, but it is enjoyable. (The pronoun now refers clearly to the drive, its antecedent)

Another point to remember in pronoun usage is this: You should not use second person (you) in formal writing unless you are directly addressing a particular reader. You may use first person (I, me) if you are speaking of personal experience, or you may use third person (they, he, she).

Poor pronoun usage: I love the way that summertime makes you feel.

Acceptable pronoun usage: I love the way that summertime makes me feel.

Acceptable pronoun usage: People love the way summertime makes them feel.

3. An adjective describes a noun or pronoun.

The beautiful princess found her family again, and she was very happy. (Beautiful describes the noun princess; happy also describes the princess. Very is not an adjective because it is describing happy, which is not a noun or pronoun.)

He was worried because he could not find his new shoes or his silver tie. (Worried describes the person represented by the pronoun he; new and silver describe articles of clothing, which are nouns.)

A poetry book can be very inspiring. (Poetry and inspiring both describe the book. This is a great example of why you must look at the function of a word within a sentence to determine its part of speech. In general, you might think of poetry as a noun, something you read. However, in this sentence, it is being used as a descriptor to identify the type of book.)

*The words a, an, and the are called articles, which are types of adjectives.

4. A verb expresses action or links the subject to the rest of the sentence. (Note: the subject in a sentence is the noun or pronoun performing the action of the verb or being linked to the descriptors in the predicate.)

Mary walked home every day after piano practice. (Mary is performing the action of walking.)

I baked a pie and roasted the potatoes for dinner. (I am performing two actions here. Connecting two actions to the subject creates a compound verb.)

She is nice. (The pronoun subject she is being linked to the adjective nice. There is no action being performed in this sentence. However, a sentence must always contain a verb, so if you can not see direct action, you probably have a linking verb.)

*A linking verb connects the subject with a word that identifies or describes it. The forms of the verb be are the most common linking verbs. The verbs that have more than one word are called verb phrases. They consist of a helping verb and a main verb. The helping verbs add tense (present, past, future) forms to the base verb. Here are the forms of the verb to be:
am

be

will be

had been

is

can be

could be

shall have been

are

may be

should be

will have been

was

might be

would be

could have been

were

must be

has been

should have been

being

shall be

have been

would have been
5. An adverb describes a verb, adjective, or another adverb by telling how, why, when, or in what way or to what extent something exists or is done.

I carefully walked down the hallway so I could find the spider. (This word describes how I walked. The adverb describes a verb.)

The very noisy boy ran quite loudly through the new store. (Very describes how noisy the boy is. Since noisy describes the boy—a noun— it is an adjective, so the adverb very describes an adjective. Loudly describes how the boy ran, so it is an adverb describing a verb. Quite describes how loudly the boy ran. You already know loudly is an adverb, so quite is an adverb describing another adverb.)

6. A conjunction joins words, phrases, or sentences together. (There are several types of conjunctions, each with its own rules of punctuation. Specifics for the different forms of this part of speech will be discussed later in this chapter and in the direct writing section dealing with sentence combining.)

I would love to go shopping, but I have no money. (A word joining two complete sentences)

For my birthday, I would love a new coat and a new pair of leather gloves. (A word joining two phrases)

I would like to go on vacation; however, I have no vacation days left at work. (A word joining two complete thoughts separated with a semicolon.)

7. A preposition is used to form a prepositional phrase, which consists of a preposition and a noun or pronoun. Prepositional phrases show a relationship between items in a sentence.

A prepositional phrase contains a preposition (first word), possibly an adjective or adverb combination, and then a noun or pronoun (required, last word). The noun/pronoun at the end of a prepositional phrase is called the object of the preposition. A prepositional phrase may contain as few as two words, or it may contain several.

List of common prepositions: about, above, across, after, against, along, among, around, at, before, behind, below, beneath, beside, between, beyond, by, despite, down, during, except, for, from, in, inside, into, like, near, of, off, on, onto, out, outside, over, past, since, through, throughout, till, to, toward, underneath, until, up, upon, with, within, without.

The child is playing in the yard. (The preposition in is connected to the noun yard with the article the in between.)

My mother, who was at the store in Atlanta, found a new scarf. (Two prepositional phrases occur side by side: at the store and in Atlanta.)

The shoebox is near the big rock, hidden under the woodpile. (Two prepositional phrases separated by the word hidden)

*A preposition should not be used alone within or at the end of a sentence. For example, you would be incorrect in writing, What city are you from? Instead, you might write, Where were you born? Likewise, you might change Where did she put the coat at last night? to Where did she put the coat last night?
8. An interjection is a word or phrase that expresses emotion (light or heavy) and is usually at the beginning of the sentence.

Wow! I just won twenty dollars in the raffle!

No way! I can’t believe you won the first-place trophy.

Hey, it’s getting late.

[image: image1.jpg]

Oh my goodness! You are going to SUPER ♥ the parts of speech when you realize how amazing they are!!

