Grammar Cheat Sheet

Grammar: A way of thinking about language

Four levels of Traditional Grammar: parts of speech, parts of sentence, phrases, & clauses

Parts of Speech: the eight kinds of words in English

Eight kinds of Words: noun, pronoun, verb, adjective, adverb, preposition, conjunction, & interjection
Noun: The name of a person, place or thing

Pronoun: a word that takes the place of a noun

Subject Pronouns: pronouns used for subjects of verbs and subject complements

List the subject pronouns: I, you, he, she, it, we, they

Object Pronouns: used as direct or indirect objects and objects of prepositions

List the object pronouns: me, you, him, her, it us, them

Adjective: a word that modifies a noun or pronoun

Article: the three adjectives: a, an, the

Verb: a word that shows action, being, or links a subject to its subject complement

Adverb: modifies a verb, adjective, or another adverb
Conjunction: a word that joins two words or two groups of words

Coordinating Conjunctions: and, but, or, nor, for, so, yet

Subordinating Conjunctions: connect two unequal clauses
A few subordinating conjunctions: if, as, since, when, because . . .

Correlative Conjunctions: either. . . or, neither. . . nor, not only. . . but also

Preposition: shows the relationship between its object and another word in the sentence

Interjection: shows emotion but has no grammatical function

Sentence: a group of words that has a subject and its predicate and makes a complete thought

Fragment: an incomplete thought

Subject: The noun or subject pronoun that the sentence is about

Predicate: The simple predicate is the verb

Direct Object: The noun or object pronoun that receives the action of the action verb

Indirect Object: The noun or object pronoun between the action verb and the direct object, that is indirectly affected by the action

Subject Complement: The noun, subject pronoun, or adjective that is linked to the subject by a linking verb, and tells more about the subject

Predicate Nominative: A subject complement that is a noun or subject pronoun

Predicate Adjective: A subject complement that is an adjective

Phrase: A group of words that does not have a subject and its predicate

Prepositional Phrase: A phrase beginning with a preposition, used as a modifier

Appositive: An interrupting definition

Verbal: A verb form used as a noun, adjective, or adverb

Three kinds of verbals: Gerunds, participles, and infinitives

Gerund: An –ing verb form used as a noun

Participle: A verb form of various endings (-ing, -ed, -en) used as an adjective

Infinitive: The to + verb form used as a noun or modifier

Clause: A group of words that has a subject and its predicate

Independent Clause: A clause that is a complete thought

Dependent Clause: A clause that is not a complete thought but needs to be connected to an independent clause

The four clause structures: Simple, compound, complex, compound-complex

Simple Sentence: A sentence with one independent clause

Compound Sentence: A sentence with two or more independent clauses

Complex Sentence: A sentence with a dependent clause attached to an independent clause

Compound-Complex Sentence: A sentence with a compound structure and a complex structure

The four sentence purposes: Declarative, imperative, interrogative, exclamatory

Declarative Sentence: A sentence that declares or makes a statement

Imperative Sentence: A sentence that is imperious, that makes a command

Interrogative Sentence: A sentence that interrogates, that asks a question

Exclamatory Sentence: A sentence that exclaims, that has an exclamation point 

