Lesson Six: Parts of Speech NOTES
Nouns: A noun is a word that names a person, place, thing, or idea. Nouns may be classified as common nouns, proper nouns, abstract nouns, concrete nouns, or collective nouns.

Common nouns name a class of persons, places, or things. They are not specific, and they are not capitalized. Ex. actor, country, holiday
Proper nouns name specific persons, places, events, or things and must be capitalized. Ex. Tom Cruise, France, Thanksgiving
Abstract nouns name abstract ideas and qualities. Ex. loyalty, love, freedom, faith
Concrete nouns name things that can be observed or understood through the senses (touch, sight, taste, hearing, or smell). Ex. rose, telephone, snow, train, bell
Collective nouns name groups of persons, animals, or things. Ex. flock, family, army
Pronouns: A pronoun is a word used in place of a noun.

John is late; he is always late.

The train is on time; it is always on time.

Pronouns are classified as personal, demonstrative, interrogative, possessive, reflexive, and relative.

Personal pronouns refer to persons or things.

 Ex. I, you, he, she, it, we, they, him, her, them
 I gave the message to her early this morning.

 Demonstrative pronouns are used to identify specific nouns without naming them.

 Ex. this, that, these, those
 I want those.

 Those flowers were picked from Mr. Jones' garden this morning.

 Interrogative pronouns are used in questions.

 Ex. who, which, what, whom, whose
 Which student won the $10,000 scholarship?

 Possessive pronouns are used to show possession.

 Ex. my, mine, your, yours, his, her, hers, its, our, ours, their, theirs
 The sweater lying on the chair is mine.

 Reflexive pronouns indicate that someone or something previously mentioned in the sentence acts upon itself.

 Ex. myself, yourself, himself, herself, itself, ourselves, yourselves, themselves
 John bought himself a brand new car.
Noun Markers (Articles): The words a, an, and the are called noun markers (articles) because a noun always follows one of these words. These noun markers (articles) serve as adjectives. At times, an adjective or two may get between a noun marker and its noun, but it is certain that there is a noun there somewhere.

 Ex. Jack bought a new, blue car at the foreign automobile store.

 nm noun nm noun

 or Jack bought a car at the store.

 nm noun nm noun

*Remember: You may have a noun without having a noun marker immediately before it, but wherever you see a noun marker, you know a noun has to follow close by.

*Because words like river and stadium are the names of things that may be visualized, it is easy to see them as nouns. With words that name abstract thoughts—loyalty, justice, bravery, honor, courage, faith—it is sometimes harder to see them as nouns, but they are. They, too, may have noun markers and descriptive adjectives before them.

 Ex. The marine's loyalty. or The loyalty of the marine

 nm noun

Adjectives: An adjective is a word that describes or limits a noun or pronoun. Most often an adjective is found right before the noun or pronoun.

The red car raced down the street.
Five men ran in the race.

Stupid me, I flunked the test.
He was happy that he won the race.

 On rare occasions you may find the adjective coming right after the noun.

 The new, red car raced down the street.

 The car, new and red, raced down the street.

 The tall, lean man left the room.

 The man, tall and lean, left the room.

 Or you may find it at the end of a sentence after a linking verb.

 The car is red.

 The man was tall.

 Students can recognize adjectives by asking: Which one? What kind? How many?

 Ex. I lost a blue tie. (What kind)

 He is the mean boy. (Which one)

 Sometimes a word that is usually a noun is used to describe another noun.

 My brother bought a Persian cat.

 Persian describes a cat, so it is an adjective.

The following suffixes are frequently found on adjectives.

er — taller, better, cooler
ous — marvelous, nervous, boisterous
est — tallest, best, prettiest
ic — meteoric, comic, artistic

ful — beautiful, careful, mindful
less — lawless, faithless, hopeless

 en — wooden, flaxen, rotten
Verbs: A verb is a word that expresses action or a state of being.

 Action verbs: describe an action. For example—hit, throw, jump, run, catch, think, carry, speak, smack, pull, believe—plus many other words are action verbs.

 Linking Verbs: The forms of the verb to be are called linking verbs because they link other words.

 These words are always verbs: am, are, is, was, were, be, being, been. They may be used alone or with another verb to indicate passive tense.

 He hit the ball. (Hit is the verb)

 He was hit by the ball. (both was and hit are verbs)

 Helping verbs: The following words are called helping verbs because they are usually found helping out some other verb, but they, too, may be used alone.
 do, will, can, have, had, does, would, could, has

 Mary had broken my ruler. (had and broken are both verbs)

 Joan had her own rules. (had is the only verb in this sentence.)

Adverbs: An adverb is a word that modifies a verb, an adjective, or another adverb.

 The main function of an adverb is to tell you a little more about the action of the verb by telling how, when, where, or to what extent.

 Ex. He is working quietly. (How is he working?)

 She will be leaving shortly. (When will she be leaving?)

 The most distinctive characteristic of the adverb is the use of the ly suffix. Frequently, this suffix is tagged on to words that had been adjectives.

 Adjective

Adverb

 nervous

nervously
 careful

carefully
He spoke nervously. (Adverb—telling how he spoke.)

 He spoke with a nervous tremor. (Adjective—modifying the noun tremor.)

 Students can learn to recognize adverbs by asking the questions— where? when? how? and how much?
 Note the examples:

 He went away. (Went where?)

 They are leaving soon. (Leaving when?)

 She plays beautifully. (Plays how?)

 He is too eager. (How eager?)

*Thus, when you see a word and you are not sure it is an adverb, ask if it answers any of these five questions—Where? When? How? How much? Or to what degree?
*While this method works for some students, other students find it more helpful to memorize adverb patterns and then substitute other words in the adverb pattern.

Here is a pattern. I will be going home early.

 Any one word that may be substituted for “early” in this sentence will be an adverb.

	 I will be going home
	presently then

soon now

later tomorrow

quietly quickly

 A second function of an adverb is to modify an adjective or another adverb. Note the word very in our example.

 She was a very pretty girl.

 Girl is a noun, which is modified by the word pretty.

 Pretty is an adjective because it modifies a noun.

 Therefore, since very tells how or to what degree she is pretty, very is an adverb because an adverb modifies an adjective.

 Note the difference in the next two sentences.

 It was a new, red car. (Because new modifies car, new is an adjective.)

 It was a very red car. (Because very modifies red, very is an adverb.)

 Memorize the following words which are always adverbs:

very

not

never

always

sometimes
 Here and there are adverbs except when they begin a sentence.

 In the next sentence, the word very modifies the adverb quickly. Quickly tells how he walked.

 He walked very quickly.

 Thus, when you have a word modifying an adverb, that word will also be an adverb. To sum up: an adverb may modify a verb, an adjective, or another adverb.

Prepositions: A preposition is a connective word that shows the relation of a pronoun or noun to another word in the sentence. Prepositions frequently indicate direction or position. A preposition is the first word in a prepositional phrase. While a prepositional phrase may contain more, it generally

contains a preposition, a noun marker, and a noun or pronoun.

 Ex. to the store, on the ship, with my dog, from his bag

 The following are the nine most common prepositions, and they should be memorized by everyone.

in
to
with
by
of on
for
from
at
 The following words are also commonly used prepositions. These, too, should be memorized.

like

into

near

up

over

inside

during
against
off

through
down

above

outside
under

around
below

upon

across

beside

beneath
between
 When any of these words are used and a prepositional phrase doesn't follow, the word is generally an adverb.

 Ex. On your way to the dock pick the hooks up. I like tomatoes.

Conjunctions: Conjunctions are words which connect other words, phrases, or clauses. There are essentially two kinds of conjunctions – coordinating and subordinating.

 Coordinating conjunctions link clauses of equal rank. The three most common coordinating conjunctions are and, but, and or. For and now are also coordinating conjunctions.

 Ex. Bill left the party at 11:00 o'clock, and Bob left at about 11:15.

 He has the money, but he won't go.

 Wash the dishes, or I'll tell your father.

 Subordinating conjunctions are used to join a subordinate clause to a main clause. The use of a subordinate clause allows you to show emphasis and relationships. Here are ten common subordinating conjunctions.

as
although
 since

whether

if
because
 when

while

that
 Ex. Although he has the money, he won't go.

Interjections: Interjections are words used to express surprise or strong emotion. Although they are used infrequently, they are easy to recognize. They are usually found at the beginning of a sentence, and frequently they are followed by an exclamation point.

 Ex. Oh! Well! Wow!

