
Parts of Speech

NOUN: Names a person, place thing, or idea. 

· Abstract: Beauty is in the eye of the beholder. (Beauty is abstract because it is an idea or emotion)

· Concrete: The boy drove his car to deliver the pizza. (These three nouns are tangible things.)

· Common: The teacher left the book on her desk. (These nouns are general naming words.)

· Proper: Ann moved from California to Normal. (These nouns are specific naming words.)

PRONOUN: Replaces a noun without specifying a name. Pronouns usually have an antecedent, which is the word to which the pronoun refers. 

· Indefinite: someone, everybody, few, both, most, many
· Both of my sweaters need washing.

· Personal: me, you, I, she, he , her, him, we, they, mine
· I told her to make the bed herself.

· Relative: that, which , who(m), whose, who(m)ever
· I told her that I was leaving.

VERB: Shows action or links the subject to the predicate. 

· Helping Verbs: Used with the main verb to indicate tense.

	Helping Verbs

	am, is, are, was were, be, being, been, have, had, has, do, did, does, may, might, must, could, would, should, can, will, shall


· Action Verbs: Show physical or mental action.

· Examples: sit, stand, run, sleep, eat, read, love, think, worry
· Linking Verbs: Link the subject of the sentence to the information about the subject in the predicate.

· Examples: am, is, are, was, were, be, being, been , seem
· The following may function as either action or linking: smell, taste, feel, appear, remain, stay, grow, become, look, or sound.
ADJECTIVE: Describes (modifies) a noun or a pronoun. An adjective tells the following: which one (that book, which car, his homework); what kind (galloping horse, yellow shirt, The restaurant was expensive); how many/how much (both sweaters, two books, some money). The articles a, an, and the are also adjectives.

ADVERB: Describes (modifies) a verb, adjective, or another adverb. An adverb tells the following: how (quietly, fast, well), when (yesterday, soon, later), where (here, there, forward), how often (frequently, sometimes), to what extent (very, too, extremely), under what conditions (normally). 

· Adverbs frequently end in –ly.
PREPOSITION: Introduces a prepositional phrase that adds details about another work in the sentence. The Prepositional Phrase begins with the preposition, ends with a noun or pronoun, and includes the modifying words in between. Prepositional phrases indicate location, position, or relationship.

· Some people run from snakes.

· Children climb on top of the rock.

	Commonly Used Prepositions

	about, above, across, after, against, around, at, before, behind, below, beneath, beside, between, beyond, by, down, during, except, from, in, inside, into, like, near, of, off, on, out, outside, over, since, through, throughout, to, toward, under, until, up, upon, with, without, instead of, in spite of, according to, in addition to, in front of, in place of, on account of


CONJUNCTION: Joins together words, phrases, or clauses. 

· Coordinating Conjunctions: These join words, phrases, or clauses of equal importance.

· but, or, yet, for, and, nor, so
· Physics and calculus are difficult subjects.

· I will see him later, but I will not see her.

· Correlative Conjunctions: These are used in pairs:

· Both . . . and, not only . . . but also, whether . . . or, either . . . or, neither . . . nor
· Not only am I going to Florida for Spring Break, but I am also going to The Wizarding World of Harry Potter.

INTERJECTION: Shows strong emotion or surprise and has no grammatical function. Punctuation (often a comma or exclamation point) is used to set off an interjection from the rest of the sentence.

· Oh no! The TV broke. Quick! Get a new one. 
· Yes, I would love to join you for lunch.


Level 1—Freshman

1. TITLES
Italics/Underlining

Use italics or underlining for titles of books, plays, periodicals, films, television series, works of art, long musical works, epic poems, words used as words, and names of ships, planes, and trains.

· William Shakespeare wrote the famous tragedy Romeo and Juliet.

Quotation Marks

Use quotation marks to enclose the titles of short works such as short stories, poems, newspaper or magazine articles, songs, episodes of television series, and chapters and other parts of books. Punctuation should go inside the quotation marks.

· Edgar Allan Poe wrote the short story “The Cask of Amontillado.”

2. CAPITALIZATION
Capitalize all proper nouns and proper adjectives derived from proper nouns.

· Hi, Uncle John.

· We visited an Australian zoo.

3. NUMBERS
Spell out numbers that can be expressed in one or two words or that begin a sentence. Note: Measurements, scores, dates, addresses, times (unless using o’clock), and identification numbers are in numerical form.
· Kevin ate twenty-two hot dogs in the eating contest.
· Kay bought 1,539 ducks with two thousand dollars.

4. APOSTROPHES
To form the possessive case of a singular or a plural noun not ending in s, add an apostrophe and an s.

· Student’s notebook

· Children’s books

To form the possessive case of a plural noun ending in s, add only the apostrophe.

· Princesses’ gowns

· Boxes’ lids
To show joint ownership, make the final noun possessive. To show individual ownership, make each noun possessive.

· Sarah and Bob’s books (they share the same books)

· Sarah’s and Bob’s books (each person has different books)

Use an apostrophe to show where letters, numerals, or words have been left out in a contraction.
· I am / I’m

· 2013 / ’13

5. COMMA WITH A COMPOUND SENTENCE
A compound sentence consists of two or more complete thoughts (independent clauses) joined by a coordinating conjunction (and, but, nor, for, or, so, yet) with a comma in front of the conjunction.
· Compound: Brad likes sweets, yet he seldom eats them.

· Not compound: Brad likes sweets yet seldom eats them.
6. FRAGMENTS
A sentence fragment is a group of words that is punctuated as if it were a complete sentence but does not express a complete thought.

· Incorrect: Because she is a great teacher.

· Correct: Because she is a great teacher, the class baked her brownies.

7. RUN-ONS
A run-on sentence is two or more sentences that run together with no appropriate punctuation between them or with only a comma between them (comma splice).
· Incorrect: Garrett loves English literature, he plans to be a teacher someday.

· Correct: Garrett loves English literature. He plans to be a teacher someday.

· Correct: Garrett loves English literature; consequently, he plans to be a teacher someday.

8. CONSISTENT VERB TENSE
Do not change from one tense to another if the time frame for each action is the same.

· Inconsistent: The cat jumped onto the counter and steals the sandwich. (past tense—jumped, present tense—steals)

· Consistent: The cat jumped onto the counter and stole the sandwich. (past tense—jumped, stole)

9. SUBJECT/VERB AGREEMENT
Singular:

· My grandfather trains seals. (action)

· The senator is in favor of the bill. (linking)

Plural:

· My grandparents train seals. (action)

· Many senators are in favor of the bill. (linking)

Special Problems
Nonessential phrases and clauses should be set off by commas and therefore do not affect agreement.

· The Great Barrier Reef, which supports many marine animals, lies in Northeastern Australia.

Collective nouns name a group and can be either singular or plural.

Singular:

· A gaggle of geese is flying over.

Plural:

· A gaggle of geese are [joining together] in a v-shaped formation.

10. PARALLEL STRUCTURE
When you join several equal or related ideas in a sentence, it’s important that you express these ideas in a similar way by balancing the structure of your sentence parts.

· Incorrect:  A successful student is hardworking, reflective, and shows determination.

· Correct: A successful student is hardworking, reflective, and determined.
Level 2—Sophomore (also responsible for level 1)
11. USE OF COLONS
Colons should be used to introduce lists or ideas that can stand alone (including quotes that are complete sentences).

· Teachers appreciate students who do the following:  always complete their homework, consistently participate in class, and regularly bring them cookies.

· In Romeo and Juliet, Friar Lawrence often give the young lovers good advice:  “These violent delights have violent ends / And in their triumph die, like fire and powder, / Which as they kiss consume” (2.6.7-11).

12. PRONOUN/ANTECEDENT AGREEMENT
A pronoun should agree in number and gender with its antecedent (the word to which the pronoun refers).

· Students annoy their math teachers by not their boxing answers.

NOTE:  These indefinite pronouns are always singular—anybody, anyone, anything, each, either, everybody, everyone, neither, nobody, no one, nothing, one, somebody, someone, or something.

· Someone left his or her textbook in the IMC.

The indefinite pronouns some, any, all, most, more, and none can be singular or plural, depending on the meaning in the sentence.

· Some of the grammar terms are difficult to understand, but the teacher can clarify their meanings.

· Some of the grammar terminology is difficult to understand, but the teacher can clarify its meaning.

13. PRONOUN REFERENCE
A pronoun should have a clear antecedent.  Be especially careful with they, this, that, it, and you.

· Elizabeth texted Callie while she was in class.  (Is Elizabeth or Callie in class?)

· While Elizabeth was in class, she texted Callie.

· At Kingsley they have signs in the hall that tell students to walk on the right. (Who is they?)
· At Kingsley the administrators have placed signs in the hall telling students to walk on the right.

14. PRONOUN CASE
Use nominative (or subjective) case pronouns (such as I, he, she, they, who) when you need a word to function as a subject.  Use objective case pronouns (such as me, him, her, them, whom) when you need a word to function as the object of an action verb or the object of a preposition.

· My five-year-old brother likes to kick me.

· The person to whom the letter is addressed no longer lives here.

· Teachers who give their students doughnuts first hour are very popular.

15. ACTIVE/PASSIVE VOICE
Active:  The subject performs the action.

· Jordan adopted two puppies.

Passive:  The subject of the verb receives the action.

· Two puppies were adopted by Jordan.
16. INTRODUCTORY PHRASES
Introductory phrases should be followed by a comma.

· Transitions:  On the other hand, some people actually like studying grammar.

· Prepositional phrases—if they are long (four or more words) or if two or more are strung together:  In the first lunch line of the cafeteria, the lunch ladies were serving curly fries.

· Participial phrases:  Following the elaborate directions, I nervously began the volatile chemistry experiment.

17. PUNCTUATING ADVERB CLAUSES
Adverb clauses start with subordinating conjunctions (such as before, after, while, since, until, because, although, even though, if, when, whereas, so that, provided that) and are part of complex sentences—sentences with more than one clause. If the adverb clause is at the beginning of the sentence, it will be followed by a comma.  If the adverb clause starts in the middle of the sentence, no comma is needed.

· Because Chris started a food fight, the assistant principal suspended her for ten days.

· The assistant principal suspended Chris for ten days because she started a food fight.

18. CONJUNCTIVE ADVERBS
Conjunctive adverbs (such as therefore, instead, meanwhile, also, nevertheless, however, consequently, similarly, furthermore) start independent clauses.  Be careful not to create run-ons when using conjunctive adverbs.  Also, they should always be followed by a comma.

· Evans is a new building; therefore, everything is still clean and shiny.

· Evans is a new building.  Therefore, everything is still clean and shiny.
Level 3—Junior (also responsible for levels 2 & 3)
19. INTERRUPTERS AND COMMAS
Sentence interrupters should be set off by commas.  Dashes also can be used to create more emphasis. Interrupters add unnecessary information or side comments.

· John Steinbeck, the author of several short stories, also wrote Of Mice and Men.

· Students must, in fact, pass four years of English to graduate.

· The last film in the series—and the best one by far—is Harry Potter and the Death Hallows Part 2.

20. ESSENTIAL AND NONESSENTIAL MODIFIERS
Phrases and clauses that add nonessential information (which is not necessary in order to understand who/what is being modified) will be set off by commas.  In general, the relative pronoun which is used for nonessential information while the relative pronoun that is used for essential information.

· The junior course that is the most interesting is English III.

· English III, which students take as juniors, is a very interesting course.

21. MISPLACED/DANGLING MODIFIERS
Modifiers should go directly before or after the words (nouns/pronouns) they modify.

· Misplaced:  Driving down the road, a squirrel darted in front of my car.

· Correct:  Driving down the road, I swerved when a squirrel darted in front of my car.
UNIT 5 GRAMMAR CARD


Correction Symbols


sp   error in spelling		awk   awkward passage		ww   wrong word	


c     combine sentences		¶         new paragraph			^       insert


wc  word choice		rep     repetitious (repeating information unnecessarily)


The numbers on your essays indicate grammar errors. Find the corresponding number on the following two pages to determine the type of error and how to correct it.


