N o u n -- A person, place, thing, or idea

Common noun
· Names any person, place, thing, or idea (things in general, non-specific)

· Represents one of a type of thing or all of the group

· When used in a sentence it will often have “a”, “an”, or “the” in front of it.

· Begins with a lower case letter unless it is at the beginning of a sentence

Proper noun
· Names a particular person, place, thing, or idea

· They have a clear individual identity: they are one of a kind

· Begins with a capital letter (not an option)

Example:
Common = teacher

Proper = Mrs. Drance

Common = state

Proper = Kentucky

Common = mountain

Proper = Pikes Peak
Other Types of nouns
· Concrete – can be experienced by the senses (banana, perfume, tree)

· Abstract – can not be observed by the senses (hope, freedom, jealousy, justice)

· Countable – things that can become plural (snakes, chairs, tables, children)

· Un-countable – things that can not become plural (laughter, furniture, anger)
· Collective – things that are already a group or collection (team, family, flock, class)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

V e r b -- A word that shows the actions (it’s what you do) or existence of the subject of the sentence

Action verb -- Can you see it happen?  (To hop, to study, to blink, to clap, to swim, to walk)
State of being verb

· Tells the state of the subject or how the sentence feels.

· To hope, to think, to seem, to be
Linking verb
· Links the subject of the sentence (always a noun or pronoun) with a word in the predicate that either…
· renames it  with another noun       Mary is my daughter.  
(Mary has been renamed daughter)

· describes it with an adjective
Mary looks cute.


(Mary is described as cute)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
A d j e c t i v e -- Describes (modifies) a noun or pronoun & answers these questions

How Many?

 She has two brothers.
 (Two is describing how many brothers.)

What kind or type?
 Ockerman is a great middle school.
(Great is describing the type of school it is.)

Which one?

 That book is mine

(That is showing which book is yours.)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

A d v e r b -- Describes a verb, adjective, or another adverb and answers these questions
How?


He ran quickly.


When?


     
             We will go skating tomorrow.

Where?


I will wait there for you.

How Much or To What Extent? 

You are my very best friend.

P r o n o u n -- Takes the place of a noun, which is called the antecedent
Personal – stand in for persons, places, things, or ideas


      -- certain personal pronouns are used only in the subject, others only as an object 


I, you, he, she, it, we, they, them, us

Possessive – shows ownership, there 7 of them


my, your, our, his, her, their, its    .
Indefinite – does not refer to a specific noun (antecedent)
 

anyone, each, all, both, many,  someone, others, few

Interrogative – introduces a question – They all begin with “wh”

whose, whom, who, what, which
Demonstrative – points out or demonstrates a specific person, place, thing, or idea


this, these, that, those
Relative – introduces a dependent clause in a sentence and connects it to a noun


who, whom, whose, whoever, whomever, which, whichever, that, what, whatever
Intensive & Reflective – used to make you notice the noun they go with or reflect back on the antecedent  


myself, yourself, himself, ourselves


http://www.esldesk.com/grammar/pronouns
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

P r e p o s i t i o n -- Shows a relationship between or relates one word to another word in the sentence.

Is only used at the beginning of a prepositional phrase
Prepositional phrase

· Begins with a preposition

(this is the ONLY place you find a preposition)

· Ends with a noun

(called the object of the preposition)

· Can have modifiers (adjectives) in between the preposition and the object

 (maybe)

The formula ALWAYS looks like this Prep Phrase = preposition + modifiers + object

Example:

She gave candy to the happy students.

 (preposition) (modifier) (object)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
C o n j u n c t I o n -- Joins together (connects) words, clauses, phrases or sentences       (con-/com- = with)

· Makes subjects, predicates, and sentences compound

· More than one in a sentence is too many. That creates a stringy, run on sentence. 

· Examples

and     but    or   nor     then     so    since     because

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
I n t e r j e c t i o n -- A words or phrases that show emotion, protest or command.
· Sometimes they stand by themselves, but often are part of a whole sentence

· Most are set off from the rest of the sentence with commas. If the interjection is more forceful, it is followed with an exclamation mark

· Interjections are usually used in speaking, not in writing.
· Examples:
Wow! I won the lottery!
Oh, I don't know about that.
I don't know what the heck you're talking about.

No, you shouldn't have taken French fries off my plate.

