NOUN: A word that names a person, place, thing or idea.
· Question answered: Who(m)? or What?
· Location of Jobs in a Sentence:
-Subject: tells who or what the sentence is about (underlined once); usually at the beginning of the sentence
-Object of a Preposition: tells who or what after the preposition (OP); follows a preposition
-Direct Object: tells who or what after an action verb (DO); follows an action verb
-Appositive: tells who or what directly after another noun, renaming that noun (App.); follows another noun
-Predicate Nominative: tells who or what after a linking verb and renames the subject (PN); follows a linking verb
-Indirect Object:

VERB: A word that shows action or existence, or links a word in the predicate part of the sentence back to the subject

	Action Verbs: show action (AV)
	Helping Verbs: help another verb, either an action verb or a linking verb (HV)		
AM, IS, ARE, WAS, WERE,
		BE, BEING, BEEN,
		HAVE, HAS, HAD,
		DO, DOES, DID,
		MAY, MIGHT, MUST,
		CAN, COULD,
		SHALL, SHOULD,
		WILL, WOULD

Linking Verbs: link a word (Predicate Nominative or Predicate Adjective) after itself back to the subject (LV)	
		AM, IS, ARE, WAS, WERE,
		BE, BEING, BEEN,
		APPEAR, BECOME, FEEL, GROW,
		LOOK, REMAIN, SEEM, SMELL,
		SOUND, STAND, TASTE, TURN
	
**ALL tenses (past, present, and future) of these verbs count as linking verbs.
[bookmark: _GoBack]PREPOSITION: A word that shows a relationship between its object and the rest of the sentence

[A preposition MUST have an object (OP)—a noun or pronoun that tells who or what after it—in order to actually be a preposition.]

	ABOARD 	BECAUSE OF	CONCERNING 	IN 		OF 	SINCE		UNDER
	ABOUT 	BEFORE	DOWN 	INSIDE 	OFF 	THROUGH 	UNDERNEATH
	ABOVE 	BEHIND	DURING	INSTEAD OF	ON 	TO 		UNTIL
	ACROSS 	BELOW	EXCEPT 	INTO 	ONTO 	TOWARD 	UP
	AFTER 	BENEATH	FOR 	LIKE 	OUT 	TOWARDS 	WITH
	AGAINST 	BESIDE	FROM 	NEAR 	OUTSIDE 			WITHIN
	ALONG 	BESIDES				OVER 			WITHOUT
	AMONG 	BETWEEN				PAST
	AROUND 	BEYOND
	AS 	BY
	AT 	

	**Prepositional Phrase: A group of words that begins with a preposition, ends with its object of the preposition, and includes adjectives, and possibly adverbs, in between. A prepositional phrase will not have a verb in it. (Preposition modifiers OP)
*Prepositional Phrases act like adjectives and adverbs. (see below)

ADJECTIVE: A word that describes or modifies a noun or pronoun

· Questions Answered:	Which one?
					What kind?
					How many?
· Location of Jobs in a Sentence
Adjective: a word that tells which one, what kind, or how many about the subject, object of the preposition, direct object, appositive, predicate nominative, or indirect object (adj.); most of the time, an adjective will directly precede the noun or pronoun it describes or modifies
Predicate Adjective: an adjective following a linking verb that describes of modifies the subject (PA); follows a linking verb

ADVERB: A word that describes or modifies a verb, adjective, or another adverb; many adverbs end in -ly (adv.)

· Questions Answered:	When?		Where?		Why?		How?
					To what extent?		Under what condition?
· Location: Adverbs can begin or end sentences, or they may be just before or after the word they are modifying or describing.
· Test: If the word you believe to be an adverb is at the beginning of a sentence, move it to the end. If the meaning of the sentence stays the same, you have an adverb. (The same also works for moving it from the end to the beginning.)	

CONJUNCTION: A word that connects words, phrases, and clauses

Coordinate Conjunctions: words that connect words, phrases, or clauses of the same type, grammatically
		AND, BUT, OR, FOR, SO, NOR, YET
Correlative Conjunctions: conjunctions that “travel” in pairs, connecting words, phrases, and clauses of the same type, grammatically
		EITHER…OR			NEITHER…NOR
		NOT ONLY…BUT ALSO		BOTH…AND
Subordinate Conjunctions: words that begin dependent clauses, mostly adverb clauses
	AFTER	BECAUSE	IN ORDER THAT	THAN	WHEN
	ALTHOUGH	BEFORE	NOW THAT	THAT	WHENEVER
	AS	EVEN IF	ONCE	THOUGH	WHERE
	AS IF	EVEN THOUGH	RATHER THAN*	TILL	WHEREAS*
	AS LONG AS	IF	SINCE	UNLESS	WHEREVER
	AS THOUGH*	IF ONLY	SO THAT	UNTIL	WHILE

*Words marked out are subordinate conjunctions, but the students tend to NOT use them as such.

PRONOUN: A word that takes to place of or refers back to a noun
	(An antecedent is the noun that the pronoun refers to or replaces)
	Personal Pronoun: a pronoun which is characterized by number, case, and person
	
	
	Nominative Case
	Objective Case
	Possessive Case

	1st Person
	Singular
	I
	ME
	MY, MINE

	
	Plural
	WE
	US
	OUR, OURS

	2nd Person
	Singular
	YOU
	YOU
	YOUR, YOURS

	
	Plural
	YOU
	YOU
	YOUR, YOURS

	3rd Person
	Singular
	HE, SHE, IT
	HIM, HER, IT
	HIS, HER, HERS, ITS

	
	Plural
	THEY
	THEM
	THEIR, THEIRS

Relative Pronoun: 	a pronoun that begins an adjective clause
		WHO, WHOSE, WHOM, WHICH, THAT,
		WHOEVER, WHOMEVER, WHATEVER, WHICHEVER
	Interrogative Pronoun: a pronoun that asks a question
		WHO, WHOSE, WHOM, WHICH, WHAT
Demonstrative Pronoun: a pronoun that points out or identifies a noun without naming that noun
		THIS, THAT, THESE, THOSE
Indefinite Pronoun: a pronoun that does not specifically name its antecedent
		
	ALL
	BOTH
	EVERYTHING
	NOBODY
	SEVERAL

	ANOTHER
	EACH
	FEW
	NONE
	SOME

	ANY
	EACH ONE
	MANY
	NO ONE
	SOMEBODY

	ANYBODY
	EITHER
	MOST
	NOTHING
	SOMEONE

	ANYONE
	EVERYBODY
	MUCH
	ONE
	SOMETHING

	ANYTHING
	EVERYONE
	NEITHER
	OTHER
	SUCH

INTERJECTION: A word that shows excitement or emotion

	AHA
	GEE
	HA
	HOORAY
	OOPS
	WELL

	ALAS
	GREAT
	HEY
	OH
	OUCH
	WOW

	

OTHER PARTS OF SENTENCES

PHRASE: a group of related words

CLAUSE: a group of related words containing a subject and verb

	Independent Clause: a clause that contains a complete thought; can stand alone as a sentence
		**Also called a main clause or sentence

Dependent Clause: a clause that does NOT contain a complete thought; can NOT stand alone as a complete sentence
	**Also called subordinate clause

	Dependent Clauses are used as adjectives, adverbs, and nouns
Adjective Clause—a dependent clause that begins with a relative pronoun and modifies a noun or pronoun
Adverb Clause—a dependent clause that begins with a subordinate conjunction and modifies a verb, adjective, or another adverb
Noun Clause—a dependent clause that begins with a relative pronoun and acts like a noun (subject, direct object, object of a preposition, indirect object, or predicate nominative) in an independent clause.

VERBAL: a verb form that is not used as a verb

	type of verbal
	formed by. . .
	used as. . .

	PARTICIPLE
	verb + ed or +ing
	adjective

	INFINITIVE
	“to” + verb
	noun, adjective, adverb

	GERUND
	verb + ing
	noun

**VERBAL PHRASES include the verbal (verb form) and its modifiers (adjectives, adverbs, prepositional phrases) or completers (direct objects or predicate nominatives)

