GRAMMAR REVIEW

Parts of Speech
Noun: a word that names a person, place, thing, or idea.

(person)
 (place)

 (thing)
 (idea)

Mr. Neumire lives in Liverpool, and his house is made of love.

Pronoun: a word that takes the place of one or more nouns or other pronouns.

(takes the place of Mr. Neumire and his dog)

Mr. Neumire and his dog go for a walk before they eat dinner.

Adjective: describes or modifies a noun or pronoun. Answers the questions what kind? which one? how much? or how many?

 (describes the noun “dog”, telling “what kind” of dog)

The naughty dog was kicked out of Doggie Daycare.

Verb: expresses an action or state of being.

 (action)

 (state of being)

I ran to lunch.

I am short.

*Helping Verb: a state of being verb that goes with the main verb to form a verb phrase.

 (state of being verbs “helping” the main verb “gone”)

I would have gone home if I could.

Adverb: describes or modifies a verb, adjective, or another adverb. Answers the questions Where? When? Why? How? How often? How long? To what extent?

(answers the question “when” did I go home late?)

Yesterday I went home late.

Preposition: Shows the relationship between a noun and another word in the sentence.

(shows the relationship between where the rabbit is and where the stump is)

The rabbit ran behind the stump.

Conjunction: connects words or word groups

(joins “the students” / “the faculty”)

The students and the faculty competed in a bloody battle of wits.

Interjection: expresses emotion and is not grammatically connected the rest of the sentence.

Wow! I can’t wait until Christmas vacation.

Parts of a Sentence
Simple Subject: the person or thing (without modifiers) doing or being the verb. The simple subject cannot be inside a prepositional phrase.

 (simple subject)

A friend of Erin’s was arrested for eating too much cheese.

Complete Subject: The person or thing (including all modifiers) doing or being the verb.

A friend of Erin’s was arrested for eating too much cheese.

Simple Predicate: The verb in the sentence.

Caroline was stressed.

Complete Predicate: everything left in the sentence once the complete subject is removed.

The hairy dog left a nasty mark on the rug.

Direct Objects: receive the action of the verb. They don’t appear in every sentence, only in sentences with action verbs and objects receiving the action.

Michaela kicked Cody.

Indirect Objects: Tell to whom, to what, for whom, or for what the action of the verb is done. Again, these don’t appear in every sentence. They ONLY APPEAR IN SENTENCES WITH DIRECT OBJECTS.

The usher found a seat for us.

Predicate Nominative: is a noun or pronoun in the predicate of the sentence that identifies or names the subject of the sentence.

She is president.

Predicate Adjective: is an adjective in the predicate of the sentence that describes or modifies the subject of the sentence.

She is smelly.

Phrases
A phrase is a group of related words that is used as a single part of speech and that does not contain both a verb and its subject. There are four types: prepositional phrases (adjective phrases and adverb phrases), participial phrases, infinitive phrases, and appositive phrases.

To go with them

In the kitchen

Prepositional phrases: begin with a preposition, end with its object, and include any modifiers of the object. There are two types of prepositional phrases—adjective phrases and adverb phrases.

in the kitchen
[“in” is the preposition, “kitchen” is its object, and “the” modifies “kitchen”.]

Adjective Phrases: are prepositional phrases that act as adjectives modifying a noun or pronoun. Usually the noun or pronoun being modified comes right before the phrase. Adjective phrases answer the question what kind? Which one? How much? or how many?.

He has a jacket with blue stripes. [The prepositional phrase “With blue stripes” describes what kind of jacket he has.

Adverb Phrases: are prepositional phrases that act as adverbs modifying a verb, and adjective, or another adverb. Adverb phrases answer the question When? Where? How? Why? How often? How long? To what extent?

We got our new puppy at the animal shelter. [The prepositional phrase “at the animal shelter” tells where we got our puppy.]

Participial phrases: begin with participles. Participles are words that look like verbs but are acting like adjectives. They usually end in “ing” or “ed”, but not always. A participial phrase begins with a participle and includes any modifiers and complements that go with it.

(participle)(modifiers)(complement)

Returning her library books, she knew she’d check out more.

Infinitive Phrases: begin with the word “to” and a verb (just like infinitives in a French or Spanish) and include any modifiers and complements.

A.J. wanted to shoot the ball. [“ball” is the complement of the infinitive “to shoot” and “the” modifies “ball”.]

Appositive Phrases: consist of an appositive (a noun or pronoun placed beside another noun or pronoun to identify or describe it) and its modifiers.

Al, the security guard at mom’s office, always says hello to me. [The noun “guard” describes the noun “Al” placed before it. “The” and “security” modify “guard”, and the prepositional phase “at mom’s office” modifies “guard”]

Clauses
A Clause: is a group of words that contains both a subject and its verb.

Since I missed practice [“I” is the subject of the verb “missed”]

Independent Clause: is a clause that could stand on its own as a complete sentence with a subject, its verb, and a complete thought.

The Jets won. [“Jets” is the subject of the verb “won”.]

Subordinate Clause: is a clause with a subject and its verb that does not express a complete thought and, therefore, can’t stand as a complete sentence on its own.

Adjective Clause: is a subordinate clause that acts like an adjective modifying a noun or pronoun. It usually starts with a relative pronoun (that, which, who, whom, whose) and follows a noun or pronoun.

 [noun]

The test that Mr. Neumire gave was easy.

Adverb Clause: is a subordinate clause that acts like an adverb, modifying a verb, an adjective, or another adverb. Adverb Clauses answer the following questions: How? When? Where? Why? To what extent? How much? How long? and Under what condition? Adverb clauses begin with subordinating conjunctions such as the following: after, although, as, as if, as long as, as much as, as soon as, as though, because, before, how, if, in order that, since, so that, than, though, unless, until, when, whenever, where, wherever, and while. Some of these words can also be used as prepositions.

After I finish eating my lunch, I will eat another lunch.

Kinds of Sentence Structure
The Simple Sentence: contains one independent clause and no subordinate clauses. It may have a compound subject, a compound verb, or both.

[subject] [verb]

Chalupas are my favorite Mexican dish.

[subject] [subject][verb]

Chalupas and fajitas are two popular Mexican dishes.

The Compound Sentence: contains two or more independent clauses and no subordinate clauses. The independent clauses are usually joined by a comma and a coordinating conjunction (and, but, for, nor, or, so, yet). The independent clauses may also be joined by a semicolon.

[independent clause]

[C.C]
 [independent clause]

Veronica’s scene is the last scene of the play, so she must wait in the wings for her cue.

The Complex Sentence: contains one independent clause and at least one subordinate clause.

The boy who left has detention. (The underlined clause is an independent clause, and the italicized clause is a subordinate clause).

The Compound-Complex Sentence: contains two or more independent clauses and at least one subordinate clause.

Whenever we go on vacation, our neighbors mow our yard, and they collect our mail.

(The underlined clause is a subordinate clause and the italicized clauses are independent clauses.)

Miracle Worker Reading Quiz: p. 100-110

Name:__________________________

Period:______

ANSWER ALL QUESTIONS IN COMPLETE SENTENCES. THIS IS OPEN BOOK.

1. What is a resurrection? Use the dictionary on the shelf.

2. Why are the Kellers happy with what Annie’s accomplished?

3. Why isn’t Annie satisfied with what she’s accomplished?

