PARTS OF SPEECH – ENGLISH

(This is a simplified chart – for more details, ask for a grammar book.)

NOUN	PRONOUN	VERB
A noun refers to a person, place or	A pronoun takes the place of a noun.	A verb expresses action, or
thing (object, concept, idea, event).		a state of being/condition.
	Subject	
Person: Cindy, staff, tutors, boy	I we	Juan threw the ball.
Place: Hendersonville, the park,	you you	The students study hard.
school, North Carolina	he/she/it they	I am a tutor.
Thing: book, reading, excellence,	They went to the store.	Maria is ill.
Apple Festival, being smart	Object	
Possessive	me us you you	
singular plural	him/her/it them	
boy's boys'	I saw them at the store.	
student's students'	1 saw them at the store.	
child's children's	<u>Possessive</u>	
	mine ours	
	yours yours	
	his/hers theirs	
	The book is mine .	
ARTICLE An adjective that limits or numbers a noun. Definite: the Indefinite: a, an This is the book that you lost. The tutor needs a grammar book.	ADJECTIVE Modifies a noun (the red book), pronoun (he is rich) and other adjectives (the dark blue sweater) and indicates: what kind? how many? which one? how much? He has a two-year-old black cat. We have 300 students. I gave her the red book. Bob has a larger house than Tom. Possessive my our your your his/her/its their	ADVERB Modifies a verb (he learns quickly), adjective (she is very beautiful), and other adverbs (she learns very quickly) and answers: when? where? how much? how? She never arrives on time. The kids are outside. I strongly object! Speak slowly.
	This is my book.	
PREPOSITION A word that shows the relationship between words: in, on, over, under, between, by, for, at, with, during, into, among, etc.	CONJUCTION Conjunctions link words or groups of words: and, but, or, nor, either/or, neither/nor, not only/but also, both/and. Karen and Howard are tutors.	INTERJECTION Words used to express emotion or catch attention: ah, oh, ouch, hey, help, wow, ugh, good grief.
The book is on the table.	Not only do they do pair tutoring, but they also teach a group class.	Hey! Pay attention!