

Parts of Speech

Develop enough of a “sentence sense” to be able to feel or hear

A **noun**

A **pronoun**

A **verb**

An **adjective**

An **adverb**

A **preposition**

Noun

or... _____

Pronoun

- words that replace nouns.

_____ , _____ , _____

or... _____

What is a **subject** of a sentence?

The **subject** is a **noun** or **pronoun** (person, place, or thing) that is doing the action in the sentence.

An easiest way to find a noun is to see if the word “the” can be placed in front of it.

Write down at least FIVE your pronouns in your notes (e.g. “he”, “it”,...).

Verb

... a word that shows **action**:

...or a **state of being** (tricky!):

He **worried** about being late. **(verb)**

The **worry** he felt was unnecessary. **(noun)**

He **was** **(verb)** **worried** **(adjective)**.

Watch out for words that **look like** they are showing **action, but are not verbs**

“**activity**” is not a verb but a _____ .

I will see the **play**. The word “**play**” is a _____.

A better way to see if a word is a verb is to test it to see if it can change **TENSE** or time

present, past, and future:

“to be” = **is was will be**

“to have” = **has had will have**

Subject-Verb Agreement

All sentences must contain at least a subject and a verb, and they must agree in terms of number and person.

“I dances.” is incorrect.

“I dancee.” is correct. Is this a fragment or a sentence?

Watch out for . . .

- * Third-person singular verbs in the present tense (don't forget to **add -s**)

He/She/It dances. **subject** = pronoun

- * “-ing” verbs that turn into nouns.

Dancing **is** a fun activity. **subject** = thing

Watch out for...

***Inverted Sentences** (when the subject comes AFTER the verb)

There are many members in my class.

What are the members doing?

Look for “there” or the 5Ws + H

Exercises

What is the **“subject”** of the sentence? What **“verb tense”** is the sentence?

Alma sits at the front of the class and smiles when Dr. Lall tries to be funny.

Alma sits and **smiles** (**present tense**)

I had a teacher who always broke promises.

I had (**past tense**)

Trick: Find the **verb(s)** by asking yourself, **“What action is being done?”**

Then ask yourself, **who or what is doing the action? (the subject)**

What is the “**subject**” of each sentence?

Without any hesitation, Jose answers questions in class if he knows the answer.

Jose

The class is very enthusiastic to learn.

class

Secrets are not worth keeping.

Secrets

We hope Dr. Lall won't make us write another summary today.

We

Verb Tense

The future is hard to see.

past **present** future

What will happen in the future?

past present **future**

I don't know the answer.

past **present** future

I didn't know the answer.

past present future

Subjects and Verbs

Write down the **subject(s)** and the **verb(s)** in each of the following sentences. (e.g. **I** **dance**.)

The puppies slipped and tumbled on the vinyl kitchen floor.

puppies

slipped

tumbled

Trick: Find the **verb(s)** first by asking yourself, “**What action is being done?**”

Then ask yourself, **who or what is doing the action?** (the **subject**)

Verbs

Write down **the correct verb choice** in each of the following sentences:

A quilt and a sleeping bag (cover, covers) my bed in the winter.

A **quilt** and a **sleeping bag** (cover, covers) my bed in the winter.

Trick: Replace the **two subjects** with **ONE pronoun** (e.g. **They**), and then pick the **correct verb**.

Try replacing the **subject(s)** with a **single pronoun**:

The Educational Assistance Center (offer / offers) a wide variety of services.

It

offers

My friends also (likes / like) shopping.

They

like

Adjectives

...words that describe a noun or pronoun.

Your assignment is to write out five quick examples of funny, interesting, or clever sentences, each containing at least ONE ADJECTIVE.

Take one minute to select your best sentence.