Parts of speech

The term "parts of speech" refers to the words that make up a sentence and the functions those words perform within the sentence.

There are 8 parts of speech, but these 6 are the most important to recognize first:

- 1) noun
- 2) verb
- 3) preposition
- 4) adjective
- 5) adverb
- 6) article

The same word can be used in different ways depending on what you want to say.

Let's <u>heat</u> this soup for dinner. (heat is used as a verb; it shows an action happening)

The <u>heat</u> in the desert can be unbearable. (heat is used as a noun; it names a weather condition)

Look at the next pages for examples of all these parts of speech . . .

Nouns

A noun names something, just as your parents named you.

• A noun answers the question: "What's this?" or Who's this?"

Your name is a "proper noun."

► Gladys, Bill, Ms. Smith, Aunt Mary, Frank Sinatra

The name of just about everything else is a "common noun."

► car, book, love, disgust, freedom, dog, insurance, police officer

Verbs

- A verb tells time—**different tenses** tell us when something happens, will happen, or has happened.
- ► I ran home. (yesterday, an hour ago)
 We are happy. (now, today)

- A verb talks about an action or a state of being.
- ► Maria rides the bus to work. (action)
 Maria seems intelligent. (state)
- There are verbs that have a linking or helping function.
- ► Bill is a doctor. (*is* links *Bill* with *doctor*) He is working hard these days. (*is* helps *working* to create a verb tense)
- There are **regular verbs** that use -ed at the end to form a past tense, and **irregular verbs** that are all different in the past.
- ► I played tennis.

 My brother swam in the pool.

- **Modal verbs** give extra meaning to a sentence. Can, must, may, might, could, should, and would are modal verbs.
- ► Tanya might go to the movies tonight, but she should stay home and do her homework. [The extra meanings are possibility (might) and advisability (should)]

Prepositions

- Prepositions tell where or when an action is taking place. They can also be used to add more information.
- in, on, to, around, with, toward, through, of, for, from, across, by (and many more!)

My sister is the girl with the long red hair who is standing next to the tall guy by the Coke machine.

 Prepositions are followed by nouns or noun phrases, and we call them "prepositional phrases."

Look at all the important information added with prepositional phrases!

with the long red hair next to the tall guy by the Coke machine

"Modifying" words: adjectives and adverbs

To *modify* means to alter or change, so adjectives and adverbs are used to affect the meaning of other parts of speech.

- Adjectives modify nouns;
 they add a description to the noun and answer the question: "What kind?"
- Adverbs modify verbs;
 they describe actions and answer the questions:
 "How? How frequently?"

 favorite things little girl tropical storm

She spoke slowly.
 I often go dancing.

Articles

- Articles are used with nouns.
- Articles are tricky in English!
- For more information, see Articles, Lesson 1 and Articles, Lesson 2.

the house, a cockroach, an egg, some chips