

There are 4 levels of grammar: (1)parts of speech, (2)sentences, (3)phrases, and (4)clauses.

Noun: *Person* (John), *place* (Folsom), *thing* (ball),
or *idea* (love)

Gerund: VERB+ING When a verb is acting as a noun.

Example: I love dancing. (We aren't dancing; dancing is the *thing* we love.)

Infinitive: TO+VERB When a verb is acting as a noun.

Example: I love to dancing. (We aren't dancing; we love the thing *to dance*.)

Pronoun: Replaces a noun (He, she, there, it, here, me)

*We use it to keep from repeating the noun.

■ **Sometimes a pronoun isn't a pronoun... it's actually an adjective!**

■ Example: That is my ball.

*It's acting as an adjective because it's telling you specifically what ball we are talking about- it's describing the ball. (It's an adjective when the object follows it.)

❑ Give her your car.

❑ Don't drink out of that cup.

Adjective: A word that modifies (or describes) a noun or pronoun.

*We say "modify" rather than "describe" because it truly changes the word.

The three article adjectives: *A *An *The

The three degrees of comparison:

➤ **Positive:** (ex.) good (basic description)

➤ **Comparative:** (ex.) better (compare two things)

➤ **Superlative:** (ex.) best (what is the most?)

Verbs: (action/helping/linking)

➤ **Action:** A word that shows action (duh)

➤ **Helping:** Helps action verbs and are never by themselves (ex: She was running.)

➤ **Linking:** Links the subject to something naming or describing it (ex: She is pretty.)

****Stay in a parallel tense.** This means that you should stay in the same tense throughout your writing.

If you were writing in past tense, then make sure you stay in past tense.

■ ****Keep an "active verb voice."** This means that your verb should come after the subject of the verb. (The subject is what is doing the verb)

Adverb: A word that modifies a verb, adjective or another adverb.

It tells you: *How *When *Where *To what extent (how much or how often)

■ **Good is an adjective!** Something looks good or is good. It modifies a noun, not an action (verb)!

■ **Well is an adverb!** Something is done well. It modifies an action (verb), not a thing (noun)!

Conjunction: A word that joins two words or groups of words. (Memorize the whole definition!)

There are four types:

➤ **Coordinating-** FANBOYS (For, And, Nor, But, Or, Yet, So)

➤ **Subordinating**

➤ **Conjunctive adverb** (however, furthermore, etc) has a semicolon or period before and a comma after it

➤ **Correlative** (either/or; neither/nor; not only/but also)

Interjection: A word that shows emotion but has no grammatical function. (Yes, no, wow, eek)

Preposition: A word that shows a relationship between two objects in a sentence. (Time, Space, Direction)

➤ The preposition phrase begins with the preposition and ends with the object of the preposition.

Example: She sat under the table before lunch.

Prep. obj. prep. obj.