PAGE
1

Parts of Speech

1. Noun: Persons, places, things, and ideas.

2. Pronoun: Take the place of nouns.

3. Verb: Action and non-action words.

4. Adjective: Modify (describe) nouns and pronouns.

5. Adverbs: Modify verbs, adverbs, adjectives.

6. Preposition: The first word of a phrase followed by an object. They can modify nouns, pronouns, verbs, adjectives.

7. Conjunctions: Words that connect nouns, phrases, and clauses.

8. Interjections: Words that interrupt and express emotion.

Be sure to look at all the parts of speech lessons on the Learning Web. This will help you understand the five basic sentence patterns in English. Understanding these patterns will improve your sentence structure.

The Five Basic Sentence Patterns in English

NOTE:

ALL SENTENCES ARE MADE UP OF A SUBJECT AND A PREDICATE.

A. SUBJECTS = NOUNS, PRONOUNS, AND THEIR MODIFIERS.

B. PREDICATES =

1) VERBS AND THEIR MODIFIERS (ADVERBS AND PREPOSITIONAL PHRASES)

2) OBJECTS (NOUNS OR PRONOUNS) OF VERBS: INDIRECT OBJECTS, DIRECT OBJECTS,

AND OBJECT COMPLIMENTS, PREDICATE NOUNS, AND

3) PREDICATE ADJECTIVES (USED AFTER LINKING [NON-ACTION]

 VERBS) AND MODIFYING THE SUBJECT.

THE FIVE SENTENCE PATTERNS:

1. SUBJECT / VERB plus MODIFIERS
Affirmative examples:

People save. OR Some people save everyday of their lives.

People are saving.
People have saved.

Negative examples:

People do not (don’t) save. OR Many people do not save at all.

People are not (aren’t) saving.

People have not (haven’t) saved.

Questions: (Note that the sentence order sometimes changes in questions and another auxiliary verb must be added.)

Do people save? OR Do all these people from Illinois save every week?

Can people save?
Should people save?

Could people save?

Negative Questions:

Don’t people save?

Can’t people save?

Shouldn’t people save?

Couldn’t people save?

2. SUBJECT / VERB / DIRECT OBJECT plus MODIFIERS.

Affirmative examples:

People save money. Many people save very much money everyday by going to

Walmart.

People are saving money.

People have saved money.

Negative examples:

People do not save money.

People are not saving money.

People have not saved money.

Questions:

Do people save money?

Don’t people save money?

Can people save very much money by shopping at Walmart?

Should people save money from their paychecks every month?

3. SUBJECT / VERB / INDIRECT OBJECT / DIRECT OBJECT plus MODIFIERS.

Affirmative examples:

People save themselves money.

A few people are saving themselves money by paying their bills on time.

Some smart people have been saving themselves money on a daily basis.

People might quite easily save themselves money.

Negative examples:

People don’t save themselves money.

People never save themselves any money by buying cheap, but poorly constructed, products.

People might not save themselves money by doing that.

Questions:

Did you send him the letter?

Does Janet’s husband bring her coffee every morning.

Have you ever given him a gift?

Who brought Namphi those beautiful flowers?

4. SUBJECT / LINKING VERB (NON-ACTION VERB) / PREDICATE ADJECTIVE.

Affirmative:
Jack is handsome.

He is handsome.

The old man seems very wise.

Negative:

Jack is not handsome.

The old man does not seem very wise.

Question:

Is Jack handsome?

Does the old man appear wise?

5. SUBJECT / LINKING VERB / PREDICATE NOUN
Affirmative:

Jack is a lawyer.

Mr. Shah is a very good instructor.
Negative:

Jack is not a lawyer yet.

Mr. Shah is not a very good instructor.

Question:

Is Jack a lawyer now?

Is Mr. Shah a very good instructor?
