
Parts of Speech
(1)

VERB—Action or existence (state of being)


Bob walks the dog.

(describes an action)


Joseph is the director.
(describes a state of being, existence)

NOUN--Person, place, thing, or idea


Susan runs around the track.
(names a person)


Nashville is a great city.

(names a place)


The book fell off the counter.
(names a thing)


Officers have courage.

(names an idea)

PRONOUN—Takes the place of and functions like a noun

Subjective case—I, we, you, he/she/it, they

Objective case—me, us, you, him/her/it, them

Possessive case—my, mine, our, ours, your, yours, his/hers/its, their, theirs


She worked his shift for him.
(she is subjective case as subject of the sentence;

his shows possession of shift; him is the objective case as the object of the prep. for)

· My report was about them.
(my shows possession of report; them is the

objective case as the object of the prep. about)

ADJECTIVE--Describes a noun or pronoun


Elizabeth bought a lovely suit.
(describes a noun—suit)


It is triangular.

(describes a pronoun—it)

ADVERB

Describes a verb, adjective, or adverb


Ramon worked diligently.

(describes a verb—how he worked)


Josh is very smart.

(describes an adjective—smart)


Eric drove really fast.

(describes an adverb—fast)

PREPOSITION—Links and relates a noun or pronoun to another word in the sentence


The cat ran around the table.
(links table to ran, describing location or manner)


It is a mile to my house.

(links house to mile, describing location or distance)

