The Eight Parts of Speech

Lic. Armando García Díaz

The eight parts of speech

- These five undergo changes in form to show different meanings:
 - 1. Nouns
 - 2. Pronouns
 - 3. Verbs
 - 4. Adjectives
 - 5. Adverbs
- These three keep the same form:
 - 6. Prepositions
 - 7. Conjunctions
 - 8. Interjections

1. Nouns

- A *noun* is a name given to a person, place, thing or abstract idea.
 - Nouns are divided into two classes: proper and common. A proper noun names a
 particular person, place, thing or idea and it is always capitalized: Henry,
 England, or History 1301.
 - A common noun names a general term for a person, place, thing or abstract idea and is not capitalized: boy, country, or history.
 - Nouns also have gender. English has three genders: masculine for nouns referring to males, such as cowboy or milkman; feminine for nouns referring to females, such as girl or mother; and neuter referring to inanimate objects, such as tree or car.
 - Nouns are also classified by *number*, either *singular* or *plural*. The plural of nouns is regularly formed by adding "s" to the singular form, such as dog to dogs or place to places.

Lic. Armando García Díaz

The pronoun

- The pronoun is a word that takes the place of a noun.
 - The noun it replaces is called its antecedent. Pronouns are classified as personal, relative, interrogative, demonstrative, and indefinite.
 - Personal pronouns are used as subjects or objects. Their forms are:

Subjects: I, you, he, she, it Subjects: we, you, they Objects: me, you, him, her, it Objects: us, you, them

Possessive pronouns

<u>Singular</u>
Mine, yours, his, hers, its <u>Plural</u>
ours, yours, theirs

Note: The possessives my, your, his, her, its, our, your, and them are called pronouns in the
possessive case in English but are considered possessive adjectives in other languages.

The pronoun (cont...)

 Reflexive pronouns are formed by adding "self" or "selves" to certain forms of personal pronouns such as:

 $\frac{\textit{Singular}}{\textit{Myself, pourself, himself, herself, itself}} \qquad \qquad \frac{\textit{Plural}}{\textit{ourselves, yourselves, themselves}}$

Relative Pronouns are used to join a dependent clause to a preceding noun or pronoun. They are used
as subjects or objects. Their forms are what and that, which remain the same, and who and which,
have different forms:

 Subject who who which
 Object whom whose
 Possessive whose

 which
 whore
 whose

 Interrogative pronouns are used in asking questions. They are used as subjects and objects. Their forms are which? and what? having the same form and who? Having different forms:

> <u>ubject</u> <u>Object</u> <u>Possessive</u> tho? whom? whose?

- Demonstrative pronouns are used to point out persons or things. They are used as subjects or objects.
 Their forms are this, that, these, and those.
- Indefinite pronouns are words such as one, someone, somebody, anybody, something, each, either, neither, many, or few when used as pronouns. Such forms may also be used as adjectives.

Lic. Armando García Díaz

The verb

- The verb is a word used to express action, state of being or state of mind of the subject of a sentence.
- Classes of verbs transitive or intransitive
 - A transitive verb requires a direct object to complete the meaning, such as I <u>love</u> my country; or He <u>takes</u> his medicine.
 - An intransitive verb is one that does not require a direct object to complete its meaning, such as: He <u>sleeps</u>, or <u>Dogs run</u>.
- Helping verbs are used to help form the voice, tense, and mood of other verbs, such
 as am, is, are, was, were, be, being, been, do, did, does, have, had, has, can, shall,
 will, must, etc. The helping verb is used with an action verb, such as:
 - The boys have been playing outside today.
- Verb Tenses express the time of the action or the state of being as present, past, or future.

The adjective

- The *adjective* is a word used to describe or limit a noun or pronoun. There are two classes of adjectives: *descriptive* and *limiting*.
 - A descriptive adjective expresses quality or kind, such as pretty girl, ripe apple, or a long
 - A *limiting adjective* points out or denotes a number or quantity. The limiting adjectives are divided into four classes:
 - 1. Demonstrative <u>this</u> man, <u>that</u> lady, <u>these</u> books 2. Possessive <u>my</u> book, <u>his</u> sister, <u>their</u> uncle

 - 3. Numerals two men, third lesson, sixty-five years old 4. Indefinite all men, many people, any book, some things 5. Articles there are 3 articles a, an, the
 - Definite article- the Indefinite articles- a, an
 - Comparison of Adjectives. Adjectives have different forms to express different degrees or quality or quantity.

Positive degree	Comparative degree	Superlative degree
cheap	cheaper	cheapest
good	better	best
bad	worse	worst

Lic. Armando García Díaz

The adverb

- The adverb is a word used to modify the meaning of a verb, an adjective, or another adverb.
- Most adverbs are formed by adding "ly" to an adjective, such as slowly.
- The adverb can also show degrees of comparison like the adjective, such as beautifully, more beautifully, or the most beautifully.

The preposition

- The *preposition* is a word placed before a noun or a pronoun to show its relation to the rest of the sentence.
- Every preposition is used with an object, such as:
 - in the house
 - at the movies.
- Some common prepositions are: on, over, to, at, in, under, with, for, in front of, next to, close to, and by.

Lic. Armando García Díaz

The conjunction

- The conjunction is a word used to connect words or groups of words.
- There are seven coordinating conjunctions that are used to join independent clauses - they form the acronym FANBOYS - for, and, nor, but, or, yet, so.
- Other words can be subordinating conjunctions and join dependent clauses or phrases to the rest of the sentence.

The interjection

- The *interjection* is a word used to express emotion or surprise.
- Some common examples of conjunctions are:
 - Ah!
 - Oh!
 - Help!
 - Stop!