Parts of Speech

Articles: a, an, the

Noun: (People, places, things, ideas, feelings)
	Proper – Personal Names, Cities, Book tiltles, Planets, Businesses, Schools, etc.
	Common- things, objects
	Tangible – anything that can be touched or felt; book, sidewalk, sandwich
	Intangible – things that exist in idea or thought; love, fear, idea, wisdom, time
	Collective – groups of things; pod, tribe, team, flock, herd
	Singular – only one thing; book
	Plural – more than one thing; books

Pronoun: (substitutes for nouns)
	he, she, it, they, them, her, him, me

Adjective: (modifiers that describe nouns) big, small, dark, colorful, heavy, broken, dumb
	Qualitative – good, bad, happy, sad, wasteful, new, old, rough, smooth
	Dimensional – large, small, long, short, tall,
	Quantitative – many, few, several,
	
Verb: (describes action taken by a noun) run, swim, think, eat, hate, love, tease, help
	Transitive – need to be followed by something that receives the action(a direct object); hit, sawed, helped,
		 painted
	Intransitive – verbs that can stand alone; ran, thought, shopped, swam
	Helping/Linking/verbs of “being” – am, is,are, was, were, have, had, will,

Adverbs: (modifiers that describe how a verb is done. Most end in –ly)
	quickly, slowly, helpfully, happily, disgustingly, colorfully

[bookmark: _GoBack]Conjunctions: (Words that join one clause to another) and, or, but, as, however

Prepositions: (words that begin to tell you where something is)
	around, under, beneath, through, underneath, behind, on, in, with, from, etc.

Prepositional phrase: (clauses that begin with a preposition)
	Around the corner, under the chair, without a paddle, from my dear old aunt
	Some prepositional phrases are adjective clauses such as; The dog with the red collar
	Some prepositional phrases are adverb clauses such as; I walked with a quick stride.

Direct Object: (Receives the action of a verb)
	I took my book to the library. She brought her coffee to school with her.

Indirect Object: (part of a prepositional phrases that shows what happens to a direct object)
	I took my book to the library. She brought her coffee to school with her.
	

