Word Level terms

Nouns

Need to

know!!

A noun is a thing, a feeling or the name of a person or place (a naming word).

To test if it is a noun you can always put 'a', 'the' or 'my' in front of it, and, if it is a name it starts with a capital letter.

Examples - book, love, table, Otley, happiness are all nouns.

- Concrete noun is a thing that you can touch. Examples brick, cup, river, letter, brain.
- Abstract noun a thing that exists but you cannot touch it.
 Examples love ,hate , thought, philosophy
- Singular means just one thing or person.
 Examples table, place, feeling
- Plural means two or more things or people.
 Examples tables, places, feelings
- Gender in foreign languages nouns are divided up into feminine, masculine or neuter. We do have some nouns that are marked by gender in English.

Examples - poet (male) poetess (female), fiancé (male) Fiancée (female).

Verbs

Verbs express an action or a state (a doing word). To test if a word is a verb put 'l' with it.

Modal verbs – the modal verbs are can, (could), may, (might), must, shall, (should), will and (would). They express the likelihood of something taking place. Examples - I could win the prize, He might pop round tonight.

The Infinitive This is the form of a verb found in a dictionary and is usually

The Infinitive This is the form of a verb found in a dictionary and is usually expressed to..... Examples – to run, to swim, to think.

- The Imperative this is when the verb is used as a command. Examples Look! Sit! Stop! Behave!
- **Tense** we use verbs to help us say **when something happens**. Tense means **past**, **present** and **future**

Past – an action that happened in the past. Example – I worked hard yesterday.

Present – an action that is happening now happens today, or regularly.

Examples – I am eating my dinner, I eat my dinner at one o'clock.

Future – an action that will happen in the future. Example – I will go to America one day.

Active /passive – verbs can be expressed in the active or the passive voice.

The active voice is when the subject of the sentence is doing the action. Example - **Neil kicked the ball**. The passive voice is when the subject of the sentence is having something done to it. Example – **The ball was kicked by Neil**.

Good to know!!

• **Dynamic verb** – a dynamic verb expresses an action which can be **physical** or **mental**.

Examples - to cough, to jump, to think, to see.

Stative Verb – a stative verb expresses a state of being or a process.

Examples – to remember, to believe, to realise, to be.

Adjective

An adjective is a describing word. It always describes a noun.

Examples – red, beautiful, delicious.

Adverb

An adverb is a word that gives information about another word. **An adverb describes** *how* **you do a verb** and in English these words usually end in **-ly**.

Example - slowly, beautifully, seriously.

- ✓ An adverb can describe when a verb is done. Example yesterday, now
- ✓ An adverb can describe <u>how often</u> it is done Example frequently
- ✓ An adverb can describe where a verb is done Example here, there
- √ An adverb can describe <u>how</u> a verb is done Example swiftly, fast, often

Pronoun

A pronoun <u>stands instead of a noun or name</u> and is used as a reference. They are divided into three categories: **first person**, **second person** and **third person pronouns**.

First person	Second person	Third person
(Talking about yourself)	(Talking directly to others)	(Talking about others)
I, me, my, mine	you, your, yours we, us, our, ours	he, she, him, his, her, hers it, its they, them, their, theirs

Possessive pronouns

Are used when you need to show possession of something.

Examples – my, mine, yours, his, hers, ours, your ,theirs.

Grammar Terms and what they mean...

Preposition A small word that tells you where something is.

Examples - on, next to, beside, above, behind

Interjection a sound that has meaning, but is not a recognised word.

Examples – "Mmm" – meaning you agree with something, "Oy" -

suggesting that you want someone's attention.

Conjunction A word that you use to join simple sentences together or to join

clauses of sentences together.

Examples – and, but, because, although, despite

Connective A word or a phrase that is used to link sentences, paragraphs or

arguments.

Examples - however, therefore, also, in addition to, as a result of.

Definite article 'the'

Indefinite article 'a' / plural – 'some'

Sentence Level Terms

Subject - Who or what is doing the verb in a sentence.

Example – Jane read the book.

Jane is the **subject** of this sentence.

Object - Who or what is having the verb done to them.

Example – Jane read the book.

The book is the object of this sentence

Simple Sentence

A simple sentence contains one clause and has a verb and a subject.

Example - David shouts.

Compound Sentence

A compound sentence is made up of two or more simple sentences joined together by the conjunctions **and**, **but so** or **then**. Each part of the sentence makes sense on its own and each is of equal importance.

Example – David shouts and he doesn't listen.

Complex Sentence

A complex sentence is made up of one **independent main clause** and one or more **subordinate clauses**.

Example - Although it was raining, Elizabeth wore shorts.

Independent Main Clause

An **independent main clause** is the part of a complex sentence that <u>makes sense on its own</u>.

Example - Elizabeth wore shorts.

Subordinate Clause

A **subordinate clause** is a <u>part of a complex sentence that does not make sense on its own</u>. It needs the independent main clause to make sense.

Example - Although it was raining,