

Basic English Review

Unit 1

The Sentence

Objectives

- To understand that a sentence expresses a complete thought
- To recognize the different kinds of sentences
- To identify the eight parts of speech
- To recognize how the parts of speech function in sentences
- To write sentences effectively

Section 1

The Sentence Defined

- A sentence expresses a complete thought.
- A **simple sentence** has two important parts, the subject (a noun or pronoun) and the verb.
- The **subject** is the person, place, or thing spoken of, spoken to, or speaking.
- The **verb** tells what the subject does or is or what happens to it.

Section 1

The Sentence Defined

- Morgan talks for hours on the phone.
 - Morgan—person spoken of—subject
 - talks—tells what Morgan does—verb

©TheSupe87, 2009/ Used under license from Shutterstock.com

Section 1

The Sentence Defined

- Runs marathons.
 - Runs—tells what someone does—verb
 - There is no subject to tell who runs—the sentence is incomplete.
- Correct the sentence.
- Now write another sentence.

Section 2

Kinds of Sentences

- Declarative
 - Jennifer Hudson sang the national anthem.
- Interrogative
 - What is your major?
- Exclamatory
 - Watch out for that car!
- Imperative
 - Check your e-mail every day. (*you understood*)

Section 2

Kinds of Sentences

- Write an example of each kind of sentence.
 - Declarative
 - Interrogative
 - Exclamatory
 - Imperative

Section 3

Kinds of Sentences

- Most of the words used to make sentences can be sorted into eight classifications called **parts of speech**.

nouns	pronouns
verbs	adjectives
adverbs	prepositions
conjunctions	interjections

Section 3

Kinds of Sentences

- Some words can be more than one part of speech depending on their position or use in a sentence.

Section 3 Parts of Speech

Nouns

- A **noun** names a person, a place, a thing, a concept, a quality, or an activity.
 - Lindsey loves skiing in powder in Aspen.
 - Lindsey—names a person—noun
 - skiing—names an activity—noun
 - powder—names a thing—noun
 - Aspen—names a place—noun
- Name some nouns.

Pronouns

- A **pronoun** is a word used as a substitute for a noun.
 - She took a balloon ride.
 - She—used in place of the name of the individual—pronoun
 - They visited Tuscany in the fall.
 - They—used in place of the names of the individuals—pronoun
- Name some pronouns.

Section 3 Parts of Speech

Verbs

- A **verb** tells what the subject does or is or what happens to it.
 - Todd drives to school.
 - drives—tells what the subject, *Todd*, does—verb
 - Is Maui one of the Hawaiian Islands?
 - Is—asks a question about the subject, *Maui*—verb
 - Give me the keys!
 - Give—gives a command to the understood subject, *you* (You give me the keys!)—verb
- Name some verbs.

Section 3 Parts of Speech

Adjectives

- An **adjective** modifies (describes or limits) a noun or pronoun.
- It tells *how many, what kind, or which one*.
 - The sisters opened a children's store.
 - The—definite article
 - a—indefinite article
 - children's—tells what kind of store—adjective
- Name some adjectives.

Section 3 Parts of Speech

Adverbs

- An **adverb** modifies (describes) a verb, an adjective, or another adverb.
- It tells *when, where, why, how, or to what extent*.
 - Our costs rose substantially.
 - substantially—modifies the verb *rose* by telling how—adverb
- Name some adverbs.

Prepositions

- A **preposition** shows the relationship of a noun or pronoun to some other part of the sentence.
 - The robber ran into the bushes near the park.
 - into—shows relationship between *bushes* and *ran*—preposition
 - near—shows relationship between *park* and *bushes*—adverb
- Name some prepositions.

Section 3 Parts of Speech

Conjunctions

- A **conjunction** joins words, phrases, and clauses.
 - Yellow and green are my favorite colors.
 - and—joins the words *Yellow* and *green*—conjunction
 - When I entered the barn, I smelled the fresh hay.
 - When—introduces and joins the clause *When I entered the barn* with the clause *I smelled the fresh hay*—conjunction
- Name some conjunctions.

Interjections

- An **interjection** is a word or words used to express strong and sudden feeling—surprise, fear, suspense, anger, love, joy, and other emotions.
 - Ouch! I burned my hand.
 - Ouch!—expresses sudden feeling—interjection
- Name some interjections.