Grammar Review Week 1-ADV
A) Adjectives-Adjectives as Modifiers An adjective describes a noun or a pronoun. Adjectives usually answer one of these four questions about the nouns and pronouns they modify: What kind? Which one? How many? How much?
	ADJECTIVE QUESTIONS

What Kind? blue house small dog

Which One? this bicycle each state

How Many? two balloons few boys

How Much? no snow enough money

	Exercise 1: Recognizing Adjectives and the Words They Modify. Underline the two adjectives in each sentence below. Double underline the words they modify. Do not underline a, an, or the.
EXAMPLE: The vast, flat desert stretched before him.

1. The sleek gray horse galloped across the pasture.

2. This fine novel was written by a friend of mine.

3. The long, narrow column of soldiers marched through the pass.

 B) Adverbs- An adverb modifies a verb, an adjective, or another adverb. An adverb that modifies a verb will answer one of these four questions: Where? When? In what manner? To what extent?
	ADVERBS THAT MODIFY VERBS

Where? walked away went inside

When? went today travels seldom

In What Manner? works carelessly runs swiftly

To What Extent? thoroughly finished
 hardly begun

	Exercise 2: Recognizing Adverbs That Modify Verbs. In each sentence, underline the adverb that modifies a verb.
EXAMPLE: We never walk to school.
1. She ran rapidly around the track.
2. I began my piano lessons reluctantly.

3. I had barely started eating when we had to leave.

C) Linking Verbs- A linking verb connects a noun or pronoun at or near the beginning of a sentence with a word at or near the end. In English the most common linking verb is be.
	THE FORMS OF BE

am are is

was were

am being are being is being

was being were being

can be could be should be have been

must have been will be shall be might be

Other Linking Verbs Be is the most commonly used linking verb, but there are some other important linking verbs. These are often used in the same way as be to link two parts of a sentence.

OTHER LINKING VERBS

appear feel look seem sound taste

become grow remain smell stay turn

	Exercise 3: Identifying Forms of the Linking Verb Be. Underline the linking verb in the sentence.

EXAMPLE: Gail is the captain of our team.

1. Those golden flowers must have been sunflowers.

2. I am president of our class.

3. Thursday is Kathy’s thirteenth birthday.

D) Preposition- A preposition relates the noun or pronoun following it to another word in the sentence. Prepositions of more than one word are compound prepositions.

	COMMON PREPOSITIONS

about below

behind except

of during

to above

 under in

	Exercise 4: Identifying Prepositions. Underline each preposition in these sentences.

EXAMPLE: He brought his lunch with him.

1. Above the blue sky is a dark universe.

2. “Can you take us across the river?” we asked.

3. Many animals live beneath the sea.

E)Conjunctions- A conjunction connects words or groups of words. Coordinating conjunctions connect words or groups of words that are similar: two or more nouns, two or more verbs, two or more prepositional phrases, or even entire sentences.
	COORDINATING CONJUNCTIONS

and for or yet

but nor so

Correlative Conjunctions Correlative conjunctions always come in pairs and, like coordinating conjunctions, connect similar kinds of words or groups of words.

CORRELATIVE CONJUNCTIONS

both … and not only … but also

either … or whether … or

neither … nor
	Exercise 5: Identifying Conjunctions. Underline the conjunctions in the sentences below.

EXAMPLE: My brother and I are twins.
1. The novel was long, but very interesting.

2. Neither the living room nor the dining room needs painting.

3. You can reach me at home or at my office.

F) Interjections- An interjection expresses feeling or emotion.
	Interjection Emotion

oh, good heavens surprise

aw, darn, oh, no disappointment

	Exercise 6: Underline the INTERJECTIONS

1. Hey! You left me behind.

2. Ouch! That soup is hot.

3. Oops! The plate broke.

G) Articles- The tree articles are: a, an, and the.
	Exercise 7: Fill in the correct article.

EXAMPLE: Albert Einstein was a famous scientist.
1. Einstein won _____Nobel Prize in Physics in 1921.
2. Mother Teresa was _____Roman Catholic nun.
3.Nelson Mandela became president of ___ African country.

H) Subjects and Predicates- The complete subject of a sentence consists of the subject and any words related to it. The complete predicate of a sentence consists of the verb and any words related to it.
	Complete Subjects
Complete Predicates

Mark Twain

The large, shiny car

All the members of the family

Carol

worked on a riverboat.

rounded the bend in the road.

ate dinner.

slept.

	Exercise 8:Identifying Complete Subjects and Predicates. In the following sentences, underline the complete subject once and the complete predicate twice.

EXAMPLE: Our school newspaper won a prize in the contest.

1. We are learning about careers in forestry.

2. Roger’s room was filled with miniature soldiers.

3. The dentist worked in his office all day.

I) The Four Types of Sentences-

	Examples:

A declarative sentence states an idea and ends with a period.

 DECLARATIVE SENTENCES
They waited at the station for the bus.

In the fall, the trees will lose their leaves.

An interrogative sentence asks a question and ends with a question mark.

INTERROGATIVE SENTENCES

To whom did you give the book? When will you get it back?

An imperative sentence gives an order or a direction and ends with a period or an exclamation mark.

IMPERATIVE SENTENCES

Turn left at the stoplight. Listen to me!

An exclamatory sentence conveys strong emotion and ends with an exclamation mark.

EXCLAMATORY SENTENCES

Our school won first prize! What excitement there was!

	Exercise 6: Recognizing the Four Types of Sentences. On the blank at the right of each

sentence, write whether it is declarative, interrogative, imperative, or exclamatory.
EXAMPLE: The cat chased its tail. Declarative
1. Leave my house, immediately!_____________________

2. What should we cook for the party?_________________

3. What great ideas you have, Paul!___________________

4. We are reading Shakespeare’s Hamlet.______________

F) Complete one of these sentences:

I don’t understand ___.

Or

I understand __.
