

The Eight Parts of Speech

Ms. Winsley

H0n0rs English II

The Best Class You've Ever Taken

A Note from Ms. Winsley

- ❑ Please be sure to read each page carefully.
- ❑ The transitions are set up in manner that will take time. Be patient! You can click the arrow buttons to move to the next page but will need to click enter for the whole page to load in some cases.
- ❑ Grammar Rocks Videos are hyperlinked for each part of speech. Please watch them- they are approximately 3 minutes long.
- ❑ If the question asks you to go back and try again, do this. You need to know the 8 parts of speech.
- ❑ If the question tells you to move forward, you may do so.
- ❑ Do not skip tasks- I will know and so will you. Again, this is important to your writing.
- ❑ When you are finished with the Quiz at the end, just click out of the Internet and back to the PowerPoint. You will then be finished 😊.
- ❑ Using Cornell Style Notes, take notes on the right pane and write questions you may have for me on the LEFT.
- ❑ Have fun and enjoy!!!

What are the 8 Parts of Speech?

1. Noun
2. Pronoun
3. Adjective
4. Verb
5. **ADVERB**
6. Conjunction
7. Preposition
8. **INTERJECTION**

You can click on each part of speech for a definition and example. However, this is not required as you will come to each page as you progress through the PowerPoint.

NOUNS

- A noun is a person, place, thing, or idea.
- Nouns are the subject of a sentence.

The bakery has fresh baked goods.

Kylie is a pro-golfer.

Go back to
Eight Parts
of Speech

The dog was lonely for me.

Love is a beautiful thing.

Move on

NOUNS

In the following sentence, which words are nouns?

Caleb loves to play Nintendo DS.

a. loves

b. play

c. Caleb and Nintendo DS

NOUNS

No, that is not correct. Remember a noun is a person, place, thing, or idea. Please try again!

Go back
to Slide 5

NOUNS

Great job! Caleb and Nintendo are the nouns in this sentence. Caleb is a person and Nintendo DS is a thing.

Move on

Types of Nouns

- **COMMON NOUN- A NOUN THAT DOES NOT NAME A SPECIFIC PERSON, PLACE OR THING.**

dog

- **PROPER NOUN- A NOUN THAT NAMES A SPECIFIC PERSON, PLACE OR THING.**

New York City

Move on

Common Nouns

- ❑ The cow jumped over the moon.
- ❑ We celebrated my birthday with a great, big, chocolate cake.
- ❑ I ran the 5k race in town last week.
- ❑ The cherries were very tasty.
- ❑ I played basketball in gym class today.

Move on

Common Nouns

□ In the following sentence, what is the common noun?

Shaun cut the grass.

a. Shaun

b. cut

c. grass

Common Nouns

No, Shaun is a proper noun because it names a specific person. The word cut is verb because it tells what Shaun is doing. Try again- What is the common noun?

Go back to
slide 10

Common Nouns

Yes! You are really getting the hang of this. Grass is the common noun in this sentence because it is a thing but is not specific.

Move on

Proper Nouns

- ❑ **West Middle School** is a great place to learn!
- ❑ Shopping at the **Grand Traverse Mall** can be hectic during the holidays.
- ❑ I went to **Horizon Cinemas** to watch the movie **Speed Racer**.
- ❑ **Caleb** and **Kylie** are the best kids in the world.
- ❑ **Read 180** has many good books to choose from.

Move on

Proper Nouns

- Now let's try proper nouns. Remember they name a specific person, place, or thing. What is the proper noun in this sentence?

He walked across the Mackinaw Bridge.

a. he

b. Mackinaw Bridge

c. walked

Proper Nouns

Oops! He is not the proper noun because "he" can be referring to anyone, not someone specific.

Walked is the verb of the sentence. It tells what he is doing. Go back and try finding the proper noun. Look at the other examples if needed.

Go back to
slide 14

Proper Nouns

Excellent! Mackinaw Bridge is the proper noun! It names a specific place.

Move on

Pronouns

- A pronoun is a word that takes the place of a noun.
 - Examples: I, me, my, you, your, he, she, it , us, we, they, them, his, her, their, mine, our, myself, himself, herself, itself, yourself, themselves, ourselves, who, whose, whom, anybody, anyone, everybody, nobody, someone, somebody.

Go back to
Eight Parts
of Speech

Move on

Pronouns

- ❑ **A pronoun is word that takes the place of a noun.** Instead of saying “Erin likes to eat”, you could say, “She likes to eat.” What is the pronoun in the following sentence?

I sing loudly in the shower.

- a. sing
- b. loudly
- c. I
- d. shower

Pronouns

- Good try but, sing cannot be the pronoun because it is the action. Loudly describes how I was singing. Shower is noun, a thing. See if you can find the pronoun. Go back and try again.

Go back to
slide 18

Pronouns

- Awesome! I is the pronoun because it takes the place of a noun. I replaces someone more specific like girl, boy, Bob, or Mrs. Ryan.

Move on

Adjective

- An adjective is a word that describes a noun or pronoun. It tells what kind, how many, or which one.

green
shirt

sour
limes

Go back to
Eight Parts
of Speech

Move on

Grammar Rocks Adjective Video

<http://youtu.be/wW1QQKK4Lzc>

<http://youtu.be/lbgZfQNBFS0>

Adjective

- Adjective- An adjective is a word that describes a noun or pronoun. It tells what kind, how many, or which one. Here is an example:

Erin has blonde hair.

Which word describes in this sentence. What is the adjective?

a. blonde

b. Erin

c. hair

Adjective

- No the answer is not Erin because that is the noun or subject of the sentence. Hair is also a noun. It does not describe anything. Good try- you can do this!

Go back to
slide 22

Adjective

- You are so smart! A. is the correct answer because blonde describe Erin's hair! Great work.

Move on

Verb

- A verb is the action of the sentence. It shows what someone or something is doing.

Go back to
Eight Parts
of Speech

run

paint

read

Move on

Verb

- Verb- A verb is the action of the sentences What is the subject doing? In the example below, find the verb.

Erin is running the 5K. What is Erin doing?

a. Is

b. 5K

c. running

verb

- ❑ Oops! Your answer is not correct. "Is" is a helping verb. 5K is a type of race which means it is a noun.

Go back to
slide 26

verb

- Yes! C. is the correct answer. Running is the verb. It tells what Erin is doing in the sentence.

Move on

Adverb

- An adverb describes how the action is performed. They tell how much, how often, when and where something is done.

Go back to
Eight Parts
of Speech

The fish jumped
quickly
from the
water.

The man
sat alone.

Move on

Adverb

- Adverb- An adverb describes how the action is performed. They tell how much, how often, when and where something is done.

Erin ran the 5K quickly. How did she run the 5K?

- a. Erin
- b. ran
- c. quickly

Adverb

- Good try- Adverbs are challenging! Erin is the noun, the subject of the sentence. Ran is the verb. It tells what Erin is doing. What describes how Erin ran?

Go back to
slide 30

Adverb

- ❑ Fantastic! I am impressed! The adverb in the sentence is quickly. It tells how Erin ran the 5K race.

Move on

Conjunction

- A conjunction is a word that joins words or word groups together. Some examples conjunctions are: and, but, or, nor, although, yet, so, either, and also.

Go back to
Eight Parts
of Speech

We ate pizza
and drank pop
for dinner.

Move on

Grammar Rocks Conjunction Video

<http://youtu.be/ODGA7ssL-6g>

Conjunction

- Conjunction- A conjunction is a word that joins words or word groups together. Some examples conjunctions are: and, but, or, nor, although, yet, so, either, and also. Check out this example:

Erin loves to swim and play at the beach.

What is the conjunction in this sentence?

- a. beach
- b. swim, play
- c. at
- d. and

Conjunction

- ❑ Sorry! Beach is a thing, a noun. Swim and play are verbs. They tell what Erin is doing. At is a preposition because it shows the position. Please go back and look for word that connects two ideas.

Go back to
slide 34

Conjunction

- Great! And is the conjunction in this sentence because it connects two word groups- Erin loves to swim AND play at the beach.

Move on

Preposition

- A preposition is a word that shows position or, direction. Some examples are in, out, under, over, after, out, into, up, down, for, and between.

Go back to
Eight Parts
of Speech

She
worked at
her desk.

The sun was
in the sky.

Move on

Grammar Rocks Preposition Video

<http://youtu.be/ITXrRHBA50M>

Preposition

- Preposition- A preposition is a word that shows position or, direction. Some examples are in, out, under, over, after, out, into, up, down, for, and between. Try this.

I ran towards the school bus. Ask yourself first, "What did I do?" I ran. Now ask, "Where- in which direction did I run?" What is the preposition in this sentence?

- a. towards
- b. ran
- c. school bus

Preposition

- Did you ask yourself those questions?
It is okay. Ran is the verb in the sentence (what I am doing) and school bus is a noun (a thing). Which direction did I run?

Go back to
slide 38

Preposition

- You are correct! Towards is the conjunction of this sentence because it tells the direction that I ran.
Awesome work!

Move on

Interjection

- ❑ Interjection- An interjection is a word that shows strong emotion. Such examples are Wow!, Ouch!, Hurray!, and Oh no!
- ❑ Interjections can really liven up a sentence. They help to add voice to your writing.

Go back to
Eight Parts
of Speech

Wow! Ouch! **Superb!**

Move on

Grammar Rocks Interjection Video

<http://youtu.be/e24kdjdbtw>

Interjection

- ❑ Interjection- An interjection is a word that shows strong emotion. Such examples are Wow!, Ouch!, Hurray!, and Oh no!
- ❑ Interjections can really liven up a sentence. They help to add voice to your writing. Check this out. Whew! I am so glad to have passed my exam. The word “Whew!” shows that I am relieved about passing my exam. Now you try it.

Wow! You did a fabulous job.

What is the interjection in this sentence?

- [a. job](#)
- [b. fabulous](#)
- [c. Wow!](#)

Interjection

- ❑ Oops! The word job is a noun (a thing). It really does not show emotion. Fabulous is great word but in this sentence it is used as an adjective. It describes the job you did. Go back and try again.

Go back to
slide 42

Interjection

- ❑ Superb! (That is an interjection) The correct answer is c. The word Wow! shows excitement and emotion.

Move on

HURRAY!!!

- Great job everyone! The parts of speech are very difficult. Let's do a review to be sure you know what each part of speech is.
- HINT – Your Quiz tomorrow will look **JUST LIKE THIS!!!**

Move on

What Am I?

I am a person, place, thing or idea.
What am I?

a. adjective

b. verb

c. preposition

d. noun

What Am I?

- Good try! Remember an adjective describes a verb. A verb shows action and a preposition shows position or direction. Go back and try again.

Go back to
slide 45

What Am I?

- Excellent! A **NOUN** is a person, place, thing or idea!

Move on

What Am I?

I am a word that shows action. What am I?

a. verb

b. noun

c. pronoun

d. interjection

What Am I?

- ❑ Oops, a noun is a person, place, thing, or idea. A pronoun takes the place of a noun. A preposition shows position or direction. Please give this another try!

Go back to
slide 48

What Am I?

Excellent. A **VERB** shows action!

Move on

What Am I?

I connect words or groups of words to make a complete sentence.

a. adjective

b. verb

c. adverb

d. conjunction

What Am I?

- Try again! An adjective describes a noun. A verb tells the action and an adverb describe how the action is done. You can do this!

Go back to
slide 51

What Am I?

- Awesome! You have really got this. A **CONJUNCTION** connects words and word phrases to make complete sentences.

Move on

What Am I?

I show emotion in a sentence. What am I?

a. adjective

b. interjection

c. verb

d. noun

What Am I?

- Sorry. An adjective describes a noun. A verb shows action and a noun is a person, place, thing, or idea. Go back and find what part of speech shows strong emotion.

Go back to
slide 54

What Am I?

- Yes!!! An **INTERJECTION** shows strong emotion in a sentence. You are correct!

Move on

What Am I?

I describe a noun. I tell what kind, how many, or which one. What am I?

a. adjective

b. pronoun

c. conjunction

d. adverb

What Am I?

- No. You must try again. A pronoun takes the place of a noun. A conjunction connects words and phrases. An adverb tells how an action is done. Please go back.

Go back to
slide 57

What Am I?

- You rock! An **ADJECTIVE** describes a noun and tells how many, which one, and what kind. Great Work!

Move on

What Am I?

I describe a verb. I tell how something is done.

a. adjective

b. verb

c. adverb

d. preposition

What Am I?

- Good try. Remember an adjective is a word that describes a noun. A verb is the action. A preposition shows position or direction. Look for the word that describes the action.

Go back to
slide 60

What Am I?

- Wonderful. An **ADVERB** describes a verb. It tells how the action is done!

Move on

What Am I?

I take the place of noun. What am I?

a. preposition

b. verb

c. interjection

d. pronoun

What Am I?

- Okay. Remember a preposition shows direction or position. A verb is the action. An interjection is a word that shows strong emotion. Go back and try this one again.

Go back to
slide 63

What Am I?

- Very good job! A **PRONOUN** takes the place of noun.

Move on

What Am I?

I show position or direction. What am I?

a. adjective

b. noun

c. preposition

d. pronoun

What Am I?

- No. An adjective describes a noun and a noun is a person, place, thing, or idea. A pronoun takes the place of a noun. Look for the part of speech that shows position or direction.

Go back to
slide 66

What Am I?

- Bravo! A **PREPOSITION** shows position or direction in a sentence.

Move on to your last task!

8 Parts Post-Quiz

1. Take this 8 Parts Post Quiz ([click here](#))
 2. Click on the link and wait patiently for the quiz to load.
 3. Once completed, hit submit. You will get your results. Take Screen Print of your Score. Copy+Paste it to a Word Document. You will show this to me tomorrow!
-