Grammar 101-1

A sentence has two parts:

A subject AND a verb (action).

The man fell slowly on his old guitar.

· Noun- a person, place, thing, or idea.
· Pronoun—used in place of a noun. (he, she, it, etc…)
· Verb—action. It is what is happening in the sentence.

· Adjective—talks about/describes a noun or pronoun

· Adverb—talks about a verb, adverb or adjective (usually ends in –ly)
The selection below is from Ernest Hemingway’s For Whom The Bell Tolls. Read this selection and…

1. Underline 7 nouns

2. Draw squiggly lines under 5 pronouns and draw an arrow to their noun

3. Circle 5 verbs

4. Box in 6 adjectives

He lay flat on the brown, pine-needled floor of the forest, his chin on his folded arms, and high overhead the wind blew in the tops of the pine trees. The mountainside sloped gently where he lay; but below it was steep and he could see the dark of the oiled road winding through the pass. There was a stream alongside the road and far down the pass he saw a mill beside the stream and the falling water of the dam, white in the summer sunlight.

“Is that the mill?” he asked.

“Yes.”
“I do not remember it.”
“It was built since you were here. The old mill is farther down; much below the pass.”

He spread the photostated military map out on the forest floor and looked at it carefully. The old man looked over his shoulder. He was a short and solid old man in a black peasant’s smock and gray iron-stiff trousers and he wore rope-soled shoes. He was breathing heavily from the climb and his hand rested on one of the two heavy packs they had been carrying.

“Then you cannot see the bridge from here.”

Grammar 101-2

I. Simple Sentences

a. A simple sentence has a subject, a verb, and an object.

Example:
John

ate

pickles.

[subject: John] [verb is ate] [object is pickles]

Maria dropped her textbook.

subject
 verb
object

Miss Bass is
 funny.

subject
 verb
 object

II. Compound subjects and verbs.

a. A compound subject has two or more subjects

Example:

 Luke and Kristin went to see the movie The Hangover.

 [2 subjects]

Mrs. Gamache, Cassidy, and Chance saw the alien ship land on the school.

 [3 subject joined by commas]

b. A compound verb has two or more verbs (words that show action)

Tyler ran down the hall and jumped over a trashcan.

verb #1

verb #2

Tanner lost his mind, fell off the roof, and landed on a pillow.
verb #1
verb #2

verb #2

III.
Verbs, nouns, and adjectives

a. Verbs are words that show action like: run, jump, eat, walk, is, was, were,

b. Nouns are words that describe a person, place, or thing. Nouns are things you can touch.

Example: Mexico, house, Mrs. Gamache, book, computer, wall, poster, taco,

c. Adjectives are used to describe a noun:

Examples: green carpet, moldy sandwich, tan swimmer, happy student, white clouds

IV. phrases [incomplete sentences]

a. Phrases may be missing a subject.
Example:
went to the beach
(who?)

traveled to Mexico in a car.

hit the wall at sixty miles per hour (what?)

b. Phrases may be missing verbs
Example:
Miss Bass on the beach (action?)

The happy child with the doll (did what?)

When we went to Brazil (what did you do?)

On a ship in Saudi Arabia

V. Run-on sentences (keeps going and going and going…)

a. Sentences that combine too many ideas and complete sentences together.

Example:
Sarah ran out of the room onto the couch and played with the basketball as she watched TV and saw that everything was going badly in a war which was happening in Vietnam and had been going on for three years, but as she watched the camera, she said to herself, “why am I so lucky all the time?”

(That was a sentence that wouldn’t end.)

To divide up run-on sentences, try to find ways to combine ideas and separate other ideas from one another. Example

Sarah ran out onto the couch and played with the basketball. She watched a television show and saw that in Vietnam everything was going poorly. Sarah watched the camera, and she said to herself, “Why am I so lucky all the time?”

Label the following sentences: Simple or phrase. Then label the nouns, verbs and adjectives in each sentence. Third, add punctuation where necessary.

1. _____ Jim saw the piano fly through the air
2. _____ Ryan knew the answer
3. _____ into the wilderness while meeting with a President
4. _____ I fell

5. _____ running up the stairs quickly

6. _____ lunging with all his force

7. _____ Jill watched intently at the flying pig
8. _____ Caleb found his spare pencil lead
9. ______ Singing at the top of my voice in the shower
10. _____ He lay on the floor for several minutes
Grammar 101-4

A clause has: subject and predicate (expresses something about the subject)
1. _________ (the thing the sentence is about) & _________(action)

The cat fell off the chair.
 I ran.

(subject) (action) (object)
 (S) (V)

A clause is a group of words that HAS a subject and verb. There are two types:

1. An independent clause (IC) –has a subject, verb _______________ __________________

Example : The dog ran across the street.

 (subject) (verb)

· A ____________is a group of words that does not have a subject and a verb. A phrase is _______________________________!
· A (dependent) clause (DC) ---has a subject and verb BUT cannot stand alone as a sentence.
Directions: Label if they are a phrase or a clause. Then, circle the subject and underline the verb.
1. In a huge spaceship . __________
2. Walking around the block ___________

3. The planet’s moon ____________

4. I smiled ____________
5. John’s cat, Sushi ________

6. when Michael Moore finishes his 1969 Impala ____________

7. Dallas does not like cats_________

8. Bake it for one hour ____________

9. Winning the Lottery for the second time ____________

10. On the way to the party at Peter’s house ______________
Example: When I hit my head on the desk.
 (subject) (verb) , [need something before or after it]
Example: Even though he was a nice person

· A dependent clause needs an independent clause to make it complete (a complex sentence

Dependent clause

Independent clause

Example: When I hit my head on the desk, it hurt for several hours.

Independent clause
Dependent clause

Example: I wasn’t able to trust him even though he was a nice person.
When the dependent clause comes first, you need a comma to separate the clauses.

You do not need a comma when the independent clause is first.

