Parts of Speech Practice – Sentence Imitating

	Student Name ___ Period _____ Date ___________________

 First and last -- legible

	Pattern: Follow each pattern as you write your own. Keep the same basic sentence, and add to it.
	My Turn – These are samples of what you should write. Try to use a strong, interesting verb.
	Your Turn. Now you create a different sentence using the same pattern and write it below.

	1. Article noun verb.
	The iguana walked scurried.
	

	2. Adjective noun verb. (You may use an article at the beginning of yours.)
	Joe’s iguana scurried.
	

	3. Adjective noun verb preposition article noun.
	Joe’s iguana scurried up the hill.
	

	4. Adjective adjective noun verb preposition article noun.
	Joe’s purple iguana scurried up the hill.
	

	5. Adjective adjective noun verb adverb preposition article noun.
	Joe’s purple iguana scurried quickly up the hill.
	

	6. Interjection! Adjective adjective noun verb adverb preposition article noun.
	Yikes! Joe’s purple iguana scurried quickly up the hill.
	

	7. Interjection! Adjective adjective noun verb adverb preposition article noun conjunction verb adjective noun.
	Yikes! Joe’s purple iguana scurried quickly up the hill and bit my aardvark.
	

	8. Interjection! Pronoun verb adjective adjective noun verb adverb preposition article noun conjunction verb adjective noun.
	Yikes! I saw Joe’s purple iguana scurry quickly up the hill and bite my aardvark.
	

	9. Interjection! Subordinating conjunction pronoun verb adjective adjective noun verb adverb preposition article noun conjunction verb adjective noun, pronoun verb adverb adjective preposition pronoun.
	Yikes! When I saw Joe’s purple iguana scurry quickly up the hill and bite my aardvark, I became very angry at him.
	

	10. Interjection! Pronoun verb adjective!
	Wow! That was hard!
	

	Parts of Speech in Brief

	1. Noun: names a person, place, or thing, or idea
	Common noun: any noun that does not name a specific person, place, thing, or idea. Common nouns start with a lower case letter.

	2.
	Proper noun: the name of a specific person, place, thing, or idea. Proper nouns are capitalized.

	3. Verb: conveys an action or state of being (existence)
	An action verb tells what the subject is doing.

	4.
	A linking verb connects the subject to a noun or adjective in the predicate. Jill is a student. (links to noun) Jill is happy. (links to adjective)

	5.
	Helping verbs help form some of the tenses of the main verb. They are also called auxiliary verbs. Example: He was running.

	6. Adjective: adds information about a noun or pronoun
	The articles, a, an, and the are adjectives.

	7.
	A proper adjective is formed from a proper noun, and is always capitalized. Examples: Joe’s iguana, German chocolate is tasty.

	8.
	A common adjective is any adjective that is not proper, and it is not capitalized unless it is the first word in a sentence. Ex.: huge, yellow

	9. Adverb: adds information about a verb, adjective, or another adverb
	The four basic types of adverbs show time, place, manner, and degree.

When? Where? How? How much? or How often?

	10. Pronoun: takes the place (stands in for) a noun
	The antecedent of a pronoun is the noun it is standing in for.

	11. Preposition: tells you the relationship of something to something else
	A prepositional phrase includes the preposition, the object of the preposition (a noun or pronoun) and any modifiers of the object.

	12. Conjunction: a word that connects other words or groups of words
	The three types of conjunctions are coordinating (FAN BOYS), correlative (either/or, etc), and subordinating (A WHITE BUS).

	13. Interjection: a word or phrase used to express strong emotion or surprise.
	The interjection is set off from the rest of the sentence by a comma or an exclamation mark.

