[bookmark: _GoBack]
Grammar Unit 1
You have an upcoming grammar quiz. Do not stress out, it is information you know but may need a refresher.
Unit 1
You will be asked to:
· Identify nouns
· Identify possessive, indefinite, and personal pronouns
· Identify adjectives and articles
· Identify prepositions/phrases-even the weird ones
· Correctly write novels and short stories
Nouns (pg. 294)
A noun is a person, place, or thing.
The category “thing” includes visible things, ideas, actions, conditions, and qualities. Write 5 nouns in each of the categories:
	Person
	Place
	Thing

	

	
	

Define each of the following:
	Concrete
	

	Abstract
	

	Collective
	

	Compound
	

	Common
	

	Proper
	

***Dates can be proper nouns!
Pronouns (298)
Pronouns are words that stand for nouns or for words that take the place of a noun.
Pronouns get their meaning from the words they stand for. These words are called antecedents.
Antecedents do not always appear before the pronouns, however. Sometimes an antecedent follows its pronoun.
Write the example, and identify the subject and verb of the main clause.

Personal pronouns refer to the person speaking (1st person), the person being spoken to (2nd person), or the person, place, or thing spoken about (3rd person).

Complete the chart:
	
	Singular
	Plural

	First Person
	
	

	Second Person
	
	

	Third Person
	
	

Reflexive and Intensive Pronouns look the same but they function differently. Define each:
	Reflexive
	

	Intensive
	

Complete the chart:
	
	Singular
	Plural

	First Person
	
	

	Second Person
	
	

	Third Person
	
	

Define reciprocal pronouns__

Demonstrative pronouns direct attention to a specific person, place, or thing.
Complete the chart:
	Singular
	

	Plural
	

*Remember, you use these to demonstrate. “This” and “these” are close. “That” and “those” are too far away to be touched. If you use these without verbally pointing, “this is,” or “these are,” you will be deducted points.
List the 5 main relative pronouns__

A relative pronoun introduces:
Pay attention to this!!!
She watched a movie that portrayed a character’s childhood memories.
She watched a movie is the main independent clause.
That portrayed a character’s childhood memories is the subordinate adjective clause.
Learn these five words and how they are used to begin adjective clauses. Learn to use adjective clauses for subordination of ideas with your main sentences!!!!

	13.1C
	13.1D
	13.1E
	13.1F

	1.
2.
	11.
12.
	1.
2.
	11.
12.

Interrogative pronouns (304) are used to __.
How many are there?__
List them:___
These are tricky since they have no antecedent. You have to figure out if the one being used is singular or plural. If you do not correctly identify these and establish their number, you could have pronoun antecedent agreement problems, subject verb agreement problems, and a host of other issues.
Complete the chart:
	Singular
	Plural
	Both

	

	
	

	13.1G
	13.1H

	1.
2.
	11.
12.

Prepositions (323)
A preposition shows the relationship between words. It relates the noun or pronoun that appears with it to another word in the sentence. Once we start picking apart sentences, if it is a prepositional phrase, it is not much else.
To remember prepositions, I think of a frog on a hollow log. It can sit/hop in, on, around, through, behind, over, under…
A prepositional phrase is a group of words that starts with a preposition and includes a noun or pronoun. The noun or pronoun is the object of the preposition.
Look at page 324 and list the 10 most unique prepositions.
	
THAN
AS

Be careful between prepositions and adverbs. Many of them can function as both. The trick is to locate the prepositional phrase. If there is not an object with the preposition, it is not a preposition.
My friends gathered around the dog.
Around is the preposition and dog is the object.
The dog ran around quickly.
Around describes how the dog ran making it an adverb. There is no object after the preposition.
	13.4A
	13.4B

	1.
2.
3.
4.
5.
	11.
12.
13.
14.
15.

Adjectives (313)
An adjective is a word used to describe a noun or pronoun or to give it more specific meaning.
What four questions does an adjective answer?

What are the three most common adjectives? __
Complete the chart:
	Indefinite adjective examples
	Definite adjective examples

	

	

Words that are usually nouns sometimes as adjectives. In this case, the noun answers the questions what kind or which one about another noun. Write a sentence using a noun as an adjective:

Adjective can also be proper. They usually begin with capital letters. Write a sentence using a proper adjective:

Pronouns can also be used as an adjective.
Complete the chart:

	
	Examples
	Sample sentence

	Possessive pronouns or adjectives
	
	

	Demonstrative adjectives
	
	

	Interrogative adjectives
	
	

	Indefinite adjectives
	
	

	13.3A
	13.3B
	13.3C
	13.3D

	1.
2.
3.
	11.
12.
13.
	1.
2.
3
	11.
12.
13

Time to practice:
We bought Indian rugs at the import store.
1. In the sentence above, what part of speech is “Indian”?
a. noun					c. proper adjective
b. proper noun			d. adjective
2. In the sentence above, what part of speech is “import”?
a. noun					c. article
b. proper noun			d. adjective

The carpenter fixed the dilapidated roof.
3. In the sentence above, what part of speech is “dilapidated”?
a. verb used as an adjective			c. nouns
b. pronoun used as an adjective			d. grammar bugs me
Karen’s new car has leather seats.
4. In the sentence above, what part of speech is “Karen’s”?
a. noun					c. bestteacherever
b. proper noun			d. possessive proper adjective
The vast majority of worker bees sacrifice themselves for their queen.
5. In the sentence above, what type of pronoun is “themselves”?
a. reflexive				c. demonstrative
b. personal				d. intensive
These are the watches that Marc likes best.
6. What type of pronouns is “these”
c. reflexive				c. demonstrative
d. personal				d. intensive
The vast majority of worker bees sacrifice themselves for their queen.
7. In the sentence above, what part of speech is” for”?
a. pronoun				c. object of the preposition
b. preposition			d. article
The audience cheered loudly for the singer.
8. In the sentence above, what type of noun is “audience”?
a. common				c. abstract
b. collective				d. article
9. In the sentence above, what part of speech is “cheered”?
a. adverb			 c. verb
b. adjective				d. noun
10. In the sentence above, what part of speech is “singer”?
a. preposition			 c. noun
b. object of the preposition		d. common noun
