English Grammar

NOUNS
Lesson 1: Noun Types
There are two main classes of nouns: Common and Proper

· Common Noun:
names any one of a class of objects
· Example: boy, country, flower
· Proper Noun:
names a particular person, place, or thing. It begins with a

capital letter.
· Example: Ms. Pavlov, Halifax, Parliament Buildings
Do Lesson 1 Activities A, B, and C

Noun Subsets

· Concrete Noun:
names things that can been seen and touched
· Example: sea, book, train, hotel
· Abstract Noun:
names an idea, quality, or feeling.
· Example: cowardice, stubbornness, jealousy
· Collective Noun:
names a group of persons or things
· Example: sea, book, train, hotel
Do Lesson 1 Activities D and E
NOUNS
Lesson 2: Singular and Plural Nouns

The chart shows how to change Singular Nouns (one) to Plural Nouns (more than one).
	Noun
	Plural Form
	Example

	· Most nouns
	Add –s
	Ship > ships, nose > noses

	· Nouns ending in a consonant and –y
	Remove –y and add -ies
	Sky > skies, navy > navies

	· Nouns ending in –o
	Add –es or –s
	Hero > heroes, solo > solos

	· Most nouns ending in –f or –fe
	Change –f or –fe to –ves
	Half > halves

	· Most nouns ending in –ch,

- sh, -s, or –x
	Add –es
	Bench > benches, bush > bushes, loss > losses, tax > taxes

	· Many two-word or three-word compound nouns
	Add –s to the main word
	Son-in-law > sons-in-law

	· Nouns with the same form in singular and plural
	No change
	Sheep > sheep

	· Nouns that are exceptions to the rules
	Case-by-case
	Woman > women

Do Lesson 2 Activity A
NOUNS
Lesson 3: Possessive Nouns
A Possessive Noun shows possession of the noun that follows.

· Form the possessive of most singular nouns by adding an apostrophe (‘) and –s.
· Example:
the girl’s car

Edgar’s book
· Form the possessive of a plural noun ending in –s by adding only an apostrophe
· Example:
the Wongs’ home
boys’ jeans
brothers’ business
· Form the possessive of a plural noun that does not end in –s by adding an apostrophe and –s
· Example:
children’s clothes
women’s shoes
Do Lesson 3 Activities A and B

PRONOUNS
Lesson 4: Pronouns and Antecedents
A Pronoun replaces a noun.

An Antecedent is the word or group of words that the pronoun replaces.

· Like nouns, pronouns can refer to a person, place, or thing.

· Example:
The pianist plays the songs. She memorized them.
· (SHE and THEM are pronouns)
· THE PIANIST is the antecedent of SHE.
· THE SONGS is the antecedent of THEM.
· Some common pronouns include:
· I, it, its, me, he, she, we, them, himself, herself, this, that, those, any, some, everyone, who, and what.
· Sometimes sentences are confusing when it is unclear to which antecedent the pronoun refers.

Do Lesson 4 Activities A and B

VERBS
Lesson 5: Present and Past Tenses and Participles
· Verbs are words that express action or a state of being.

· Example:
The police broke through the door. (action)

The professor seems depressed. (state of being)

· Present Tense: tells what’s happening now.
· Example:
I reside in Cambridge.
· Past Tense: tells what happened in the past.
· Example:
I resided in Windsor last year.
· Present Participle (Gerrund):
Add –ing to a verb in the present tense.

Pair it with a present form of the verb “to be” (am, are, is)
· Example:
I am residing in Cambridge right now.
· Past Participle:
Add –ed to a verb in the present tense to make it past tense.

Pair it with a present form of the verb “to have” (have, has)
· Example:
I have resided in Cambridge for one year.
Do Lesson 5 Activity A

VERBS
Lesson 6: Subject-Verb Agreement
· A singular subject requires a singular verb.
· Example:
Kristen is from Hungary.
· A plural subject requires a plural verb.
· Example:
Her mother and father were born in Hungary.
· Collective nouns usually require a singular verb.
· Example:
My family is from Hungary.
Do Lesson 6 Activities A and B
MODIFIERS
Lesson 7: Adjectives
An adjective describes or modifies a noun or pronoun.

· Descriptive Adjectives:
adds details and answer the question “what is it like?”
· Example:
fresh vegetables, white cat
· Limiting Adjectives:

makes a noun or pronoun more specific
· Example:
few, many, every, each, both, several, some, any...

· Proper Adjectives:

formed from a proper noun and begins with a capital.
· Example:
Chinese newspaper, English language
Do Lesson 7 Activities A, B, and C
MODIFIERS
Lesson 8: Comparative Adjectives
An adjective has three degrees of comparison: positive, comparative, and superlative.

· Positive
The simplest form of an adjective.
· Example:
Leah is tall.

One is good.
· Comparative
Used to compare two people or things.
· Example:
Leah is taller than John.

Two is better.
· Superlative
Used to show an extreme level or extent.
· Example:
Leah is the tallest in her class.
Three is best.

· Note:
Some adjectives of two syllables and all adjectives of three or more
syllables use more or less for the comparative and most or least for
the superlative.
Do Lesson 7 Activities A and B

MODIFIERS
Lesson 9: Adverbs
· An adverb describes how a verb, adjective, or other adverb is done.

· Examples:
“No,” Hanna said stubbornly. (verb)

His temper was extremely volatile. (adjective)

She protested very stubbornly. (adverb)

· An adverb usually tells how, when, where, to what extent, or how often.
· Many adverbs end in –ly.
Do Lesson 9 Activities A and B
MODIFIERS
Lesson 10: Comparative Adverbs
An adverb has three degrees of comparison: positive, comparative, and superlative.

· Positive
The simplest form of an adverb.
· Example:
Joan worked hard on the essay.
· Comparative
Used to compare two actions.
· Example:
Joan worked harder than Judy.
· Superlative
Used to show an extreme level or extent of action.
· Example:
Joan worked hardest of all.
· Note:
Use more and most with longer adverbs and those ending in –ly.
· Example:
Joan spoke more enthusiastically than Ed.

Guy spoke most enthusiastically of all.

Do Lesson 10 Activities A and B

Do Lessons 7-10 Summary Activities A and B
MODIFIERS
Lesson 11: Double Negatives
The adverbs not, never, hardly, scarcely, seldom, none, and nothing should not be used with a negative verb. One clause cannot properly contain two negatives.

· Examples:
Wrong:
There wasn’t nothing in the cupboard.

Right:
There wasn’t anything in the cupboard.

Do Lesson 11 Activity A
PREPOSITIONS
Lesson 12: Prepositions
A preposition links nouns and noun phrases together.

· Example:
Put the pen on the table and the package in the desk.
· Here are some common prepositions:
	about
	against
	at
	between
	from
	near
	through
	under

	with
	among
	behind
	by
	in
	of
	to
	upon

	across
	around
	beside
	for
	into
	over
	toward
	

Do Lesson 12 Activities A and B
PARTICIPLES
Lesson 13: Participle Phrases
Participle phrases begin with a present (-ing) or past (-ed) participle and can function as adjectives.

· Examples:
Reaching for a cookie, Martin spilled his glass of milk.

Damaged beyond repair, the ship sunk.

Do Lesson 13 Activity A
CONJUNCTIONS
Lesson 14: Conjunctions
A conjunction is a word used to join words or groups of words together.

· Example:
we are packing our bags but we will return soon.
· Here are some common conjunctions:
	although
	because
	however
	or
	that
	when
	while

	and
	but
	if
	since
	though
	whereas
	yet

	as
	for
	nor
	than
	unless
	whether
	

· Coordinating:
and, but, yet, or and nor. Join COMPLETE sentences.
· Example:
I went away and she joined me.
· Subordinating:
while, because, although, and until. Join INCOMPLETE sentences.
· Example:
Before visiting Germany, I visited relatives in France.
Do Lesson 14 Activity A

INTERJECTIONS
Lesson 14.1: Interjections
An interjection is an abrupt remark, aside, or interruption. They convey emotion and are usually followed by an exclamation mark.

Interjections are informal, and only appear in formal writing when they are in a direct quotation.
· Example:
Stop! Running in the road is dangerous.
· Here are some common interjections:
	Stop
	Wait
	Hey
	Ouch
	Woah

ARTICLES
Lesson 14.2: Articles
An article is a word that signifies which noun is being referred to. Articles can be direct (specific) or indirect (non-specific).

· Direct article:
This dog is so cute.
· Indirect article:
I need a stick to play fetch with him.
· Here are some common articles:
	The
	This
	That
	A
	An

	Direct Articles
	Indirect Articles

Active & Passive Voice
Lesson 14.3: Verb Tense Revisited
Active Voice is most is used to describe what the subject of a sentence is doing.

· Active Voice:
 John hit the ball.
· John is the subject, and he is Actively hitting object.
Passive Voice is used to describe something being done to the subject of a sentence.
· Passive Voice: The ball was hit by John.
· The ball is now the subject, and something is being done to it (therefore the ball is passive).
SENTENCES
Lesson 15: Declarative, Interrogative, Imperative
There are three types of sentences:

· Declarative.
makes a statement. It’s followed by a period.
· Example:
Lucy is our first dog.

· Interrogative?
asks a question. It’s followed by a question mark.
· Example:
Is Lucy your first dog?
· Exclamatory!
expresses strong emotion as a command or excited request.
· Example: Give me that dog!
Do Lesson 15 Activity A
SENTENCES*
Lesson 16: Subjects and Predicates
Every sentences has two main parts: a complete subject and a complete predicate
· Subject:
Includes all words that tell who or what the sentence is about.
· Example:
My brother likes to go with us.
Six geese honked loudly.
· Predicate:
Includes all words stating the action or condition of the subject
· Example:
My brother likes to go with us.
Six geese honked loudly.
Do Lesson 16 Activities A and B
SENTENCES
Lesson 17: Capital Letters
· Capitalize the first word of a sentence and of each line of poetry.

· Examples:
Taro recited a poem. The first two lines follow.

They wandered through the hills and streams.

In search of their forgotten dreams.
· Capitalize the first word of a direct quotation.

· Examples:
Juan said, “Let’s find a place to eat.”

· Capitalize the first, last, and all important words in titles of books, songs, etc.

· Examples:
To Kill a Mockingbird OR “Free as a Bird.”
· Capitalize all proper nouns.

· Examples:
Bloor Street, Preston High School, India, Thanksgiving.

· Capitalize all proper adjectives.

· Examples:
the Russian language, Thai food, American tourist.
· Capitalize a person’s title (and abbreviations) when it comes before a name.

· Examples:
Mayor Lastman, Doctor No, Dr. No.
· Capitalize abbreviations of days, months, countries, and provinces, addresses...

· Examples:
Wed. / Dec. / 403 Oxford St. / Markham, ON / L3R 1E5
Do Lesson 17 Activities A, B, and C
PUNCTUATION
Lesson 18: Commas
To confirm comma usage, refer to the following chart when writing. Use a comma:

· between items in a series of three or more, and one preceding and.

· Example: Scott, Crawford, and Rogers are going.
· after an introductory group of several words.
· Example: On the other hand, Stan Rogers may come along.

· to set off words that interrupt a flow of thought
· Example: The Lord of the Rings, though set in an indefinite time period, tells a story that any generation would enjoy.

· to separate two complete sentences joined by and, but, or, yet, nor, so, or for.

· Example: He said he would call, and he called by eight o’clock.

· to separate words or expressions that refer to the same person or thing.
· Example: He, George Costanza, a dweeb and a loser, is actually a character based on Larry David, the show’s creator.

· to separate an incomplete sentence from the main clause that follows it.
· Example: Although the Wii is merely a videogame system, it still provides a great active experience.
· to precede “which”

· Example: I really like these new pants, which I bought for only $15.

Do Lesson 18 Activity A
PUNCTUATION
Lesson 19: Quotation Marks and Punctuating Dialogue
· Quotation marks enclose a direct quotation

· Example:
“Keep your head up,” said the coach.
· Quotation marks DO NOT enclose indirect quotations.
· Example:
The coach told me to improve my swing.
· Quotations marks should enclose titles of songs, poems, or short stories, which belong to larger works.
· Example:
She read the selection, “Mystery of Mysteries,” from

Crossroads.
· A Quotation within a quotation uses a single quotation mark (or apostrophe) for the interior quotation.
· Example:
J. K. Rowling uses great narration and dialogue in chapter seven: “‘Ouch!’ Harry screamed, as his eyes were plucked out.”
· Use a comma or another punctuation mark to separate a quotation from the rest of the sentence. Place punctuation INSIDE quotation marks.
· Example:
Do you have a book on Geography?” asked Tom.

James said, “It’s right here.”
· Example:
“Melissa,” said Jim, “have you read the article?”
Do Lesson 19 Activity A
PUNCTUATION
Lesson 20: Apostrophe
· An apostrophe is used to form a possessive noun. Most of the time, add –’s

· Example:
Pam returned to her father’s place.
· To show possession of a plural, simply add an apostrophe.

· Example:
The teams’ scores were not high.
· When two nouns have joint possession, only the last noun requires –‘s.

· Example:
Margaret and Doug’s house.
· BUT: with individual possession, use apostrophe for both.
· Example:
Margaret’s and Doug’s houses.
Do Lesson 20 Activity A
PUNCTUATION
Lesson 21: Semicolon
· A semicolon is a more complete stop than a comma, but less of a stop than a period.

· It separates complete sentences and usually the second adds to the first. (=>)

· Example:
The apartment was vacant; no one would rent it.
· NOTE: Without the semicolon, the above example is a run-on sentence.

Do Lesson 21 Activity A
ANALYZING SENTENCES
Lesson 22: Direct Objects
· The Subject does the action of the verb.
· The Direct Object tells who or what receives the action of the verb.
· The Direct Object is a noun or pronoun that follows an action verb.
S

 DO

· Example:
The Middle East exports oil.
Do Lesson 22 Activity A
ANALYZING SENTENCES
Lesson 23: Indirect Objects
· The Indirect Object: the noun or pronoun to whom / for whom action is done.

· The Indirect Object usually appears between the verb and the direct object.

 S
 IO

DO
· Example:
Who gave you that interesting book?
Do Lesson 23 Activity A

PUNCTUATION
Lesson 21.1: Colon
· A colon indicates that you are listing items.

· Example:
You will need to bring the following: your bow and arrow, a sword, and a shield.
· It is also used when formatting time.

· Example:
Meet me at 4:15.
PUNCTUATION
Lesson 21.2: Hyphen
· A hyphen (or dash) indicates a hesitation or a pause in someone’s speech or thinking.
· Example:
I need ten dollars for the movies—no, twenty, because I want to get snacks.
· Example:
He skated well—or so he thought, until he fell on the ice.
ANALYZING SENTENCES
Lesson 24: Independent and Subordinate Clauses
A clause is a group of words that contains a subject and a predicate.

· Independent Clause: A clause that stands alone as a sentence because it expresses a complete thought.
· Example:
She found the wallet that she had lost.
Do Lesson 24 Activity A

· Subordinate Clause: A clause that cannot stand alone as a sentence because it does not express a complete thought.
· A subordinate clause must be paired with an independent clause to make a sentence.

· Example:
We got out of bed when the alarm clock woke us.

When the alarm clock woke us, we got out of bed.

Do Lesson 24 Activities B and C

ANALYZING SENTENCES
Lesson 25: Compound Sentences
When writing, it is a good idea to use a variety of sentence lengths and types. When there are too many short sentences, the writing can seem jerky. One way of correcting the problem is by combining short sentences to create a longer compound sentence.

· Compound Sentence: Two or more independence clauses in one sentence. The clauses are joined by using conjunctions such as or, and, or but.
· Example:
Two simple sentences:
· I know I’m lost. I don’t recognize a thing.

Combined into a compound sentence:

· I know I’m lost because I don’t recognize a thing.
· I know I’m lost; I don’t recognize a thing.

· I don’t recognize a thing, so I know I’m lost.

Do Lesson 25 Activity A

FIXING SENTENCES
Lesson 26: Sentence Fragments
A sentence fragment is a phrase or clause that might look like a sentence, but is not complete. It may be missing a subject or a verb. It can often seem like a heading.

· Example:
Fragment:
· Just before eating.

Combined into a compound sentence:

· Just before eating, he phoned his friend.

Do Lesson 26 Activity A

FIXING SENTENCES
Lesson 27: Run-On Sentences
A run-on sentence has two or more complete thoughts or independent clauses, which run together without proper punctuation.

· Example:
We have only a day until the big dance I don’t have

my dress yet and that will take a least a day.
· To correct run-on sentences, there are few options:
· 1: separate the long sentence into two longer sentences.
· 2: rewrite the sentence using a comma and a conjunction (ie.“and”)
· 3: use a semicolon to separate the two complete sentences.
Do Lesson 27 Activities A and B

FIXING SENTENCES
Lesson 28: Comma Splice Errors
A comma splice error occurs when two closely-related but independent sentences are joined by a comma.

· Example: The house stood empty, no one bought it.
· To correct comma splice errors, there are a few options:
· 1: create two sentences.
· Example: The house stood empty. No one bought it.
· 2: rewrite the sentence using a comma and a conjunction (ie.“and”)
· Example: The house stood empty, because no one bought it.
· 3: use a semicolon to separate the two complete sentences.
· Example: The house stood empty for months; no one bought it.
Do Lesson 28 Activity A

