English Grammar for Scientific Writers

PRACTICE SHEET, IDENTIFYING PARTS OF SPEECH

Noun ("WORD is/are important.")

Verb ("I WORD, you WORD, he/she/it WORDS")

Adjective (Which one, what kind, how many?)

Adverb (When, where, how, why, to what extent, in what manner?)

Pronoun (Stands in for a noun)

Preposition (over the river and through the wood, to grandmother's house . . .)

Conjunction (a word that joins)

Interjection (darn!)

tree

greeting

lively

because

stand

very

of

ouch

water

fall

steam

surprise

but

grapefruit

broken

behind

song

definitely

my

always

from

everyone

unless

form

reading

fright

himself

Tallahassee

payment

us

combination

until

idea

for

