

มหาวิทยาลัยราชภัฏนครปฐม

มหาวิทยาลัยราชภัฏนครปฐม

Nakhon Pathom Rajabhat University

Grammar Review:

Parts of speech

Part 2

**Asst. Prof. Dr. Surattana
Settacharnwit**

This VDO is an instruction medium for English for Science Teacher 1

Purpose

- **To explain Parts of Speech**
 - **Definition**
 - **Function**

After you have finished this VDO

You will be

- able to use all parts of speech more correctly and more confidently.
- boost your English grammar learning.

As mentioned in the last VDO on my part of speech lesson that there will be 2 parts, if you have not watched the first part yet. Please go back and watch it carefully to continue in this part.

In part 2: We are going to start with the adjective, adverb, preposition, conjunction, and interjection.

Adjective

Adjective

- **Definition: Describes a noun or pronoun.**

- **Adjective**

- quick, swift, careful, nice, calm, silent, loud, proud, tidy, urgent, stern, tricky, dangerous, slow, thankful, academic, wide, deep, short, sweet, long, colorful, clean, angry, mournful, happy, cheerful, hateful, clumsy, opened, convenient, hurtful,...

1. You look gorgeous in this dress.
2. Many people come and go to buy goods from this shop during discount season.

- Look at the sentence and tell where is the position of an adjective in each sentence.

1. You look gorgeous in this dress.
After LV Before N
2. Many people come and go to buy goods from this shop during discount season.
Before N Before N Before N
3. How much is this one?
Before Pro

Adjective

How can you sum up what is the function of an adjective in a sentence and where can an adjective be placed in a sentence?

- After a linking verb
- Before a noun
- Before an adjective

Adverb

Adverb

Definition: Describes a **verb**, an **adjective**, or another **adverb**.

- **Adverb**

- quickly, swiftly, carefully, nicely, calmly, silently, loudly, proudly, tidily, urgently, sternly, trickily, dangerously, slowly, thankfully, academically, widely, deeply, shortly, sweetly, colorfully, cleanly, angrily, mournfully, happily, cheerfully, hatefully, clumsily, openly, conveniently, hurtfully

1. They are drawing the nature scenery around the English camp nicely.
2. Danny likes to play all kinds of very extreme sports.

Adverb

Look at the sentence and tell which part of speech does the adverb describe?

Describe V

1. They are drawing the nature scenery around the English camp nicely.

Describe Adj

2. Danny likes to play all kinds of very extreme sports.

Describe Adv

3. He is preparing his speech for the conference very carefully.

Describe V

4. These students will be graduated at the end of this semester.

Describe V

5. Our students sometimes come to university on weekends.

Adverb

- How can you sum up what is the function of an adverb in a sentence?

An adverb describes

- Verb
- Adjective
- Adverb

Preposition

Preposition

Definition: Shows the **relationship** between a **noun** and **another word** in a sentence.

- **Preposition**

- **in, on, at, above, inside, outside, in front of**, by, to, below, beneath, beside, over, beyond, under, between, out, off

1. The windows and curtains in our classroom should be cleaned before the next semester begins in August.

2. Your student ID card will be expired on the fifth of July 2021.

Preposition

- Look at the sentence and tell the relationship between preposition and another word.

Bet. is & table

1. The remote is on the table.

Bet. expired & the end

2. Your student ID card will be expired by the end of 2021.

3. We frequently buy some groceries from 7-11 nearby our house.

Bet. buy & 7-11

4. If there is enough rain in the rainy season, the plants will grow well.

Bet. rain & rainy season

Conjunction

Conjunction

Definition: Joins **words**, **phrases**, or **clauses**.

- **Conjunction**

- **For, but, and, nor, or, yet, what, when**, where, how, why, that, besides, if, though, although, even though, either... or, neither... nor, both... and, however, on the other hand, moreover,...

1. I will give you a paper and a pen to write the comments.
2. I sometimes use a folk and a spoon while I am eating noodle soup.

Conjunction

- Look at the sentence and tell where a conjunction is joined between.

1. I will give you a paper and a pen to write the comments.

Conj

2. She normally takes exercise in the morning and in the evening.

Conj

Conj

Conj

3. I sometimes use a fork and a spoon while I am eating noodle soup.

Conjunction

- How can you sum up what is the function of a conjunction in a sentence?

A conjunction in a sentence are joined between

- Words (joined between the same word types, N-N, V-V, Adj-Adj, etc.
- **Phrases**
- **clauses**

Interjection

Interjection

Definition: expresses an emotion.

- **Interjection**

- **Oh, Oops, Oh no, Ouch, Aha**, Boo, Crud, Dang, Eew, Gosh, Goodness, Ha, Rats, Shoot, Uh-oh, Uh-huh, Ugh, Yikes, Yuck

1. Oh! There must be something happened in front, the cars cannot move on the road any more.
2. Ouch! That hurts so much!

Interjection

- **Look at the sentence and tell where is an interjection.**
 1. Oh! There must be something happened in front, the cars cannot move on the road any more.
 2. Ouch! That hurts so much.
 3. Hurray! It is the science day festival and the classroom is cancelled.
 4. Aha! I see what you mean now.

Parts of Speech

Type	How to define
Noun	→ name
Pronoun	→ replace noun
Verb	→ show action
Adjective	→ describe noun quality
Adverb	→ describe verb, adjective, or adverb
Preposition	→ place before N/Pro to describe another word
Conjunction	→ join words, phrases, or sentences
Interjection	→ express feelings

มหาวิทยาลัยราชภัฏนครปฐม