

PREPOSITION

NOUN

PRONOUN

INTERJECTION

8
PARTS OF SPEECH

ADJECTIVE

VERB

CONJUNCTION

ADVERB

SENTENCE

Definition of Sentence

A **sentence** is a group of related words conveying some meaning or expressing one complete thought.

Types of sentence

There are four types of **sentences**:

- Statement
- Interrogative Sentences
- Imperative Sentences
- Exclamatory Sentences

Statement

Statements are the Sentences conveying some information.

Examples:

- The gardener waters the plants.
- He is singing a song.

Interrogative Sentence

Interrogative are the Sentence used to ask questions i.e.

Examples:

- What are you doing?
- Is he leaving for Turkey tomorrow?

Imperative Sentences

Imperative are the Sentences conveying a wish, appeal, a command, a request.

Examples:

- Please take your seat.
- Do not enter my room again.
- May you live long!

Exclamatory Sentences

Exclamatory are the Sentences exclaiming feeling or thought in a state of excitement.

Examples:

- What a pretty child!
- How beautifully Ali executed his strokes!

Sentences and Part of Speech

Subject and predicate

A sentence can be divided into two parts. The part which contains the person or thing we are talking about is called the **subject**. The part that contains what we say about the person or the thing is called the **predicate**.

Example:

Charles Dickens has written a number of novels

Subject: Charles Dickens

Prediction: has written a number of novels.

Note: There is no subject in imperative sentences because it is understood.

Example: Do it at once.

Sentences and Part of Speech

Subject and predicate

A sentence can be divided into two parts. The part which contains the person or thing we are talking about is called the **subject**. The part that contains what we say about the person or the thing is called the **predicate**.

Example:

Charles Dickens has written a number of novels

Subject: Charles Dickens

Prediction: has written a number of novels.

Note: There is no subject in imperative sentences because it is understood.

Example: Do it at once.

Sentences and Part of Speech

The phrase and clause

A phrase is a part of a sentence. It does not convey a complete thought or a statement. It does not have a subject or predicate.

Example: “of great value”

It helps in making a complete sentence.

“It is a book of great value.”

A clause is a part of sentence but, unlike a phrase, contains a subject and a predicate.

Example:

This is the building that stone designed. “This is the building” and “stone designed” are both clauses, “that” is the joining word.

Sentences and Part of Speech

PARTS OF SPEECH!

Every word used in a sentence occupied a position and fulfils a function. The words in a sentence are, therefore, divided into **clauses**, called **parts of speech**, according to the function they fulfil.

There are eight parts of speech.

NOUN

A noun is used to **name people, places, objects or ideas.**

Examples:

- **Adnan** is an intelligent young **man**.
- **Paris** is the **capital** of **France**.
- **Honesty** is the best **policy**.
- The **doctor** saved the **life** of the **child**.

Sentences and Part of Speech

PRONOUN

A pronoun is **used in place of a noun.**

Example:

- I have built a house.
- **He** gave **me** a nice gift.
- **It** is **her** sixteenth birthday.

ADJECTIVE

An adjective is used to **describe or qualify a noun.**

Examples:

- I have written **two** chapters of **this** book.
- She is a **pretty** child.
- It is a **tall** tree.
- Muhammad Ali was the **greatest** leader.

Sentences and Part of Speech

VERB

A verb is used to **describe an action**.

Examples:

- Ali **went** to Karachi
- He **goes** to office every day.
- She will not **tell** a lie.
- I have **done** my duty.

Preposition

A preposition is used to show the **relation of one thing to another**. It is a word placed before a noun or a pronoun to show in what relation the person or thing denoted by it stands in relation to something else.

Example:

- We went **about** the world.
- We take tea **in** the afternoon.
- She sent the parcel **by** post.
- The Eaglets won **with** ease.
- It is a book **of** great value.
- **For** one enemy he has a hundred friends.
- **From** what I know of him, I hesitate to trust him.

Sentences and Part of Speech

Conjunction

A conjunction is used **to join single words or group of words to one another.**

Example.

He could not jump the wall, **though** he tried again **and** again.

(Conjunction: though, and)

He squandered all his wealth **after** the death of his father.

(Conjunction: after)

He **and** his family left for Murree yesterday.

(Connection: and)

Note: And, but, or, nor, because, since, till, until, after, for, though all are conjunction.

Interjection

An interjection is used to **express some sudden rush of feeling or excitement.**

Example:

Bravo I my son, you have done excellent job of work.

Alas! I we have lost the match.

NOTE: words perform various functions in a sentence. When one word is performing one function, it is one part of speech; when it is doing another, it is another part of speech.

PARTS OF SPEECH FUNCTION TABLE

Parts of Speech	Function	Example	Sentences
Noun	a thing or a person	Table, chair, pencil, rat	This is a chair.
Pronoun	it can replace a noun	I, they, you, he, she, it	I am an intelligent boy.
Adverb	enhances a verb, adjective or adverb	Happily, sadly, badly	He was killed badly.
Adjective	describes a noun	Good, enough, efficient	He is a fat.
Preposition	can link a noun to word	At, in of, under, after	Cat is under the table.
Conjunction	use to join two clauses or sentences	Not, nor, but, yet	She usually eats at home, because she likes cooking.
Interjection	used in exclamatory sentences	Alas, hurrah, yeah	Alas! You are fail.