Basic Grammar Concepts for Editing purposes
Sentence- in its simplest form it is a group of words that forms a complete thought containing a subject and a verb.
Subject-Who or what a sentence is about- Ask- Who/What is the sentence about?
Technically a subject is not a part of speech but you need to know what it is and how to find it to fix sentence errors.

[bookmark: part_of_speech]Parts of speech -Each part of speech explains not what the word is, but how the word is used. In fact, the same word can be a noun in one sentence and a verb or adjective in the next.
The next few examples show how a word's part of speech can change from one sentence to the next.
1. Books are made of ink, paper, and glue.
In this sentence, "books" is a noun, the subject of the sentence.
2. Deborah waits patiently while Bridget books the tickets.
Here "books" is a verb, and its subject is "Bridget."
3. We walk down the street.
In this sentence, "walk" is a verb, and its subject is the pronoun "we."
4. The mail carrier stood on the walk.
In this example, "walk" is a noun, which is part of a prepositional phrase describing where the mail carrier stood.
5. The town decided to build a new jail.
Here "jail" is a noun, which is the object of the infinitive phrase "to build."
6. The sheriff told us that if we did not leave town immediately he would jail us.
Here "jail" is part of the compound verb "would jail."
7. They heard high pitched cries in the middle of the night.
In this sentence, "cries" is a noun acting as the direct object of the verb "heard."
8. The baby cries all night long and all day long.
But here "cries" is a verb that describes the actions of the subject of the sentence, the baby.
[bookmark: parts_of_speech]Official parts of speech :Traditional grammar classifies words based on eight parts of speech: the verb, the noun, the pronoun, the adjective, the adverb, the preposition, the conjunction, and the interjection.
1. Verb -action word (explains what a subject or noun is doing) Ask- What is the subject doing?
A verb is often defined as a word which shows action or state of being. The verb is the heart of a sentence - every sentence must have a verb. Recognizing the verb is often the most important step in understanding the meaning of a sentence. In the sentence The dog bit the man, bit is the verb and the word which shows the action of the sentence. In the sentence The man is sitting on a chair, even though the action doesn't show much activity, sitting is the verb of the sentence. In the sentence She is a smart girl, there is no action but a state of being expressed by the verb is. The word be is different from other verbs in many ways but can still be thought of as a verb.
Unlike most of the other parts of speech, verbs change their form. Sometimes endings are added (learn - learned) and sometimes the word itself becomes different (teach-taught). The different forms of verbs show different meanings related to such things as tense (past, present, future), person (first person, second person, third person), number (singular, plural) and voice (active, passive). Verbs are also often accompanied by verb-like words called modals (may, could, should, etc.) and auxiliaries(do, have, will, etc.) to give them different meanings.
One of the most important things about verbs is their relationship to time. Verbs tell if something has already happened, if it will happen later, or if it is happening now. For things happening now, we use the present tense of a verb; for something that has already happened, we use the past tense; and for something that will happen later, we use the future tense. Some examples of verbs in each tense are in the chart below:

	Present
	Past
	Future

	look
	looked
	will look

	move
	moved
	will move

	talk
	talked
	will talk

Verbs like those in the chart above that form the past tense by adding -d or -ed are called regular verbs. Some of the most common verbs are not regular and the different forms of the verb must be learned. Some examples of such irregular verbs are in the chart below:

	Present
	Past
	Future

	see
	saw
	will see

	hear
	heard
	will hear

	speak
	spoke
	will speak

The charts above show the simple tenses of the verbs. There are also progressive or continuous forms which show that the action takes place over a period of time, and perfect forms which show completion of the action. These forms will be discussed more in other lessons, but a few examples are given in the chart below:

	Present Continuous
	Present Perfect

	is looking
	has looked

	is speaking
	has spoken

	is talking
	has talked

Simple present tense verbs have a special form for the third person singular. Singular means "one" and plural means "more than one." Person is used here to show who or what does the action and can have the following forms:
 1st person or the self (I, we)
 2nd person or the person spoken to (you)
 3rd person or a person not present (he, she, it, they)
The third person singular forms are represented by the pronouns he, she, it. The chart below shows how the third person singular verb form changes:

	Singular
	Plural

	1st Person (I)
	see
hear
come
	1st Person (we)
	see
hear
come

	2nd Person (you)
	see
hear
come
	2nd Person (you)
	see
hear
come

	3rd Person (he, she, it)
	sees
hears
comes
	3rd Person (they)
	see
hear
come

A verb must "agree" with its subject. Subject-verb agreement generally means that the third person singular verb form must be used with a third person subject in the simple present tense. The word be - the most irregular and also most common verb in English - has different forms for each person and even for the simple past tense. The forms of the word be are given in the chart below:

	Number
	Person
	Present
	Past
	Future

	Singular
	1st (I)
	am
	was
	will be

	
	2nd (you)
	are
	were
	will be

	
	3rd (he, she, it)
	is
	was
	will be

	Plural
	1st (we)
	are
	were
	will be

	
	2nd (you)
	are
	were
	will be

	
	3rd (they)
	are
	were
	will be

Usually a subject comes before a verb and an object may come after it. The subject is what does the action of the verb and the object is what receives the action. In the sentence Bob ate a humburger, Bob is the subject or the one who did the eating and the hamburger is the object or what got eaten. A verb which has an object is called a transitive verb and some examples are throw, buy, hit, love. A verb which has no object is called an intransitive verb and some examples are go, come, walk, listen.
As you can see in the charts above, verbs are often made up of more than one word. The future forms, for example, use the word will and the perfect forms use the word have. These words are called helping or auxiliary verbs. The word be can serve as an auxiliary and will and shall are also auxiliary forms. The chart below shows two other verbs which can also be used as auxiliaries:

	Number
	Person
	Present
	Past

	Singular
	1st (I)
	have
do
	had
did

	
	2nd (you)
	have
do
	had
did

	
	3rd (he, she, it)
	has
does
	had
did

	Plural
	1st (we)
	have
do
	had
did

	
	2nd (you)
	have
do
	had
did

	
	3rd (they)
	have
do
	had
did

There is a type of auxiliary verb called a modal which changes the meaning of a verb in different ways. Words like can, should, would, may, might, and must are modals and are covered in other lessons.
2. Noun-person, place or thing
A noun is often defined as a word which names a person, place or thing. Here are some examples of nouns: boy, river, friend, Mexico, triangle, day, school, truth, university, idea, John F. Kennedy, movie, aunt, vacation, eye, dream, flag, teacher, class, grammar. John F. Kennedy is a noun because it is the name of a person; Mexico is a noun because it is the name of a place; and boy is a noun because it is the name of a thing.
Some grammar books divide nouns into 2 groups - proper nouns and common nouns. Proper nouns are nouns which begin with a capital letter because it is the name of a specific or particular person place or thing. Some examples of proper nouns are: Mexico, John F. Kennedy, Atlantic Ocean, February, Monday, New York City, Susan, Maple Street, Burger King. If you see a word beginning with a capital letter in in the middle of a sentence, it is probably a proper noun. Most nouns are common nouns and do not begin with a capital letter.
Many nouns have a special plural form if there is more than one. For example, we say one book but two books. Plurals are usually formed by adding an -s (books) or -es (boxes) but some plurals are formed in different ways (child - children, person - people, mouse - mice, sheep - sheep).
3. Adjective- word that describes a noun
An adjective is often defined as a word which describes or gives more information about a noun or pronoun. Adjectives describe nouns in terms of such qualities as size, color, number, and kind. In the sentence The lazy dog sat on the rug, the word lazy is an adjective which gives more information about the noun dog. We can add more adjectives to describe the dog as well as in the sentence The lazy, old, brown dog sat on the rug. We can also add adjectives to describe the rug as in the sentence The lazy, old, brown dog sat on the beautiful, expensive, new rug. The adjectives do not change the basic meaning or structure of the sentence, but they do give a lot more information about the dog and the rug. As you can see in the example above, when more than one adjective is used, a comma (,) is used between the adjectives.
Usually an adjective comes before the noun that it describes, as in tall man. It can also come after a form of the word beas in The man is tall. More than one adjective can be used in this position in the sentence The man is tall, dark and handsome. In later lessons, you will learn how to make comparisons with adjectives.
Most adjectives do not change form whether the noun it describes is singular or plural. For example we say big tree and big trees, old house and old houses, good time and good times. There are, however, some adjectives that do have different singular andplural forms. The common words this and that have the plural forms these and those. These words are called demonstrative adjectives because demonstrate or point out what is being referred to.
Another common type of adjective is the possessive adjective which shows possession or ownership. The words my dog or my dogs indicate that the dog or dogs belong to me. I would use the plural form our if the dog or dogs belonged to me and other people. The chart below shows the forms of possessive adjectives.

	Person*
	Singular
	Plural

	1st Person
	my
	our

	2nd Person
	your
	your

	3rd Person
	his/her/its
	their

[bookmark: person]*Person is used here as a grammar word and has these meanings:
1st person or the self (I, me, we),
2nd person or the person spoken to (you)
3rd person or the person spoken about (he, she, him, her, they, them).

Special adjectives-Article- An article is a kind of adjective which is always used with and gives some information about a noun. There are only two articles a and the, but they are used very often and are important for using English accurately.
The word a (which becomes an when the next word begins with a vowel - a, e, i, o, u) is called the indefinite article because the noun it goes with is indefinite or general. The meaning of the article a is similar to the number one, but one is stronger and gives more emphasis. It is possible to say I have a book or I have one book, but the second sentence emphasizes that I do not have two or three or some other number of books.
The word the is known as the definite article and indicates a specific thing. The difference between the sentences I sat on a chair and I sat on the chair is that the second sentence refers to a particular, specific chair, not just any chair.
4. Adverb-word that describes a verb
We have seen that an adjective is a word that gives more information about a noun or pronoun. An adverb is usually defined as a word that gives more information about a verb, an adjective or another adverb. Adverbs describe verbs, adjectives and adverbs in terms of such qualities as time, frequency and manner. In the sentence Sue runs fast, fast describes how or the manner in which Sue runs. In the sentence Sue runs very fast, very describes the adverb fast and gives information about how fast Sue runs.
Most, but not all adverbs end in -ly as in But not all words that end in -ly are adverbs (ugly is an adjective, supply and reply can both be nouns or verbs). Many times an adjective can be made into an adverb by adding -ly as in nicely, quickly, completely, sincerely.
Adverbs of time tell when something happens and adverbs of frequency tell how often something happens. Below are some common adverbs of time and frequency which you should learn:

	Adverbs of Time
	Adverbs of Frequency

	Do it now.
	I always do my homework

	I will see you then.
	We sometimes get confused.

	They will be here soon.
	He usually gets good grades.

	I can't meet you today.
	I never went skiing.

	Let's go tomorrow.
	She rarely eats a big breakfast.

	They told me yesterday.
	He was once on TV.

	Have you traveled recently?
	He saw the movie twice.

5. Pronoun- word that takes the place of a noun
A pronoun is often defined as a word which can be used instead of a noun. For example, instead of saying John is a student, the pronoun he can be used in place of the noun John and the sentence becomes He is a student. We use pronouns very often, especially so that we do not have to keep on repeating a noun. This chapter is about the kind of pronoun called a personal pronoun because it often refers to a person. Like nouns, personal pronouns sometimes have singular and plural forms (I-we, he-they).
Unlike nouns, personal pronouns sometimes have different forms for masculine/male, feminine/female and neuter (he-she-it). Also unlike nouns, personal pronouns have different forms depending on if they act as subjects or objects (he-him, she-her). A subject is a word which does an action and usually comes before the verb, and an object is a word that receives an action and usually comes after the verb. For example, in the sentence Yesterday Susan called her mother, Susan is the subject and mother is the object. The pronoun she can be used instead of Susan and the pronoun her can be used instead of mother. The form of a personal pronoun also changes according to what person is referred to. Person is used here as a grammar word and means:
1st person or the self (I, me, we),
2nd person or the person spoken to (you),
3rd person or the person spoken about (he, she, him, her, they, them).
There is also a possessive form of the pronoun. Just as we can make a noun possessive as in the sentence That is my father's book to mean That is the book of my father, we can make the pronoun possessive and say That book is his. There are possessive adjective forms (such as my, your, his, her etc.) that are discussed with other adjectives in chapter 4. Possessive pronouns can stand by themselves without nouns, but possessive adjectives, like other adjectives, are used together with nouns.
There is also an intensive form of the pronoun which intensifies or emphasizes the noun that it comes after as in the sentence I myself saw him. The reflexive form of the pronoun looks exactly like the intensive form but is used when the subject and object of a verb refers to the same person as in the sentence I saw myself in the mirror.
All of this may sound confusing, but if you study the chart below, it will be clearer:
Singular
	Person
	Subject
	Object
	Possessive
	Intensive
Reflexive

	1st
	I
	me
	mine
	myself

	2nd
	you
	you
	yours
	yourself

	3rd
	he/she/it
	him/her/it
	his/hers
	himself/herself/itself

Plural
	Person
	Subject
	Object
	Possessive
	Intensive
Reflexive

	1st
	we
	us
	ours
	ourselves

	2nd
	you
	you
	yours
	yourselves

	3rd
	they
	them
	theirs
	themselves

Notice that the form you is the same for subject and object, singular and plural and that there is no neuter singular possessive form.
There are also interrogative pronouns (who, which, what) used for asking questions and relative pronouns (who, which, what, that) used in complex sentences which will be discussed in another place. Some grammar books also talk about demonstrative pronouns (this, that, these, those) and indefinite pronouns (some, all, both, each, etc.) which are very similar to adjectives and do not need to be discussed here.

6. Preposition-word that links nouns, pronouns and phrases to other parts of a sentence
A preposition is a word which shows relationships among other words in the sentence. The relationships include direction, place, time, cause, manner and amount. In the sentence She went to the store, to is a preposition which shows direction. In the sentence He came by bus, by is a preposition which shows manner. In the sentence They will be here at three o'clock, at is a preposition which shows time and in the sentence It is under the table, under is a preposition which shows place.
A preposition always goes with a noun or pronoun which is called the object of the preposition. The preposition is almost always before the noun or pronoun and that is why it is called a preposition. The preposition and the object of the preposition together are called a prepositional phrase. The following chart shows the prepositions, objects of the preposition, and prepositional phrases of the sentences above.

	Preposition
	Object of the Preposition
	Prepositional Phrase

	to
	the store
	to the store

	by
	bus
	by bus

	at
	three o'clock
	at three o'clock

	under
	the table
	under the table

Prepositional phrases are like idioms and are best learned through listening to and reading as much as possible. Below are some common prepositions of time and place and examples of their use.
	Prepositions of time:
	Prepositions of place:

	at two o'clock
on Wednesday
in an hour, in January; in 1992
for a day
	at my house
in New York, in my hand
on the table
near the library
across the street under the bed
between the books

7. Interjection-a word added to a sentence to convey emotion that is not grammatically linked to any other part of the sentence
You usually follow an interjection with an exclamation mark. Interjections are uncommon in formal academic prose, except in direct quotations.
The highlighted words in the following sentences are interjections:
Ouch, that hurt!
Oh no, I forgot that the exam was today.
Hey! Put that down!
I heard one guy say to another guy, "He has a new car, eh?"
I don't know about you but, good lord, I think taxes are too high!

8. Conjunction-a word that is used to link sentences, clauses, phrases, Common sentence errors
A conjunction is a word that connects other words or groups of words. In the sentence Bob and Dan are friends the conjunction and connects two nouns and in the sentence He will drive or fly, the conjunction or connects two verbs. In the sentence It is early but we can go, the conjunction but connects two groups of words.
Coordinating conjunctions are conjunctions which connect two equal parts of a sentence. The most common ones are and, or, but, and so which are used in the following ways:
and is used to join or add words together in the sentence They ate and drank.
or is used to show choice or possibilities as in the sentence He will be here on Monday or Tuesday.
but is used to show opposite or conflicting ideas as in the sentence She is small but strong.
so is used to show result as in the sentence I was tired so I went to sleep.
Subordinating conjunctions connect two parts of a sentence that are not equal and will be discussed more in another class. For now, you should know some of the more common subordinating conjunctions such as:
 after before unless
 although if until
 as since when
 because than while
Correlative conjunctions are pairs of conjunctions that work together. In the sentence Both Jan and Meg are good swimmers, both . . .and are correlative conjunctions. The most common correlative conjunctions are:
 both . . .and
 either . . . or
 neither . . . nor
 not only . . . but also
Common sentence errors- With all of these errors you must be able to identify the subjects/verbs to fix them.
Run on sentences 	- RO		Sentence Fragments	- SF
Verb Agreement		- VA		Tense Agreement 	- TA

Run on sentence- when two or more sentences are joined together incorrectly. Sentences must not be joined with commas. To fix these you must identify the subjects and verbs to determine how many sentences there could possibly be in their simplest form. Then join the sentences correctly.
You can use one of the following methods:
1. Separate into individual sentences using periods and capitals.
Not…	The man went to the movies, he got there late.
But… The man went to the movies. He got there late

2. Join with a semi-colon if the topics of the sentences are linked.
 Not… 	The flight was horrible; I crashed my car. (these two sentences make no sense together)
 But… 	My goldfish died; I was sad. (these two sentences are related and make sense together)

3. Make one into a subordinate clause by adding a conjunction (making one part of the sentence dependent on the other)

Not…	I was interrupted, I ended up being late.
But… Since I was interrupted, I ended up being late.

4. Join using an appropriate conjunction.
Not…	It was a long day, I was tired.
But…	It was a long day and I was tired.

Sentence fragment-A fragment is caused when either the subject, verb, or both are missing in any part of the sentence. To fix this you must first identify the subjects and the verbs. For each possible sentence you must have one of each. Add as required.
Not…	Just kidding.
But…	I am just kidding.
Not…Because I said so.
But…You are not going because I said so.

Subject/verb agreement -Subjects and verbs must agree in number- ie. singular subjects must have singular verbs and plural subjects must have plural verbs. If one is singular and the other is plural you must make them match. To fix this you must first identify the subjects and make sure the verbs are the same in number.
 Not…	The doctor, along with his patients, are attending the seminar. (ignore modifying phrases to find subject and identify verb)
 But… 	The doctor, along with his patients, is attending the seminar. (ignore modifying phrases to find subject and identify verb)
If subjects are separated and one is singular, while the other one is plural, use the subject closest to the verb.
Ie. Either Tom or his brothers are going. Or Either his brothers or Tom is going.
Tense agreement
Sentences must be written in the same tense - ie. all in the past, all in the present, all in the future etc. If one part is in one tense and another is in a different tense they must be made to match. To fix you must identify the subjects and the verbs and make sure they are all in the same tense.
 Not… Mama baked the cake and puts it in the oven.
[bookmark: _GoBack] But... Mama baked the cake and put it in the oven.
