Roger Garin-Michaud – mobile: 0431-919-526 – email: teaching@golden-wheel.net

A REMINDER OF BASIC ENGLISH GRAMMAR
Adjectives: are words that modify nouns or pronouns
They describe an object, a person or quality

Adverbs: are words that modify verbs, adjectives or other adverbs
They answer to the questions: how, when, where, how often

Pronouns: take the places of nouns in sentences
They can be personal pronouns (I, thou, he, she, we, you, they) or possessive pronouns (my, mine, your, yours, his, her, hers, its, our, ours, their, theirs) as well as reflexive pronouns (myself, yourself, himself, herself, itself, ourselves, yourselves, themselves), demonstrative pronouns (this, that, these, those) and also they can be interrogative pronouns (who, whom, whose, which, what).
There is also a long list of indefinite pronouns (all, each, neither, one, another, either, nobody, other, any, few, none, some, both, many, nothing, such) which can become compound indefinite pronouns (anybody, everybody, somebody, anyone, everyone, someone, anything, everything, something)
Prepositions: are words that show the relationships between two words or phrases in a sentence
some examples: about, between, beside, like, near, of, to, beyond, under, across, toward, till, after, before, behind, below, beneath, but, by, out, outside, over, pas, since, until, up, with, within, without
Verbal root: is a morpheme that is the basis for the construction of a verb. Roots always have verbal meaning like "to eat" or "to run", as opposed to nouns ("a foot"), adjectives ("red"), or other parts of speech. Roots never occur alone in the language. Complete inflected words like verbs, nouns or adjectives are formed by adding further morphemes to a root. Typically, a root plus a suffix forms a stem, and adding an ending forms a word.

The concept of “verbal root” is important to learn French verbs conjugaison.

For more on the “verbal root” concept see:

http://en.wikipedia.org/wiki/Proto-Indo-European_root

Copyright © 1996-2011 Roger Garin-Michaud

