Parts of Speech Practice – ANSWERS

Answers:
1. plays - action
2. will return - action
3. is - linking or state of being
4. have been - state of being
5. should have been playing - action
6. go - action
The helping verbs are will, have, should, have, and been. The been in sentence 4 is not a helping verb because it is the main verb. The last verb in a verb phrase is always the main verb. 
Answers:
1. Mrs. Mills - proper; officer, post office, package - common.
2. Eric - proper; principal, school, bell - common
3. Sheep, horses, grass, cattle - common
4. Declaration of Independence, Constitution, Americans - proper
5. War, thing, nations - common
Answers:
1. I, you and yourself are pronouns. Yourself is intensive and you is its antecedent.
2. Itself and yours are pronouns. Itself is intensive, and yours is possessive.  Decision is the antecedent for itself.
3. She and herself are pronouns. Herself is reflexive and has she as the antecedent.
4. My, me and his are pronouns. My and his are possessives, and brother is the antecedent of his.
5. You, your and yourself are pronouns. Yourself is a reflexive pronoun, and you is the antecedent for your and yourself. Your is possessive.
Answers:
1. Our, first, many, strong
2. The, happy, the, three, frolicking, their, his
3. an, exciting, most
4. The, flooded, terrible
5. The, Johanson, a, hot, exhausting

Answers:
1. n't (when/how), often (when), here, (where), before, (when). They all modify the verb have stopped.
2. faithfully (how), carefully (how). They both modify the verb does.
3. sometimes (when), always (when), highly (how much). Sometimes modifies the verb say. Always modifies the verb have been. Highly modifies the adjective critical.
4. yesterday (when), by, (where), once (when), twice (when). They all modify the verb came.
5. there (where), very (how much), safely (how). There and safely modify the verb lay. Very modifies the adverb safely.
6. today (when), rather (how much). Today modifies the verb seemed. Rather modifies the adjective restless.
Answers:
1. in a real hurry
2. before the storm
3. over the wall, into the bushes
4. with the skateboard, down the street, into the building
5. to Canada and Mexico
6. to the glaciers, of the Grand Tetons
7. by the light, of the silvery moon, on his knees, for forgiveness
8. under the shade, of the apple tree, in peace
9. of the book, about airplanes
10. in this lesson, for me
Answers:
1. and, not only-but also, both-and
2. or, either-or
3. neither-nor
4. both-and, and
5. whether-or
6. but
7. and
8. both-and, but
9. and, yet
10. and, but


