

English sentences are made up of words.
Each word, in turn, is a part of speech.

Here's a quick review of the main parts of speech.

<input checked="" type="checkbox"/>	Category	Definition	Examples
<input type="checkbox"/>	NOUN	A person, place, thing, quality, or act	student, park, chair, kindness
<input type="checkbox"/>	VERB	An action or existence word	go, run, be, drink, study, feel
<input type="checkbox"/>	ADJECTIVE	A word that describes a noun	a happy person a sunny day
<input type="checkbox"/>	ADVERB	A word that describes a verb, adjective, or adverb	He drives carefully . She speaks English well .
<input type="checkbox"/>	CONJUNCTION	A word that joins words, phrases, or clauses	John and Mary tea or coffee I like you but I cannot go out with you.
<input type="checkbox"/>	PREPOSITION	A word that describes a relationship between a noun and a noun, verb, or adverb	in, on, at, into, beside, above, below, with
<input type="checkbox"/>	INTERJECTION	A word that describes a sudden utterance	Oh! Ah!
<input type="checkbox"/>	PRONOUN	A word that replaces a noun or noun phrase	I admire Lili. She is a great woman. Where is John? He is at the clinic.