Grammar Dictionary Word Level

adiostivo	A word that describes a noun to give more	A small bird was injured in the big city.
adjective	information about it.	
adverb	A word which gives further meaning to a verb, giving information about when, where, how, in what manner, or to what extent an action is performed. (see also preposition)	Yesterday he ran. (when) Yesterday he ran in the park. (where) Yesterday he ran quickly. (how) He ran barefoot. (in what manner) He ran fastest. (to what extent)
article/ definite article	Use with a noun to specify whether the noun is a particular person or thing, e.g. 'Pass me the pencil.' (that pencil right there)	A small bird was injured in the big city.
auxiliary verb	Auxiliary verbs are used to form the various tenses of sentences. The main ones are the verbs to be, do and have.	A small bird <u>was</u> injured in the big city. She <u>is</u> reading. (to be) He <u>did</u> look tired. (to do) The judge <u>had</u> asked her to speak. (to have)
conjunction	A word used to connect clauses or sentences or to coordinate words in the same clause.	subordinating - because, when, if, that - establishes a time, a place, a reason, a condition, a concession, or a comparison for the main clause. I am not going outside because it is raining. coordinating - and, but, so, or - Join like with like; adjective with adjective, noun with noun or clause with clause. e.g I like coffee and I like tea.
determiner	Comes before a noun and puts the noun in context.	all, her, my, there, you
indefinite article	Use with a noun to specify more generally about a person or thing, e.g. 'Pass me a pencil.' (any pencil)	A small bird was injured in the big city.
noun	 a person (woman, boy, doctor) place (London, school) thing or animal (chair, tree, dog) idea, quality or state (truth, happiness, danger) 	A small bird was injured in the big city .
preposition	Used in front of nouns or pronouns to describe where or when something is happening e.g. after, in, on, to, with.	A small bird was injured <u>in</u> the big city.
pronoun	Used in place of a noun that has already been mentioned or is already known.	he/ she
verb	Describes what a person or thing does or what happens, e.g. • an action (run, hit) • an event (rain, occur) • a situation (be, seem, have) • a change (become, grow)	A small bird <u>was injured</u> in the big city.

Phrase Level

noun phrase	a group of words containing a noun	a small bird
verb chain/ phrase	a verb with another word or words	was injured
	indicating tense, mood or person	-
adverbial phrase	a word or phrase that expresses	in the city
	manner, time or degree e.g. gently,	_
	here, now, very.	
	A 'fronted adverbial' is when the	
	adverb or adverbial phrase is used at	
	the start of a sentence.	

<u>Clause Level</u>

Will noticed a small bird, which had flown into the window, was injured.				
main clause	can form a complete sentence	a small bird was injured.		
	standing alone			
subordinating clause	contains a verb but does not	Will noticed		
	make sense on its own			
relative clause	sandwiched between two	which had flown into the		
	commas in the middle of a	window		
	sentence, usually starting with			
	which, that or who			