

BASIC

E
ENGLISH
GRAMMAR

Third Edition

Betty Schramper

Azar

Stacy A. Hagen

Teacher Resource
Disc

Slide shows for use with
PowerPoint presentation software

Laurette Poulos

Simmons

Copyright © 2007 by Pearson Education,
Inc.

All rights reserved.

CHAPTER 14

Nouns and Modifiers

CONTENTS

Preview

- 14-1 Modifying nouns with adjectives and nouns
- 14-2 Word order of adjectives
- 14-3 Expressions of quantity: *all of, most of, some of,...*
- 14-4 Expressions of quantity: subject-verb agreement
- 14-5 Expressions of quantity: *one of, none of*
- 14-6 Indefinite pronouns: *nothing* and *no one*
- 14-7 Indefinite pronouns: *something, someone, anything,...*
- 14-8 Using *every*
- 14-9 Linking verbs + adjectives
- 14-10 Adjectives and adverbs

Noun or Adjective ?

truck

Noun or Adjective ?

delicious

Noun or Adjective ?

interesting

14-1 MODIFYING NOUNS WITH ADJECTIVES AND NOUNS

I bought an old book.

14-1 MODIFYING NOUNS WITH ADJECTIVES AND
NOUNS

ADJECTIVE + NOUN
(a) I bought an *old* *book*.

adjective → noun

 14-1 MODIFYING NOUNS WITH ADJECTIVES AND
NOUNS

NOUN + NOUN

(b) I bought a **science** *book*.(c) We went to a **dress** *shop*.
nouns → nounsWe went to a ~~**dresses**~~ **shop**?

noun as adjective → singular

14-1 MODIFYING NOUNS WITH ADJECTIVES AND
NOUNS

ADJECTIVE + NOUN + NOUN

(d) I bought a **thick** **science** **book**.

*I bought a **science** **thick** **book**.* ?

The young girl is swimming.

adjective ?

noun ?

I put the coffee cup away.

?

noun used
as adjective

?

noun

The nice waiter gave me a cold soda.

adjective ?

noun ?

14-2 WORD ORDER OF ADJECTIVES

a large red car

(a) a **large red** car
two adjectives

a ~~red~~ large car ?

(b) a **wonderful** **old** car

(c) a **delicious** **red** apple

(d) a **good** **Italian** pizza

- (e) **OPINION ADJECTIVES**
dangerous favorite important
difficult good interesting
dirty happy strong
expensive honest wonderful

USUAL ORDER OF ADJECTIVES

(1)	(2)	(3)	(4)	(5)	(6)
OPINION	SIZE	AGE	COLOR	NATIONALITY	MATERIAL
<i>nice</i>	<i>thin</i>	<i>young</i>	<i>grey</i>	<i>French</i>	<i>gold</i>
<i>funny</i>	<i>little</i>	<i>old</i>	<i>pink</i>	<i>Korean</i>	<i>tin</i>
<i>tasty</i>	<i>big</i>	<i>ancient</i>	<i>white</i>	<i>Italian</i>	<i>marble</i>

(f) a *funny little* story

(g) a *tasty pink* grapefruit

(h) a *nice French gold* necklace

USUAL ORDER OF ADJECTIVES

(1)	(2)	(3)	(4)	(5)	(6)
OPINION	SIZE	AGE	COLOR	NATIONALITY	MATERIAL
<i>nice</i>	<i>thin</i>	<i>young</i>	<i>grey</i>	<i>French</i>	<i>gold</i>
<i>funny</i>	<i>little</i>	<i>old</i>	<i>pink</i>	<i>Korean</i>	<i>tin</i>
<i>tasty</i>	<i>big</i>	<i>ancient</i>	<i>white</i>	<i>Italian</i>	<i>marble</i>

(i) a *big ancient white Italian marble* statue

RARE

glass lovely new

a lovely new glass pitcher

yellow cute little

a cute little yellow chick

porcelain
Chinese
lovely

a lovely Chinese porcelain vase

14-3 EXPRESSIONS OF QUANTITY: *ALL OF, MOST OF, SOME OF, ALMOST ALL OF*

Darren likes all
of his classes.

- (a) Darren likes ***all of*** his classes.
- (b) Alex likes ***most of*** his classes.
- (c) Jung-Min likes ***some of*** her classes.

all of

most of

some of

(d) Hamid likes ***almost all of*** his classes.

all of

almost all of

14-3 Let's Practice

Some of these shapes are hearts.

14-3 Let's Practice

Most of these shapes are green.

Almost all of the kittens
are looking up.

all of
almost all
of
most of
some of

14-4 EXPRESSIONS OF QUANTITY: SUBJECT-VERB AGREEMENT

All of your homework is correct.

(a) *All of your homework is* correct.

all of + singular noun + singular verb

(b) *All of those* **dogs** **are** friendly.

all of + **plural noun** + **plural verb**

(c) *Some of his house* **is** messy.

some of + **singular noun** + **singular verb**

(d) *Some of my dogs are* old.

some of + plural noun + plural verb

- (a) *All of your homework is* correct.
- (b) *All of those dogs are* friendly.
- (c) *Some of his house is* messy.
- (d) *Some of my dogs are* old.

COMMON EXPRESSIONS OF QUANTITY

all of *a lot of* *most of*
almost all of *half of* *some of*

is
are

All of this paper is for the computer.

was were

Some of the food they cooked was
terrible!

is
are

Almost all of my cookbooks are old.

Tazo is one of our classmates.

ONE OF + PLURAL NOUN

(a) Tazo is **one of** our **classmates**.

Tazo is one of our classmate. ?

14-5 EXPRESSIONS OF QUANTITY: ONE OF, NONE OF

ONE OF + PLURAL + SING.

(b) *One of* our *classmates* *is* sick.

NOUN VERB

One of our classmates ~~are~~ sick. ?

one of + plural noun = subject

subject

singular verb

- (c) **None of** our classmates **was** sick. ?
- (d) **None of** our classmates **were** sick. ?

none of = not one of

both correct

is
are

One of the cats is not looking up.

was
wer
e

One of my classes was
boring last week.

was
were

None of my friends was here last week.

None of my friends were here last week.

We didn't do anything yesterday.

(a) We ***didn't do anything*** yesterday.

(b) We ***did nothing*** yesterday.

~~We *didn't do nothing* yesterday. ?~~

(c) Luis ***didn't know anyone*** in this town.

(d) Luis ***knew no one*** in this town.

~~Luis *didn't know no one* in this town. ?~~

(a) We *didn't do anything* yesterday.

(b) We *did nothing* yesterday.

(c) Luis *didn't know anyone* in this town.

(d) Luis *knew no one* in this town.

positive verb

nothing
no one

anything
nothing
anyone
no one

I know nothing about Roman culture.

anything
nothing
anyone
no one

I don't know anything about Roman culture.

anything
nothing
anyone
no one

I don't know anyone in this class.

anything
nothing
anyone
no one

Sometimes I think that no one likes me.

I want something new to wear.

STATEMENT

(a) I want *something* new to wear.

(b) I met *someone* from Uzbekistan.

NEGATIVE

(c) I don't have *anything* new to wear.

(d) I didn't meet *anyone* at school.

QUESTION

(e) Do you need *something*?

Do you need *anything*?

(f) Did you meet *someone* at school?

Did you meet *anyone* at school?

14-7 Let's Practice

something
someone
anything
anyone

I found someone to go skating with you.

**something
someone
anything
anyone**

He cooked something delicious for dinner.

**something
someone
anything
anyone**

Is there anyone/someone you want to call?

Every class has a teacher.

- (a) **Every class** has a teacher.
- (b) *All of the classes* have teachers.

Every classes have a teacher. ?

Every of the classes has a teacher. ?

every + singular noun

(e) I studied *everything* the teacher gave us.

everything = each thing

(f) *Everything* is a singular noun.

everything singular verb

game
game
s

is
are

All of the games you taught
me are fun.

say
says

is
are

Everyone says that this is a great school.

do does

**has
have**

Do all of the new cell phones have
strong signals?

The wedding was lovely.

(a) The wedding **BE** + ADJECTIVE
was lovely.

	LINKING VERB	+ ADJECTIVE
(b) The band	<i>sounded</i>	<i>terrific.</i>
(c) The bride	<i>looked</i>	<i>beautiful.</i>
(d) The food	<i>tasted</i>	<i>delicious.</i>
(e) The bouquet	<i>smelled</i>	<i>fresh.</i>
(f) Everyone	<i>felt</i>	<i>happy.</i>

common linking verbs: **look**, **smell**,
feel, **taste**, and **sound**

good calm terrific
happy sick fine

Marisa feels sick .

bad
calm
sick
lazy
happy
terrible

John got a great new job.
He feels happy .

All of these things look delicious .

look salty
look terrible
look delicious
smell bad

Katya is a slow reader.

(a) Ada is a ***slow*** reader. (b) Ada reads ***slowly***.

adjective *noun*

adverb *action*

ADJECTIVES

careful
slow
quick
easy

ADVERBS

carefully
slowly
quickly
easily

(c) Len is a ***fast*** runner. (d) Len runs ***fast***.

ADJECTIVES

fast
hard
early
late

ADVERBS

(e) Lou is a *good* runner. (f) Lou runs *well*.

ADJECTIVE

good

ADVERB

well

clear clearly

I can see clearly.

It is a clear day.

easy easily

When you study enough, exams are easy

_____.

careful carefully

Everyone should be careful when they drive.
Everyone should drive carefully.

Images used under license from:

- Shutterstock, Inc.
- Clipart.com