	Term
	Explanation

	Abstract Noun
	Something we experience – not by seeing or touching – but as an idea doubt, height, happiness

	Active
	Where the subject of the verb does the action rather than where it is done to them John kicked the ball, Derek recorded his second album

	Adjective
	A word to describe people, things and events. Used in conjunction with nouns and pronouns green, tall, hungry

	Adverb
	Used to describe how something is done, or where something is done/happens tomorrow, once, well, superbly, impossible

	Adverb Particle
	A word like up, out, off which is used as a phrasal verb clean up, sold out, tell off 

	Adverbial
	A group of words which does the same job as an adverb

	Affirmative
	A sentence that makes a statement, not a negative sentence or question

	Agent
	The expression in a passive sentence to say what does the action the ball was kicked by the dog

	Article
	Indefinite or definite a, an, the 

	Assertive
	Some, somebody are used in affirmative sentences, whereas in other kinds of sentences they are often replaced by any, anybody etc. These ‘non-assertive’ forms also include yet, ever

	Attributive
	Adjectives placed before nouns are in the ‘attributive’ position a tabby cat, their lazy dog

	Auxiliary Verb
	A verb used with another verb to make tenses, or passive forms etc she was writing, where have you put it?

	Bare Infinitive
	The infinitive without ‘to’ Let me go!

	Clause
	Part of a sentence containing a subject and a verb, normally joined to the rest of the sentence by a conjunction. The word ‘clause’ is also sometimes used for structures containing participles or infinitives (with no structures or conjunctions) not knowing what to do, I sent a round robin; a playful kitten, she gets through more Sheba than an adult cat

	Cleft Sentence
	A sentence in which special emphasis is given to one part (e.g. subject or object) by using a special structure with it or what it was you that caused the accident

	Collective Noun
	A singular word used to refer to a group family, team

	Comparative
	The form of an adjective made with –er older, faster or the structure, more … used in the same way

	Complement
	1 A part of a sentence that gives more information about the subject (after be, seem and some other verbs), or, in some structures, about the object You’re the right person to help; she looks very kind

2 Structure or words needed after a noun, adjective, verb or preposition, the intention to invest, full of water, try phoning, down the street

	Compound
	Compound noun, verb, adjective, preposition etc is made of two or more parts bus-driver, get on with, one-eyed, in spite of

	Concrete Noun
	Opposite of abstract noun

	Conditional
	1 Verb form using modal auxiliary, would, or should in the first person

2 A clause or sentence containing if (or a word with similar meanings) and often containing a conditional verb form if you try you’ll understand, I should be surprised if she knew, what would you have done if the train had been late?

	Conjunction
	A word which can be used to join two clauses together, and, if, because, when, although, but

	Continuous
	The same as progressive

	Contraction
	Short form in which subject and auxiliary verb, or a verb and the word not, are joined into one word, I’m, you’re, don’t, won’t

	Co-ordinate Clause
	One of two more clauses of equal ‘value’ that make up a sentence. A co-ordinate clause does not function as a subject, object, complement or adverbial in another clause, Shall I come to your place or would you like to come to mine? It’s cooler today and there’s a bit of wind.

	Copular Verb
	Be, seem, feel and other verbs which link a subject to a complement which describes it. My mother is in Jersey, He seems happy, This feels soft

	Countable Noun
	A noun like car, dog, idea, which can have a plural form, and can be used with the indefinite article

	Dangling Participle
	See Misrelated Participle

	Declarative Question
	A question with the same grammatical structure as a statement, That’s the exit?

	Definite Article
	The

	Degree
	Saying how much something is true, rather, quite, very, too

	Demonstrative
	this/these, that/those

	Determiner
	One of a group of words that are normally used at the beginning of noun phrases. Determiners include a/an, the, my, this, each, either, several, more, both, all

	Direct Speech
	Speech reported ‘directly’, i.e. in the words of the original speaker (more or less) without any changes of tense, pronouns etc

She looked me straight in the eye and said, ‘This is my money.’

	Discourse Marker
	A word or expression which shows the connection between what is said and the rest of the discourse, e.g. what came before or after, or the speaker’s attitude to what he/she is saying on the other hand, frankly, as a matter of fact

	Duration
	The length of time something lasts. The preposition for can be used with an expression of time to indicate duration

	Ellipsis
	Leaving out words when their meaning can be understood from the context

(It’s a) Nice day, isn’t it? It was better than I expected (it would be).

	Emphasis
	Giving special emphasis to one part of a word or sentence (for example by pronouncing it more loudly, by writing it in capital letters, by using do in an affirmative clause, by using special word order).

	Emphatic Pronoun
	Reflexive pronoun used to emphasise a noun or pronoun

I’ll tell him myself

	Ending
	Something added to the end of a word –er, -ing, -ed

	Formal
	Style used for politeness commence, rather than start

	Frequency
	Adverbs of frequency say how often something happens

Always, often, sometimes, never

	Fronting
	Moving a part of a clause to the beginning in order to give it special emphasis Jack I like, but his wife I can’t stand!

	Future Tense
	A verb form made with the auxiliary verb shall/will I shall arrive, will it matter?

	Future Perfect Tense
	Verb form made with shall/will + past participle

I will have finished by tomorrow

	Future Progressive
	A verb form made with shall/will + be …ing

I will be needing the car this evening

	Gender
	The use of different grammatical forms to show the difference between masculine, feminine and neuter, or between human and non-human

He, she, it, who, which

	Genitive
	Same as possessive – form of noun – ‘s or s’

The cat’s claws, the cows’ trough

	Gradable
	Adjectives which can be more or less of something, adverbs of degree (rather, very) can be used with gradable words. Perfect not a gradable word.

	Grammar
	Rules that say how words are combined, arranged and changed to show different meanings.

	Hanging Participle
	Same as Misrelated Participle

	Hypothetical
	Hypothetical situations are what conditional verbs and structures describe. What would you do if you had three months free?

	Identifying Relative Clause
	Identifies the noun it refers to – it tells us which person or thing is being talked about. There’s the woman who tried to steal your camel. The relative clause who tried to steal your camel identifies the woman, i.e. it tells us which woman is meant.

	Imperative
	Form of a verb used to give orders or make suggestions.

	Indefinite Article
	a, an

	Indirect Speech
	Reporting what somebody said in our own words, as part of our own sentence. He said that it was time to feed the cat.

	Infinitive
	Base form of a verb (to …), used after another verb, after an adjective or noun, or as the subject or object of a sentence. I want to go home. It’s easy to sing. To err is human, to forgive is divine.

	Informal
	Style used in ordinary conversation and writing.

	-ing Form
	Smiling, winning, succeeding, teaching

	Initial
	At the beginning. Sometimes is an adverb that can go in an initial position in a sentence. Sometimes I wish…

	Intensifying
	Makes something stronger or more emphatic. Very, terribly

	Interrogative
	Used for asking questions. In an interrogative sentence, there is an auxiliary verb before the subject. Can you swim? Who, what, where are interrogative words.

	Intransitive
	A verb that cannot have an object or be used in the passive. Smile, fall, come, go.

	Inversion
	Where a verb (or part of a verb) comes before its subject. Here comes John, under no circumstances are visitors allowed to feed the animals

	Irregular
	Something which does not follow the normal rules. An irregular verb has a past tense and/or past participle that does not end in –ed. Swam, taken. Children is an irregular plural.

	Main Clause / Subordinate Clause
	Some sentences consist of a main clause and one of more subordinate clauses. Subordinate clauses act like a part of the main clause (e.g. like a subject, or an object or an adverbial) where she is doesn’t matter! The subordinate clause where she is is the subject of the main clause. I told you that I didn’t care. The subordinate clause that I didn’t care’ is the direct object in the main clause.

Wherever you go, you’ll find Coca-Cola. The subordinate clause ‘wherever you go’ acts like an adverb in the main clause. Compare you’ll find Coca-Cola anywhere.

	Main Verb
	The verb which is used as the basis for the main clause in a sentence. In the sentence, running into the room, she started to cry, started is the main verb.

	Manner
	An adverb of manner describes how something happens well, fast, suddenly

	Mid-Position
	An adverb between the subject and the main verb I definitely agree with you

	Misrelated Participle
	A participle which does not have a subject in the sentence. Looking out of the window, the mountains seemed very far. Often avoided owing to the possibility of confusion.

	Modal Auxiliary Verb
	One of the verbs, can, could, may, might, must, will, shall, would, should, ought

	Modify
	An adjective ‘modifies’ the noun it is used with, adding to it or changing its meaning. An adverb can modify a verb run fast, an adjective completely ready, or other words or expressions. In sports car, the first noun modifies the second.

	Negative
	A negative sentence is one in which the word not is used with the verb.

	Nominal Relative Clause
	A relative clause (usually introduced by what) which acts as the subject object or complement of a sentence. I gave him what he needed.

	Non-Identifying Relative Clause
	Relative clause which does not identify the noun it refers to (because we already know what is meant). There’s Fred, who tried to steal the tools. The person is already identified by the main clause.

	Noun
	Can be used with an article. Names and place names are known as ‘proper nouns’ and are usually used without articles.

	Noun Phrase
	A group of words (e.g. article, adjective and noun) which acts as a subject, object or complement of a clause. The last bus.

	Number
	The way in which differences between singular and plural are shown grammatically. House, houses, mouse, mice, this, these. These are differences of number.

	Object
	Noun or pronoun that normally comes after the verb, in an active clause. The direct object refers to a person or thing affected by the action of the verb. Take the dog for a walk. The indirect object usually refers to a person who receives the direct object. Ann gave me a watch. Ann – subject, watch – direct object, me – indirect object.

	Participle Clause
	A clause-like structure containing not a finite verb form but a participle. Discouraged by his failure, he resigned from his job. Having a couple of hours to spare, he went for a walk.

	Passive
	Made with be + past participle. Is broken, was told, will be helped not breaks, told, will help. The subject of a passive verb is usually the person or thing what is affected by the action of the verb.

	Past Participle
	A verb form like broken, gone, stopped, which can be used to form perfect tenses and passives, or as an adjective. The meaning is not necessarily past, despite the name.

	Past Perfect
	A verb form made with had + past participle.

I had forgotten #.

The children had arrived. #

The dog had eaten.*

The cat had been running. *

# Past Perfect Simple

* Past Perfect Progressive

	Past Progressive Tense
	A verb form made with was/were + … ing

I was going, they were stopping.

	Perfect Tense
	Verb form made with auxiliary – have + past participle

I have forgotten, she had failed, having arrived, to have finished

	Perfect Conditional
	Should/would have + past participle

	Perfect Infinitive
	To have + past participle

To have eaten, to have taught

	Person
	A way to show difference between the person speaking, the person being spoken to, and the person being spoken about.

	Personal Pronouns
	I, you, me him, he etc

	Phrase
	Two or more words that function together as a group dead tired, the silly old woman, would have been repaired, in the country

	Phrasal Verb
	Verb made up of two parts: a base verb followed by an adverb particle

Fill up, run over, take in

	Plural
	Form used to refer to more than one person, thing etc

	Possessive
	Used to show possession and similar ideas

John’s, our, mine

	Possessive Pronoun
	Mine, yours, hers

My, your, her – often called possessive adjectives (although they are infact determiners, not adjectives)

	Postmodifier
	A word which comes after the word it modifies The people invited all came late.

	Predicative
	Adjectives placed after a verb like be, seem, look are in predicative position

She looks happy, the house is enormous

	Premodifier
	Word that comes before the noun it modifies

An invited audience

	Preparatory Subject / Preparatory Object
	When the subject of a sentence is the infinitive or clause, we usually put it at the end of a sentence and use the pronoun it as a preparatory subject. It is important to get enough sleep. There can also be used as a kind of preparatory subject (usually in the structure there is): and it can be used as a kind of preparatory object in certain structures

He made it  clear that he disagreed

	Preposition
	A word like on, off, of, into normally followed by a noun or pronoun

	Prepositional Verb
	Verb with two parts: a base verb and a preposition

Insist on, care for

	Present Participle
	The verb form ending in –ing. The meaning is not necessarily present, in spite of the name.

	Present Perfect Tense
	Verb form made with have/has + past participle

I have forgotten #

The children have arrived #

I’ve been working all day *

I has been raining *

# Present Perfect Simple

* Present Perfect Progressive

	Present Progressive Tense
	Verb form made with am/are/is + … ing

	Progressive
	Verb form made with be + … ing

	Progressive Infinitive
	To be going, to be waiting

	Pronoun
	A word like it, yourself, there which is used instead of a more precise noun or noun phrase. The word ‘pronoun’ can also be used after a determiner when this ‘includes’ the meaning of a following noun which has been left out. Which bottle would you like? I’ll take both. Both stands for both bottles, and we can say that it is used as a pronoun.

	Proper Noun
	Normally with no article place, organisation, person etc

	Quantifier
	Expression like many, few, little, several, plenty, a lot used in noun phrase to show how much or how many. Most quantifiers are determiners.

	Question Tag
	An expression like isn’t it?, don’t you? (consisting of auxiliary verb + pronoun subject) put on the end of a sentence.

	Reflexive Pronouns
	Myself, yourself, himself etc

	Regular
	Following the normal rules.

	Reinforcement Tag
	A tag which repeats and reinforces (or strengthens) the meaning of the subject and verb. You’re a fine teacher you are!

	Relative Clause
	Clause introduced by a relative pronoun, like who or which.

I like people who like me.

	Relative Pronoun
	One of who, whom, whose, which and that (sometimes what, when, where and why). The relative pronoun is used to repeat the meaning of a previous noun, at the same time connecting a relative clause to the rest of the sentence (so it acts as a conjunction and a pronoun at the same time). Is this the child that caused all the trouble?

	Reply Question
	A question used to reply to a statement (for instance to express interest). I’ve been given a cake. Have you, dear?

	Sentence
	A group of words that expresses a statement, command, question or exclamation. A sentence consists of one or more clauses, and usually has at least one subject and a verb. In writing, it ends with a full stop, exclamation mark or question mark.

	‘s Genitive
	A form like John’s, the earth’s, our parents’.

	Short Answer
	Answer consisting of subject and auxiliary verb.

Who’s ready for more? I am.

	Simple Past Tense
	Past verb form made without an adverb.

I stopped, you heard, we saw.

	Simple Present Tense
	Present verb made without an auxiliary verb

He goes there often, I know, I like rice

	Simple Tense
	A tense that is not progressive

I went, she wants, they have arrived

	Singular
	Used to talk about one thing, etc, or about an uncountable noun, quantity or mass me, bus, water, is, much, this

	Slang
	Word, expression or special use of language found mainly in very informal speech, especially in the usage of particular groups of people.

Lose one’s cool, thick – stupid

	Split Infinitive
	Where adverb comes between ‘to’ and infinitive verb form (sometimes considered incorrect. To fully explain

	Standard
	Usually used by most educated or influential people, therefore considered more widely acceptable or ‘correct’ than other forms, and taught in schools. I’m not vs I ain’t.

	Statement
	Sentence which gives information I’m cold, the cat stayed out all night.

	Stress
	How one or more parts of a word, phrase or sentence are made to sound more important than the rest (louder voice or higher pitch).

	Strong Form
	Certain words can be pronounced in two ways: slowly and carefully (strong form) or with a quicker pronunciation with the vowel.

	Subject
	Noun or pronoun that comes before the verb in an ordinary affirmative sentence. It often says (in an active sentence) who  or what does the action that the verb refers to. Helen broke another glass today, oil floats on water

	Subject Tag
	A tag which repeats or identifies the subject. She’s an idiot that girl!

	Subjunctive
	A verb form (not commonly used in British English) used in certain structures. If I were you. It is crucial that he be informed.

	Subordinate Clause
	A clause which functions as part of another clause (e.g. as subject, object or adverbial in the main clause of a sentence) I thought that you understood.

What I need is inspiration.

	Sub-Standard
	Not in the standard English.

	Superlative
	Form of adjective or adverb made with suffix –est, or using the word most + the word required.

	Tag
	Short phrase (e.g. auxiliary verb and pronoun subject) added on to the end of a sentence. She doesn’t care, does she?

	Tense
	A verb form which shows the time of an action or event.

	Transitive
	A verb that can have an object.

	Uncountable Noun
	A noun which has no plural form and cannot normally be used with the article a/an. Mud, rudeness, furniture.

	Verb
	Can be used with a subject to form the basis of a clause. Most verbs refer to actions or states. See also auxiliary verb, modal auxiliary verb.

	Verb Phrase
	A verb that has several parts.

Would have been forgotten.

	Antonym
	Opposite meaning hot/cold

	Gradable Antonym
	Where we can vary the meaning of an antonym by adding degrees.  Very hot.

	Ungradable Antonyms
	When the word is not gradable, for example on or off.


