Parts of Speech

Chorus
So you wanna know about nouns, you wanna know about verbs

And you probably know that there are several other types of words

So if you yearn to learn, hey, we’re psyched to teach

Now listen up and let me tell you about the parts of speech.

Verse I
A noun is a person or a place or at thing

Like you or your school or all your bling-bling

But the tricky kinds of nouns are ideas and thoughts

Like your strength or intelligence

Man there are lots of these nouns

To list them all, that would be impressive!

But to describe them, all we need are adjectives

Like hot, cool, false, true, spicy, or bland

And now I think you understand
Verse II
Verbs. That’s what we call the action words

Anything you can do, even if it’s absurd

Whenever you eat, drink, move, think, go, or stop

Even if you just are, that’s a verb that you’ve got

“But, Mr. Jackson, how do I describe these words?”

You use another part of speech we call adverbs

Like loudly, proudly, and well, don’t ask me why, but

Most of them end in -ly.

Verse III
A preposition gives location, just so you know

Whether an object is between, in, by, or below

But it can also talk about time, as a matter of fact;

If something happened before this, or is gonna happen after that

They always have a prepositional phrase

it’s the traditional way that every preposition operates

So just make sure that the object is there

Or else you’ll never know what goes where

Verse IV
A conjunction joins phrases or words together

Like and, but, or, as, if, and whether

Some appear in pairs, like neither and nor,

You know I’d love to list them all but there are so many more

So let’s go on to pronouns, they replace nouns

So you can say “it” instead of saying the same noun again

It can be just a breeze, you see

Instead of names, saying “he” or “she
Verse V
Hold up! Almost forgot about the next one

I’m speaking, of course, of the interjection:

Whoa!, yo!, yikes!, holy cow!

You know the parts of speech, 
well I think you do now 

