
Sentence Parts

The English sentence has three basic parts: subject, predicate, and complement (optional).

The subject is who or what the sentence is about.

Jim flew to Chicago.

I prepared the meal.

The bird perched on the limb.

The dog seemed happy.

The verb says something about the subject; it expresses action, occurrence, or a state of existence. The verb creates the power in a sentence.

Jim flew to Chicago.

I prepared the meal.

The bird perched on the limb.
The dog seemed happy.

Complements may take many forms: direct object, indirect object, object complement.

I bought a donut. (direct object)

I brought Kelly a donut. (indirect object)

We elected Kelly Donut Queen. (object complement)

Subject complements follow linking verbs (seem, feel, appear, look, forms of be). Complements that rename the subject are called predicate nominatives. Complements that describe the subject are called predicate adjectives.

Dr. Cain is the director. (predicate nominative)

Dr. Cain is friendly. (predicate adjective)

Appositives are nouns or pronouns (often with modifiers) set beside another noun or pronoun to explain or identify it.

My brother John lives in Manchester. (identifies which brother)

My favorite house, the yellow two-story on the corner, is for sale. (explains which house)

Now that we’ve explored basic parts of a sentence, let’s look at how verbals, phrases, and clauses can behave.

Verbals are words that look like verbs but act in some other way, like gerunds, infinitives, and participles.

Gerunds are –ing words that act as nouns.

Jogging is healthy. (subject)

I hate jogging. (direct object)

Infinitives are to+simple verb forms used as nouns.

To eat is what I live for. (subject)

He starts to eat at eight. (direct object)

Participles are verb forms used as adjectives. (Present Participles end in –ing

Past Participles end in –ed, --d, --t, --en, --n)

We saw a dancing monkey.

Disturbed, Jake mumbled groggily.

Gerunds, infinitives, and participles may also be combined with modifiers and used as gerund phrases, infinitive phrases, or participial phrases in the same ways.

Jogging by the lake is boring. (gerund phrase as subject)

To eat a good steak is what I live for. (infinitive phrase as subject)

I hate jogging by the lake. (gerund phrase as object)

He starts to eat dinner at eight. (infinitive phrase as object)

We met the man walking slowly by the shore. (participial phrase modifying man)

Awakened by the loud noise, I jumped out of bed. (participial phrase modifying I)

Adjective phrases are prepositional phrases that modify nouns or pronouns. Adverb phrases are prepositional phrases that modify verbs, adjectives, or adverbs.

MTSU is the school for RIM majors. (adjective phrase modifying school)

He studies with great fervor. (adverb phrase modifying studies)

He was true to his word. (adverb phrase modifying true).

He held the baby gently in his arms. (adverb phrase modifying gently)

Clauses are preceded by clause markers that reduce an otherwise complete sentence to a subordinate or dependent clause. Clauses can be used as either subjects or complements.

That we should find each other so late in life is a miracle. (noun clause used as subject)

The restaurant where we met is being torn down. (adjective clause)

We walk whenever we get the chance. (adverb clause)

Common clause markers are what, who, that, where, when, whoever, whatever, whether.

Modifiers can also be used to expand the basic sentence for more detail and include adjectives, adverbs, articles, and prepositional phrases.

During the parade, we ate popcorn. (prepositional phrase modifying the verb)

These games have become increasingly popular. (adverb modifying predicate adjective)

These are boring games. (adjective modifying the predicate nominative)

A boy in the third row has an apple. (articles modifying nouns)
