Unit 11 Parts of the Sentence
11.1 Simple Subjects and Simple Predicates
· A sentence is a group of words expressing a complete thought.

· The two basic parts of every sentence are the subject (who? Or what?)and the predicate (did what?).
· Simple Subject=key noun or pronoun (who or what)

· Simple Predicate=key verb or verb phrase (did what)

Simple Subject

Simple Predicate
Condors

soar.
Spring

will come.
Nora

sang.
11.2 Complete Subjects and Complete Predicates

· The complete subject consists of the simple subject and all the words that modify it.

· The complete predicate consists of the simple predicate and all the words that modify it.

Complete Subj.

Complete Pred.
The condors of California soar gracefully in the sky.
A welcome spring
will come after a cold winter.
My sister Nora

sang a lullaby.
11.3 Compound Subject and Compound Predicates

A Compound Subject is made up of two or more simple subjects that are joined by a conjunction (and/or) and have the same verb.

Eagles and owls hunt for food.

Correlative Conjunctions may be used to join compound subjects.

Both the eagle and the owl are strong fliers.

Eagle, owls, and vultures are birds of prey.

A compound predicate (compound verb) is made up of two or more verbs or verb phrases that are joined by a conjunction and have the same subject.

Eagles soar and plunge.

*Some sentences have a compound subject and a compound predicate! Can you identify them in the following sentence? Where are the conjunctions?

Dogs and cats become and make lifelong friends.

11.4 Order of Subject and Predicate

*The subject comes before the verb in most English sentences. There are some exceptions!

Commands and Questions
*The subject you is understood rather than expressed in a command.
(You) Jump!

*Questions usually begin with a verb or helping verb.

Is he right?....change it to......He is right.

Inverted Order

Predicate comes before the subject

· A word in a prepositional phrase can never be the subject!

· A sentence that starts with here or there will have the subject after the predicate. Here or there is not the subject!
11.5 Complements

A complement is a word or group of words that completes the meaning of a verb. There are four kinds:

1. Direct objects answer the question what? Or whom? After an action verb.

 S V DO

Roberto brought tomatoes.

 (brought what?..tomatoes)

2. Indirect objects answers the question to whom? For whom? To what? Or for what? After an action verb.

 S V IO DO
We gave students awards.
3. Object Complements answers the question what? after a direct object. That is, it completes the meaning of the direct object by identifying or describing it.
· These sentences must have a DO.
· It must also have one of these verbs: appoint, choose, elect, prove, call, consider, name, vote OR a synonym of make or consider.

· This must follow a DO and could be an adjective, noun, or pronoun.

 S V DO OC

Engineers find plans essential.

4. Subject complements follows a subject and a linking verb and identifies or describes the subject.
A. Predicate Nominative is a noun or pronoun that follows a linking verb and points back to the subject to identify it further.

S LV PN
Engineers are scientists.

B. Predicate Adjective follows a linking verb and points back to the subject to identify and further describe it.
S LV PA

Engineers are inventive.
PAGE
8

