AS English Language

Subjects, Verbs, Objects and Complements

A verb is a word of doing or being:

E.g.
to run; to jump; to sit; to scream; to arrive; to be; to seem

The subject of a sentence is the person, place or thing governing or carrying out the action of the verb. In English the subject normally comes before the verb. The subject of a sentence may be a noun, a pronoun or a noun phrase.

E.g.
The lion (S) ate (V) the man.

A verb can be dynamic or stative.

A dynamic verb is one which relates to action e.g. to run; to hit to speak.

A stative verb is one which expresses states of being or thought processes rather than actions
e.g. to be; to seem; to know; to mean.

Exercise 2

List all the verbs used in the sentences in Exercise 1 and say whether each one is dynamic or stative.

A direct object is the person, place or thing which receives the action of a verb. It normally follows the verb.

E.g.
The lion (S) ate (V) the man (O).

Verbs can be transitive or intransitive.

Transitive verbs are followed by a direct object:

E.g.
The dog (S) bit (V) the postman (DO).

(You wouldn’t say ‘The dog bit’ without saying what or who the dog bit.)

Intransitive verbs cannot take a direct object.

E.g.
The dog (S) barked (V).

Look up any verb in a dictionary and it should tell you whether it is transitive (v.t), intransitive (v.i.) or both.

Exercise 4

Look back at numbers 1-7 of Exercise 1 and decide which verbs are transitive and which are intransitive. Check with a dictionary if necessary but remember that some verbs can be used in both ways.

Stative verbs do not take direct objects. A stative verb may be followed by a noun or an adjective to complete the sense of a sentence. This is called a complement.

E.g.
My friend (S) is (V) sick (C).

My friend (S) is (V) a hairdresser (C).

Sick and hairdresser both refer back to the subject (my friend) and not to something else, so they are not objects but complements.

A finite verb is a verb form which can occur alone in a sentence. Finite verbs consist of all verb forms except the infinitive (e.g. to love, to take) and the present and past participles (e.g. loving, taken) which are known as non-finite verbs.

Participles cannot stand alone with a subject and make sense:

E.g.
She loves her new A level courses. (finite verb)

Taking English A level. * (non-finite verb)

Taken English A level. * (non-finite verb)

Exercise 6

Check you know the meanings of the following terms: dynamic verb; stative verb; subject; object; complement; transitive verb; intransitive verb; finite verb; non-finite verb; present participle; past participle.

Exercise 1

Identify the verb and its subject in each sentence.

The baby slept.

A huge bridge spanned the lake.

The best man made a speech.

The postman arrived.

The children picked blackberries.

The black cat lying in her basket with her three kittens slept peacefully.

The girl read her essay brilliantly.

Idle students seem to fail their exams.

I know what to do.

She wished that the tooth fairy would come.

Exercise 3

Divide these sentences into subject (S), verb (V), object (O).

Mary opened the letter.

The painter decorated the house.

Arthur cut his finger.

The cat drank the milk.

The child threw the ball.

Exercise 5

Put a * next to the following groups of words which do not contain finite verbs and therefore are not grammatical sentences.

Going to the beach tomorrow.

Paul and Julie are just good friends.

Realising the time passing.

Born 26 years ago, the daughter of a postman, she rose to fame after appearing in a school play.

Having taken the time to see you.

PAGE
© 2004 www.teachit.co.uk
1266
Page 2 of 3

