
Finding Objects and Complements (4)

Objects

Transitive verbs carry action from the subject to the object of a sentence. Transitive verbs require direct objects. The direct object is a noun or pronoun that receives the action. You can find the direct object of the sentence by turning the subject and verb into a question ending in what or whom.

Derrick drove his new truck in the mountains.

Derrick drove what? his new truck

Marshall rode his bike along the mountain path.

Marshall rode what? his bike

Marshall invited him to go canoeing.

Marshall invited whom? him

Transitive verbs may also take indirect objects. The indirect object is always a noun or pronoun that shows to whom or for whom the action occurred. Find the direct object and then ask to whom or for whom.

Direct Object:
Bobby promised the dog a treat.

Bobby promised what? a treat

Indirect Object:
Bobby promised the dog a treat.

Bobby promised a treat to whom? the dog

Direct Object:
After the bath, Bobby gave Spot a bone.

Bobby gave what? a bone

Indirect Object:
After the bath, Bobby gave Spot a bone.

Bobby gave a bone to whom? Spot

Object Exercises

Find the direct object in each of the following sentences.

1. Zack bought a new guitar with his first paycheck.

2. He met Mark at the old studio on Front Street.

3. Zack and Mark practiced the new song that Mark had written.

4. After hours of rehearsal, they recorded the new track.

Find the direct object and indirect object in each of the following sentences.

1. Trisha read her nephew a story about sharing.

2. Danny handed Trisha a stuffed animal to give to the toddler.

3. Trisha offered the young child the plush toy.

4. She gave him a kiss and told him goodnight.

Complements

Intransitive verbs do not require an object. Linking verbs are one type of intransitive verbs. Though they do not take objects, linking verbs require subject complements. Subject complements are words or groups of words that complete the meaning of the subject by renaming or describing it. Subject complements (nouns) that rename the subject are called predicate nominatives. Subject complements (adjectives) that describe the subject are called predicate adjectives.

· Linking verbs include the forms of be (am, is, are, was, were, being, been), the verbs referring to the senses (look, feel, smell, sound, taste), and some others such as appear, become, remain, and seem.

· Who and whoever are in the subjective case and are used for subjects and subject complements. Whom and whomever are objective case pronouns and are used for objects.

Patience is a virtue. Virtue renames patience.

Benjamin feels anxious. Anxious describes Benjamin.

Reagan and Derrick were the leaders of the hike. Leaders renames Reagan and Derrick.

Rachel was ready for the camping trip. Ready describes Rachel.

The winner is whoever eats the most pie. Whoever renames winner.

An object complement comes directly after the direct object. (No words come between the direct object and the object complement.) The object complement renames or describes the direct object.

Direct Object:
Rosie painted the fence yellow.

Rosie painted what? the fence

Object complement:
Rosie painted the fence yellow. Yellow describes fence.

Direct Object:
We elected Eddie president.

We elected whom? Eddie

Object Complement
We elected Eddie president. President renames Eddie.

Complement Exercises

Find the subject complement in each of the following sentences.

1. Penny is the student representative for the Drama Club, but she is absent today.

2. Lance feels certain that someone else should attend the meeting.

3. The members of the club will be happy to vote for a substitute representative.

4. Chloe is the best choice for a substitute.

Find the object complement in each of the following sentences.

1. Many people consider computers a necessity.

2. However, others find new technologies difficult.

3. Some people call Bill Gates a genius.

4. Mr. Gates’s inventions have made him a rich man.

