Direct Objects 
S-AV-DO

1.  Must be a noun or pronoun

2.  Follow action verbs

3.  Answer what or who after the verb

4.  Not found in prepositional phrases

Yesterday, I aced my English test on diagramming sentences. (DO)
Indirect objects
S-AV-IO-DO

1.  Must be a noun or pronoun

2.  Follow action verbs

3.  Come before direct objects

4.  The indirect object receives the direct object 

5.  Not found in prepositional phrases

Yesterday, Mrs. Sittig gave me an A on my English test. (IO)
Subject Complements (Predicate nouns and predicate adjectives)


S-LV-PN  or  S-LV-PA

1.  both follow linking verbs

2.  the predicate noun is the same thing as the subject

3.  the predicate adjective describes the subject

4.  both can’t be in prepositional phrases

5.  won’t have a PN and a PA in the same sentence

Yesterday’s English test was an easy one. (PN)
Yesterday’s English test was easy! (PA)
Object complements
1.  follows a direct object 

2.  describes the direct object

3.  can’t be in a prepositional phrase

He called me stupid.  (OC)
We named the baby Johnny. (OC)

Commonly Used Prepositions
about

among

beside

down

into

over

underneath

above

around

besides

during

like

past

until

across

at

between
except

near

since

unto

after

before

beyond

for

of

through
up

against

behind

but (except)
from

off

throughout
upon

along

below

by

in

on

to

with

amid

beneath
concerning
inside

out

toward

within


outside

under

without
Linking verbs


Sometimes linking verbs
(may be used with helping verbs)
(if you can substitute am, is, or are, then the word is linking)
am
were


appear

look 

sound
is
be


become
remain

taste
are
being


feel

seems
was
been


grow

smells
