


Subject Complement

A subject complement comes after a linking verb, like: is, are, was, become, seem, grow, taste, smell, and feel. Examples are: "Whales are beautiful", "She isthe star", "The food smells delicious", "The flowers grow taller each day" and "I am on the roof." Sometimes a verb can act as an adjective. One example is: "The crystals are not completely formed."

Object Complement

Object complements follow a direct object and modify it. They will describe the object or rename it. It can be a noun, an adjective, or a group of words that act like a noun or adjective. Examples are: "That should keep them https://examples.org/ and "The students were excited."

Verb Complement

A verb complement acts as an object of a verb in either a direct or indirect way. It can use infinitives, like in "She wanted him to leave." Gerunds can be a part of the verb complement, as in "I considered leaving the Army." Lastly, noun clauses can be verb complements like: "He insisted that he pay the check."