

Unit 3 Workbook

Lesson 14

Sentence #1: Newton observed.

1. Dictate sentence.

2. Check syntax: Capital letter? End mark? Spelling? Other punctuation and other capitalization?

3. Proof process:

Who observed? *Newton*, subject noun (SN)

What is being said about Newton? *observed*, intransitive (no action transferred to an object, Vi)

Skeleton: *Newton/observed*

Divide the complete subject from the complete predicate.

SN Vi
Newton | observed.

4. Classification: Declarative, Simple, SN-Vi

5. Diagram:

Newton | observed

6. Parse:

VERB	type	number	person	tense	voice	mood
observed	Vi	singular	3rd	simple past	active	indicative

NOUN	type	number	gender	job
Newton	proper; concrete	singular	masculine	SN

Sentence #2: James II came to the throne.

1. Dictate sentence.

2. Check syntax: Capital letter? End mark? Spelling? Other punctuation and capitalization?

3. Proof process:

Who came? *James II*, subject noun

What is being said about James II? *came*, intransitive

Skeleton: *James II/came*

Came where? *to the throne*, adverbial prepositional phrase

to, preposition (P)

To what? *throne*, object of the prep. (OP)

Which throne? *the*, article adjective (A)

Divide the complete subject from the complete predicate.

SN Vi P AJ OP
James II | came to the throne.

4. Classification: Declarative, Simple, SN-Vi

5. Diagram:

6. Parse:

VERB	type	number	person	tense	voice	mood
came	Vi	singular	3rd	simple past	active	indicative

NOUN	type	number	gender	job
James II	proper, concrete	singular	masculine	SN
throne	common, concrete	singular	neuter	OP

ADJECTIVE	type	modifying	degree
the	limiting	throne	N/A

PREPOSITION	object	modifying	type
to	throne	came	adverbial

Sentence #6 (Level 2): Frederick of Prussia spent more on feasts and ceremonies than any other German king.

1. Dictate sentence.

2. Check syntax: Capital letter? End mark? Spelling? Other punctuation and capitalization?

3. Proof process:

Who spent? *Frederick of Prussia*, subject noun

What is being said about Frederick of Prussia? *spent*, intransitive verb

Skeleton: *Frederick of Prussia/spent*

Spent how? *more*, adverb

More how/why? *on feasts and ceremonies*, adverbial prep. phrase

on, preposition

On what? *feasts and ceremonies*, compound obj. of the prep.

and, conjunction

Spent how/to what extent? *than any other German king (did)*, adverbial subordinate clause

than, subordinating conjunction

Who (did)? *king*, subject noun

What is being said about king? implied *did...* (elliptical clause)

Skeleton of 2nd clause: *king/(did)*

Which king? *other*, indefinite pronoun adjective

Other to what extent? *any*, adverb

What kind of king? *German*, proper noun adjective (PNA)

Divide the complete subject from the complete predicate, both clauses.

4. Classification: Declarative, Complex, SN-Vi (SN-Vi)

5. Diagram:

6. Parse:

VERB	type	number	person	tense	voice	mood
spent	Vi	singular	3rd	simple past	active	indicative
(did)	implied Vi	singular	3rd	simple past	active	indicative

NOUN	type	number	gender	job
Frederick of Prussia	proper, concrete	singular	masculine	SN
king	common, concrete	singular	masculine	SN
feasts	common, concrete	plural	neuter	OP
ceremonies	concrete, common	plural	neuter	OP
German	proper, concrete	singular	common	PNA

ADJECTIVE	type	modifying	degree
other	limiting	king	N/A
German	descriptive	king	N/A

PREPOSITION	object	modifying	type
on	feasts and ceremonies	spent	adverbial

CONJUNCTION	type
and	coordinating
than	subordinating

ADVERB	type	modifying	degree
more	simple/degree	spent	comparative
any	simple/degree	other	N/A
on feasts and ceremonies	phrasal/purpose	spent	N/A

5. Diagram:

6. Parse:

VERB	type	number	person	tense	voice	mood
Did give	Vh,Vt	singular	3rd	simple past	active	indicative
do use	Vh,Vt	plural	3rd	simple present	active	indicative

NOUN	type	number	gender	job
Christ	proper, concrete	singular	masculine	SN
gifts	common, concrete	plural	neuter	DO
Body of Christ	proper, concrete, collective	singular	neuter	obj. of infinitive

PRONOUN	type	number	case	gender	job
us	personal	plural	objective	common	IO
we	personal	plural	nominative	common	SN
them	personal	plural	objective	neuter	DO

CONJUNCTION	type
and	coordinating

ADJECTIVE	type	modifying	degree
the	limiting	Body of Christ	N/A

ADVERB	type	modifying	degree
to build up...	phrasal/purpose/manner	do use	N/A

VERBAL	type	JOB
to build up...	infinitive phrase	AV

