

Sentence Types

1. SIMPLE SENTENCE
2. COMPOUND SENTENCE
3. COMPLEX SENTENCE

Dosen

Dr. Ali Mustadi, M.Pd

NIP. 19780710 200801 1 012

SENTENCE COMPONENTS

SENTENCE COMPONENTS

1. Main words

(Verb, noun, adjective, adverb)

2. Functional words

(Conjunction, pronoun, determiner, preposition, to be, auxiliary , etc)

PRONOUN

1. Single: (Verb + s/es) dan (tobe: is)

He

She

it

Jono

2. Plural: (Verb tanpa s/es) dan (tobe: are)

they

we

I

you (banyak orang)

Ana and Ani

3. Exception: (Verb tanpa s/es) dan (tobe: I am, you are)

I

you (tunggal)

CONJUNCTION

For example:

And, but, when, while, meanwhile, because, or, so, ect.

DETERMINER

For example:

The

A

An

This

Many

Etc.

Determiner

No	types	Example
1	Article determiner	A, an, the etc
2	Demonstrative determiner	This, these, that, those etc
3	Possessive determiner	My, our, his etc
4	Numeric determiner	One, first etc Some, any, a few etc

To be and Auxiliary

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
to be	am, is are	was were	been been	being being
aux-do	do/does	did	done	doing
aux-have	has/have	had	had	having
aux-modals/ operator verb	can/will/ shall/may have/has to must	could/would/ should/might had to must	could/would/ should/might had to must	

Functional words

Class	Symbols	Examples
Determiner	d	the, a, this, many, etc.
Pronoun	pn	they, we, you, he, it, them, us etc.
Preposition	p	on, in, at, of, to, from, for, etc.
Conjunction	cj	And, but, or, so, because, etc.
Interjection	ij	oh, ah, hey, ugh, ooh, etc
Enumerator	e	one, two, first, second, etc

SENTENCE TYPE

1. **Simple sentence**

Mr. Jono is a SD Tamansari teacher.

Mr. Jono is very happy.

2. **Compound sentence**

Mr. Jono teaches at SD and he is very happy.

3. **Complex sentence**

Mr. Jono who teaches at SD is very happy.

SENTENCE TYPES

1. Simple sentence

Mr. Hadi is a policeman.

Mr. Hadi's wife teaches at Elementary school.

2. Compound sentence

Mr. Hadi is a policeman and his wife teaches at SD.

3. Complex sentence

Mr. Hadi whose wife teaches at SD is a policeman.

Simple sentence

1. Main clause (1 Subject and 1 predicate)
2. Form/bentuk: nomina and verba
 - a. Nomina:
I am a teacher.
He is a teacher.
They are teachers.
 - b. Verba:
I teach English.
He teaches English.
They teach English.

Compound sentence

1. Main clause and Main clause
2. Conjunction

Complex sentence

1. Main clause and sub-clause

2. Relative clause

- Who (subject, people)
- That (subject of thing/people, object of thing)
- Which (subject, thing)
- Whom (object, people)
- Whose (possessive, people)
- Its (possessive, thing)

Change into complex sentence

1. Mbah Marijan menjaga merapi (who)
2. Tahun kemarin dia meninggal
1. Gunung merapi terletak di Sleman (that)
2. Gunung merapi meletus tahun kemarin
1. Motor balap itu mahal (which)
2. Motor itu berwarna merah
1. Ponimin menggantikan mbah Marijan (whom)
2. Keraton melantiknya tahun kemarin
1. Kucing saya tertidur pulas (whose)
2. Rambutnya halus

Translate into English sentence
(Simple, compound, complex)

1. Jokowi merasa sangat senang
Jokowi memenangkan pemilukada DKI
2. Ayu Ting Ting adalah gadis yang cantik
Dia menyanyikan lagu Alamat Palsu

Answer

1. Simple sentence

SBY wins the general election

SBY is very happy

2. Compound sentence

SBY wins the general election and he is very happy

3. Complex sentence

SBY who win the general election is very happy

Answer

1. Simple sentence

Manohara sings a song

Manohara is a beautiful girl

2. Compound sentence

Manohara sings a song and she is a beautiful girl.

3. Complex sentence

Manohara who sing a song is a beautiful girl.

+ s/es

1. She buy book

.....
.....

2. They borrow car

.....
.....

3. Agus bring bag

.....
.....

4. We write letter

.....
.....

5. He eat apple

.....
.....

Verb + s/es

write

go

1. Mr joko

.....

.....

2. He

.....

.....

3. They

.....

.....

4. She

.....

.....

5. It

.....

.....

6. We

.....

.....

7. Done & Andi.....

.....

SEKIAN

