Direct and indirect objects

1 Introduction

Henry gave Claire some flowers.

Here the verb give has two objects. Claire is the indirect object, the person receiving something. Some flowers is the direct object, the thing that someone gives.

Henry gave some flowers to Claire.

Here give has a direct object (some flowers) and a phrase with to. To comes before Claire, the person receiving something.

Here are some more examples of the two structures.

	INDIRECT OBJECT	DIRECT OBJECT		DIRECT OBJECT	PHRASE WITH TO/FOR
Emma gave	Rachel	a CD.	Emma gave	the CD	to Rachel.
I'll send	my cousin	a postcard.	I'll send	a postcard	to my cousin.
We bought	all the children	an ice-cream.	We bought	ice-creams	for all the children.

2 To or for?

We give something to someone, and we buy something for someone.

We can use to with these verbs: bring, feed, give, hand, lend, offer, owe, pass, pay, post, promise, read, sell, send, show, take, teach, tell, throw, write

Vicky paid the money to the cashier. OR Vicky paid the cashier the money. Let me read this news item to you. OR Let me read you this news item. We showed the photos to David. OR We showed David the photos.

We can use for with these verbs: book, bring, build, buy, choose, cook, fetch, find, get, leave, make, order, pick, reserve, save

They found a spare ticket for me. OR They found me a spare ticket. I've saved a seat **for** you. OR I've saved you a seat. Melanie is making a cake for David. OR Melanie is making David a cake.

3 Give + pronoun

Sometimes there is a pronoun and a noun after a verb such as give. The pronoun usually comes before the noun.

Henry is very fond of Claire. He gave her some flowers. We use her because Claire is mentioned earlier.

Her comes before some flowers.

them to Claire. We use them because the flowers are mentioned

Henry bought some flowers. He gave

earlier. Them comes before Claire.

PAGE 6 • WORDS AND SENTENCES

Practice

A Give (1)

Look at the Christmas presents and write sentences about them.

Put one of these words at the end of each sentence: necklace, scarf, sweater, tennis racket, watch.

To Mike
From Harriet

2 To Trevor From Laura

3 To Matthew From Emma

•	Harriet gave Mike a watch.		
1		3	
2		4	

B Indirect object or to? (1)

Write the information in one sentence. Put the underlined part at the end of the sentence. Sometimes you need to.

- Daniel lent something to Vicky. It was <u>his calculator</u>. →
- Mark sent a message. It was to his boss.
- 1 Emma sold her bike. Her sister bought it.
- 2 Tom told the joke. He told <u>all his friends</u>.
- 3 Melanie gave <u>some help</u>. She helped her neighbour. →
- 4 Ilona wrote to her teacher. She wrote a letter.
- Daniel lent Vicky his calculator.
- Mark sent a message to his boss.
- Emma
- Tom
- Melanie
- Ilona

C To or for? (2)

Mark's boss at Zedco is Mr Atkins. He is telling people to do things. Put in to or for.

- Give these papers to my secretary. 3 Don't show these plans anyone. Could you make some coffee for us? 4 Leave a message my secretary. 1 Book a flight me, could you? 5 Fetch the file me, could you? 2 Can you post this cheque the hotel? 6 Write a memo all managers.
- D Give + pronoun (3)

Complete each answer using the words in brackets. Sometimes you need to use to or for.

•	Matthew:	Why is everyone laughing? (a funny story / us)
	Vicky:	Daniel told us a funny story.
•	Trevor:	There's some fish left over. (it / the cat)
	Laura:	I'll feed it to the cat.
1	Mark:	What are you doing with those bottles? (them / the bottle bank)
	Sarah:	I'm taking
2	Trevor:	How are things with you, Daniel? (a job / me)
	Daniel:	Fine. Someone has offered
3	David:	What about those papers you found? (them / the police)
	Tom:	Oh, I handed
4	Emma:	It's pouring with rain, look. (my umbrella / you)
	Rachel:	It's OK. I'll lend

WORDS AND SENTENCES • PAGE 7