Name:

Date:

English 9 Honors team:

Miss Arney

Grammar Rules: Subjects and Predicates
Sentences consist of two basic parts: subjects and predicates.

The subject tells whom or what the sentence or clause is about, and the predicate tells something about the subject.

Notice in the following examples that the subject may come before or after the predicate or between parts of the predicate.

SUBJECT

PREDICATE

Some residents of the desert

can survive a long drought.

PREDICATE

SUBJECT

Particularly noteworthy is

the Australian frog.

 PREDICATE

SUBJECT

PREDICATE

For up to three years

 it

can live without rainfall.

PREDICATE

SUBJECT

 PREDICATE

How can

an animal

survive that long?

In each example above, all the words labeled subject make up the complete subject; all the words labeled predicate make up the complete predicate.

THE SUBJECT

The main word or word group that tells whom or what the sentence is about is called the simple subject.

The complete subject consists of the simple subject and any words or word groups that modify the simple subject.

Examples:

A dog with this pedigree is usually nervous.

Complete S:
A dog with this pedigree

Simple S:
dog

Both of these cockatiels are for sale.

Complete S:
Both of these cockatiels

Simple S:
Both

The Taj Mahal in India is one of the most beautiful buildings in the world.

Complete S:
The Taj Mahal in India

Simple S:
Taj Mahal

Note:
Generally, when we refer to the subject, we refer to the simple subject (unless otherwise directed).

PREDICATE

The simple predicate, or verb, is the main word or word group that tells something about the subject.

The complete predicate consists of the verb and all the word that modify the verb and complete its meaning.

Examples:

Spiders snare their prey in intricate webs.

Complete P:
snare their prey in intricate webs.

Simple P (V):
snare

Rosa has been looking for you all morning.

Complete P:
has been looking for you all morning

Simple P (V):
has been looking

Have my keys been found?

Complete P:
Have been found

Simple P (V):
Have been found

Notice in the preceding examples that the simple predicate may be identical to the complete predicate. Also, the simple predicate may be a one-word verb or a verb phrase (a main verb and one or more helping verbs).

FINDING THE SUBJECT

To find the subject of a sentence, find the verb first. Then ask Who? or What? does the verb.

Examples:

My cousin from Finland will arrive this afternoon. [The verb is will arrive. Who

will arrive? Cousin will arrive. Cousin is the subject].

On the other side of the brook stands a cabin. [The verb is stands. What

stands? Cabin stands. Cabin is the subject.]

Rule: The subject of a verb is never in a prepositional phrase.

A prepositional phrase consists of a preposition, the object of the preposition, and any modifiers of that object.

Examples:

for the team

of mine

through the years

on the top shelf
at all times

along with my niece

Do not mistake a noun or pronoun in a prepositional phrase for the subject of a sentence.
Examples:
One of my cousins has visited Ghana. [Who has visited? One has visited. Of my

cousins is a prepositional phrase].

On top of the building is an up-to-date observatory. [What is? Observatory is. On top

and of the building are prepositional phrases.]

THE UNDERSTOOD SUBJECT

In a request or a command, the subject is usually not stated. In such sentences, you is the understood subject.

Request:

[You] Please rake the yard.

Command:

[You] Pick up the fallen branches.

When a request or command includes a name, the name is not the subject but a noun of direct address. You is still the understood subject.

Example:
Jason, [you] wash the dishes.

COMPOUND SUBJECTS AND COMPOUND VERBS

A compound subject consists of two or more subjects that are joined by a conjunction and that have the same verb.

The parts of a compound subject are generally joined by the coordinating conjunction and or or.
Examples:

Mr. Olivero and his daughter planted the garden. [Who planted? Mr. Olivero

and daughter planted.]

Either Mr. Olivero or his daughter planted the garden. [The two parts of the

compound subject are Mr. Olivero and daughter.]

A compound verb consists of two or more verbs that are joined a conjunction and that have the same subject.

The parts of a compound verb are usually joined by the coordinating conjunction and, but, or or.
Examples:

At the street festival, we danced the rumba and sampled the meat pies.

I have written the letter and addressed the envelope but have not gone to the

post office yet.

Both the subject and the verb of a sentence may be compound.

Example:

Yesterday, Jamal and I built a box kite and painted it bright yellow and green.

Note:
There are other cases in which a sentence may contain more than one subject and verb.

Compound Sentence:

S

 V

The unification of Italy in 1861 was a victory for Guiseppe Garibaldi, and

S V

the event ended centuries of civil strife.

Complex Sentence:

 S V

 S V V

After the painter finished his self-portrait, he went out and ate dinner.

Commonly Used Helping Verbs:

	Am		Did		Has		Might		Was

	Are		Do		Have		Must		Were

	Can		Does		Is		Shall		Will

	Could		Had		May		Should		Would

