PAGE

SIMPLE SENTENCES – HOW TO FIND SUBJECTS AND VERBS
The difference between spoken and written language – why we should use complete sentences in writing
When we are speaking in everyday conversation, we often do not use complete sentences because, through the way we use inflection (whether our voices go up, down, or stay on the same level), we are able to convey our meaning. For instance, if a college student walked up to his friend and said “Movie?” his friend would probably recognize that this was a question asking if the friend wanted to see a movie with the speaker.

However, in writing, the reader does not have the advantage of hearing the vocal inflections of the writer. Additionally, the reader is not always aware of the thoughts or ideas behind the writer’s words. This makes it necessary for the writer to be absolutely clear in his or her writing, writing complete sentences, which are, in fact, complete thoughts.

Complete Sentences (Thoughts)
In order for a sentence to be complete, it must contain a subject and a verb, and it must express a complete thought.

Simple sentences contain only one subject and one verb.

FINDING SUBJECTS IN SIMPLE SENTENCES
There are five points that can usually be applied to subjects:

· The subject of the sentence is usually a noun or pronoun.

· Subjects can be modified (described) by adjectives

· The subject of the sentence usually appears towards the beginning of the sentence.

· The subject of the sentence can usually be found by asking who or what the sentence is about.

· The subject of a sentence can be compound.

NOUNS, PROUNOUS, AND ADJECTIVES
Nouns:

Nouns name persons, places, or things.

Nouns are not always subjects – sometimes they are objects or the possessives in sentences.

There are two kinds of nouns: common nouns and proper nouns. Common nouns are not capitalized unless they begin a sentence. Proper nouns name specific people, places, things, or titles. They are capitalized.

Common

Proper

uncle

Uncle John

continent

South America

president

President Truman

car

Chevrolet

doctor

Doctor Smith

Nouns can be concrete or abstract. Concrete nouns can be seen or touched (they are things or people). Abstract nouns cannot be seen or touched (they are concepts or emotions).

Concrete

Abstract

Tree

happiness

car

intelligence

house

sorrow

street

mercy

dog

stupidity

Pronouns:
A pronoun “stands in” for a noun. For example:

John (subject noun) ran down the hill. He (subject pronoun) fell.

A pronoun can be a subject, an object, or can show possession, as is the case with nouns. For example:

He (subject pronoun) put it (object pronoun) on his (possessive pronoun) bed.

Pronouns are divided into categories: personal, indefinite, relative, or demonstrative

Personal Pronouns (refer to people or things)
These pronouns have three forms according their use in a sentence as a subject, an object, or a possessive.

 Subjective Singular Plural Objective Singular Plural Possessive Singular Plural
1st person I we me us my (mine) our (ours)

2nd person you you you

 you your (yours) your (yours)

3rd person he they him them his their (theirs)

 she they her them hers their (theirs)

 it they it them its their (theirs)
Relative Pronouns Demonstrative Pronouns Indefinite Pronouns
(can introduce noun clauses (can point out the (refer to non-specific persons or and adjective clauses) antecedent) things)

 Singular
who, whom, whose

 this everyone someone anyone
which that no one everybody somebody
that what anybody nobody everything

what those nothing anything something

 each another either

 neither

 Singular or Plural
 all more none

 any most some

 Plural
 both few many

 several

Adjectives:
Adjectives may modify (describe or limit) noun or pronoun subjects. For example:

The bright (adjective) star (subject noun) lit up the night sky.

Almost (adjective) everyone (subject pronoun) saw the star.

Adjectives almost always occur immediately before the nouns or pronouns they modify (describe). However, there are occasions on which they occur later in the sentence. For example:

The star (subject noun) is bright (adjective).

The subject of a sentence is sometimes compound, meaning it is made up of two or more nouns or pronouns joined by the words or, and, neither/nor, either/or. For example:

Bill and Tom (compound subject) saw the bright star.

FINDING VERBS IN A SENTENCE
All sentences must have verbs.

Verbs indicate time. This fact can be used to determine if a word is a verb. If a word can be changed from present to past tense, or from past to present tense, it is a verb.

Present:
(Today) he plays well.

Past:

(Yesterday) he played well.

Future:
(Tomorrow) he will play well.

There are three types of verb: action verbs, linking verbs, and helping verbs.

Action Verbs

Action verbs tell what the subject is doing. For example:

John played (action verb) baseball well today.

He threw (action verb) the ball.

He ran (action verb) the bases.

Linking Verbs
Linking verbs links the subject of the sentence to one or more words that describe or identify the subject. For example:

John is (linking verb) a good athlete.

He seems (linking verb) invincible.

He feels (linking verb) good about his abilities.

Common Linking Verbs
act

feel
appear

grow

be (am, is are, was
look

were, have been)
seem

become

taste

Helping Verbs (Auxiliary Verbs)
These verbs can be used to express a special time or meaning. For example:

He is sleeping. (Time)

He might sleep. (Perhaps now or in the future)

He should sleep. (Ought to, now or in the future)

He could have been sleeping. (Perhaps in the past)

Common Helping Verbs.
can, could

may, might, must

shall, should

will, would
forms of the irregular verbs be, do, and have.

FINDING SUBJECTS IN SENTENCES WITH PREPOSITIONAL PHRASES
To avoid “choppy” writing and to express complex ideas, writers sometimes expand simple sentences by adding prepositional phrases. For example:
She (subject pronoun) went into (preposition) the store (object noun). (Into the store is a prepositional phrase.)

A prepositional phrase contains a preposition and an object of the preposition. The nouns or pronouns in a prepositional phrase are never the subject of the sentence.

It is sometimes difficult to decide what the subject of a sentence with a propositional phrase is. For example:

At the intersection, the car’s engine idled.
In order not to confuse the noun in the prepositional phrase with the subject of the sentence, it is a good idea to cross out the prepositional phrase before trying to determine the subject.

At the intersection, the car’s engine idled.
Having eliminated the propositional phrase, it now becomes clear the subject of the sentence is engine.

Prepositional phrases can be easily identified because they always begin with a preposition

Common Propositions
about

before

during

of

toward

above

behind

except

off

under

across

below

for

on

until

after

beneath

from

outside

up

against

beside

in

over

upon

along

between

inside

past

with

among

beyond

into

since

within

around

by

without

through

like

at

down

near

to

Sometimes, prepositional combinations also act as prepositions.

Common Prepositional Combinations
ahead of

for the sake of

in the course of
on account of

at the time of

in addition to

in exchange for
similar to

because of

in between

in reference to

by means of

in care of

in regard to

except for

in case of

in search of

for fear of

in common with
in spite of

for the purpose of
in contrast to

instead of
SENTENCES WITH A CHANGE IN THE NORMAL SUBJECT POSITION
When a sentence begins with why, where, how, or when, these words make it clear a question is going to be asked. These words are never the subjects of sentences. Subjects will be found later in sentences which begin with these words. For example:

When is she (subject) coming home?

Where is the hammer (subject)?

It is easy to find the subject of these sentences by changing them into statements. For example:

She (subject) is coming home.

The hammer (subject) is lost.

Words such as here or there can never be subjects of sentences.

There are many stores in the mall.

Here is the information.

The first sentence is about stores, so stores is the subject of the sentence. The second sentence is about information, so information is the subject of the sentence.

Some sentences are commands. For example:

Come here

Sing me a song.

In these two sentences, the subject, you, has not been included; it is “understood.” There are no other cases in which the subject of a sentence can be omitted.

Some sentences contain appositive phrases, which are groups of words that add extra information about a noun in a sentence. For example:

Mr. Jones, the school principal, is my best friend’s father.

The words enclosed in commas in the sentence, the school principal, form the appositive phrase. If this phrase is omitted, the sentence will still make sense.

Mr. Jones is my best friend’s father.

Note that the appositive phrase is enclosed within commas. The subject of the sentence will never be in an appositive phrase.
PAGE
6

