“Problem Sentences” – Finding Subjects & Verbs
Commands (Imperative Sentences)
· The subject of the sentence is the “understood ‘you’” (or the “missing ‘you’”, as kids call it ()

· Example: “Go away!” = Subject – You; Verb – away

· Example: “Sit.” = Subject – You; Verb – Sit

· With these sentences, assume you are “commanding” a dog to do a trick or follow your lead; think of this as saying, “You sit.”, “You stay”, etc.

Introductory Dependent Clauses (Complex Sentences)
· A sentence that begins with an introductory dependent clause is also called a “complex sentence”

· There may or may not be a subject and verb in the introductory dependent clause, BUT the subject and verb of a sentence that begins with an introductory dependent clause will NOT be found in this part of the sentence

· The subject/verb of a complex sentence will be found in the complete sentence AFTER the introductory dependent clause

· Example: “Because I love cheese, I eat lots of it.” = Subject – I ; Verb – eat

(“Because I love cheese” is the intro. dep. clause)

· Example: “Whenever Oklahoma plays, Mr. Moffatt watches.” = Subject – Mr. Moffatt ; Verb – watches

 (“Whenever Oklahoma plays” is the intro. dep. clause)

Prepositional Phrases near the Subject of the Sentence (“Extra Information”)
· Sometimes after the subject of a sentence, extra wording in the form of a prepositional phrase will mislead a young student into thinking the noun/pronoun at the end of the sentence is that sentence’s subject – it is NOT

· Because the subject and verb of a sentence must “agree” in form and wording, young students often think the sentence sounds awkward because they believe the subject to be the noun/pronoun of the prepositional phrase – A PREP. PHRASE WILL NEVER CONTAIN A SENTENCE’S SUBJECT AND VERB
· Example: “One of the players tugs on his helmet.” = Subject – One ; Verb – tugs

 (“of the players” is the prep. phrase – “players” is NOT subject of sentence;

 students think it is, so “tugs” sounds weird/awkward in sentence)

· Example: “Many of the hamburgers taste burnt.” = Subject - Many ; Verb – taste

 (“of the hamburgers” is the prep. phrase – “hamburgers” is NOT subject)

Questions (“Interrogatives”)
· To find the subject and verb of a question, the easiest thing to do is to “rephrase” or “reword” the question into a statement

· Example: “Why did the chicken cross the road?”

 Rephrased: The chicken did cross the road…

 Subject – chicken ; Verb – did cross (don’t forget “did” – helping verb)

· Example: “When will I be loved?”

 Rephrased: I will be loved…

 Subject – I ; Verb – will be loved

