

Two Parts of a Sentence

Identify the **subject** and the **predicate** in each sentence. Underline the subject once. Underline the predicate twice.

Every complete sentence has two parts: a **subject** and a **predicate**. The **subject** is what or whom the sentence is about. The **predicate** is the part that tells something about the subject.

Example: Rita eats breakfast every morning.
 subject predicate

Samantha eats ice cream for dessert.

Ben likes to draw pictures of dolphins.

The children played in the mud.

Jessie's dad is painting the garage door.

I built a sandcastle at the beach.

The bicycle needs new tires.

We had a picnic in the park.

My favorite color is orange.

Mike and George went bowling.

Ming bought a new pair of sneakers.

Two cats chased each other across the street.

Jeff is reading a fantasy book.

