The Subject Complement

Recognize a subject complement when you see one.

A subject complement is the adjective, noun, or pronoun that follows a linking verb.

The following verbs are *true* linking verbs: any form of the verb **be** [**am**, **is**, **are**, **was**, **were**, **has been**, **are being**, **might have been**, etc.], **become**, and **seem**. These true linking verbs are **always** linking verbs.

Then you have a list of verbs that can be linking *or* action: *appear*, *feel*, *grow*, *look*, *prove*, *remain*, *smell*, *sound*, *taste*, and *turn*. If you can substitute any of the verbs on this second list with an equal sign [=] and the sentence still makes sense, the verb is almost always linking.

Read these examples:

Brandon is a gifted athlete.

Brandon = subject; **is** = linking verb; **athlete** = noun as subject complement.

It was he who caught the winning touchdown Friday night.

It = subject; was = linking verb; he = pronoun as subject complement.

Brandon becomes **embarrassed** when people compliment his skill.

Brandon = subject; **becomes** = linking verb; **embarrassed** = adjective as subject complement.

Brandon's face will turn red.

Face = subject; **will turn** = linking verb; **red** = adjective as subject complement. [**Will turn** is linking because if you substitute this verb with an equal sign, the sentence still makes sense.]

Don't mistake a subject complement for a direct object.

Only linking verbs can have subject complements. If the verb is action, then the word that answers the question *what?* or *who?* after the **subject** + **verb** is a direct object.

When Michelle woke up this morning, she felt **sick**.

She = subject; **felt** = **linking** verb; **sick** = subject complement. [**Felt** is linking because if you substitute this verb with an equal sign, the sentence still makes sense.]

Michelle felt her forehead but did not detect a temperature.

Michelle = subject; **felt** = action verb. She felt what? **Forehead** = direct object. [**Felt** is action because if you substitute this **felt** with an equal sign, the sentence does **not** make sense.]

Use subject pronouns as subject complements.

The chart below contains subject and object pronouns. Because a subject complement provides more information about the *subject*, use the subject form of the pronoun—even when it sounds strange.

Subject Pronouns	Object Pronouns
I	me
we	us
you	you
he, she, it	him, her, it
they	them
who	whom

Check out these sample sentences:

Don't blame Gerard. It was I who woke you from a sound sleep.

It = subject; *was* = linking verb; *I* = subject complement.

Don't get mad at me! I didn't pull your ponytail! It was he.

It = subject; was = linking verb; he = subject complement.

Remember the amazing guitarist I met? This is she.

This = subject; **is** = linking verb; **she** = subject complement.

