

Subject-Verb Agreement

 Singular subjects take singular verbs:

		That dog belongs to the woman down the street.

		A guy in my office likes to joke.

		That noise hurts my ears.

Plural subjects take plural verbs:

		The instructions are confusing.
	
		My parents work long hours.

		The boxes are in the garage.

	When the subject and verb are separated by a prepositional phrase, underline the prepositional phrase in order to find the subject. (A prepositional phrase is a group of words that begins with a preposition and ends with a noun or pronoun. In, on, for, from of, to, and by are prepositions.)

	For example:

Two girls on my bowling team score over 200

Two bags of nonfat potato chips contain 440 calories.

		

The verb must still agree with the subject even when it comes before the subject.

For example:

	There are many talented musicians in Montclair.
	

If you are unsure of the subject, find the verb and then ask “Who?” or “What?”

For example:
		
	Question: “What are there in Montclair?”

	Answer: “Many talented musicians.”

		The following indefinite pronouns always take singular verbs:

		each	 	anyone		anybody		anything
		either		everyone	everybody		everything
		neither		someone	somebody		something
		one		no one		nobody		nothing

For example:

	Neither of my friends has a great deal of money. (singular subject, singular verb)

	Somebody was at the door. (singular subject, singular verb)

A compound subject (two or more subjects joined by and) requires a plural verb.		
	

For example:

Gerry and Shane are good friends of mine. (compound subject takes a plural verb)

	That cat and dog belong to my neighbor. (compound subject takes a plural verb)

		

[bookmark: _GoBack]Langan, John and Goldstein, Janet M. English Brushup. 4th ed. New
 York: McGraw-Hill, 2007. Print.	
	
