
Subject/Verb Agreement (8)

Subjects must agree with verbs; singular subjects take singular verbs; plural subjects take plural verbs.

· A rule of thumb with regular, present tense verbs: If the subject ends in s, the verb does not; if the verb ends in s, the subject does not.

The dog runs around the yard. The dogs run around the yard.

The phone rings all the time. The phones ring all the time.

The girl takes her time. The girls take their time.

Do not be confused by other words that come between subjects and verbs, especially prepositional phrases.

The sound of singing gets louder as I near the classroom.

The mother along with her children is going to Florida for vacation.

All of her books are due back at the library tomorrow.

Indefinite pronouns, such as each, every, either, neither, any, and words that end in one or body, are singular and require singular verbs.

Everyone in the car is responsible for wearing his or her seatbelt.

Neither of the classes meets the requirement for graduation.

Each has his or her own hotel room.

Subjects joined by and require a plural verb.

Friends and Seinfeld are always on television right before I go to bed.

The bright sun and the cloudless sky make for a great day at the beach.

Getting started early and going to the Writing Center are two ways to help a student make good grades on papers.

Subjects joined by or, either/or, and neither/nor take singular verbs unless the subjects are plural. Note: to determine the verb for subjects joined by or and nor, look at the subject closest to the verb to determine whether the verb is singular or plural.

Neither she nor he is the winner.

Neither the girls nor the boys are winners.

A cake or a pie feeds a small group.
A large cake or two pies serve all of us.

