Contributors: Chris Berry, Allen Brizee (OWL Purdue); Jane Straus (Grammarbook.com)

Making Subjects and Verbs Agree

This handout gives you several guidelines to help your subjects and verbs agree.

1. When the subject of a sentence is composed of two or more nouns or pronouns connected by and, use a plural verb.

She and her cow are at the fair.

2. When two or more singular nouns or pronouns are connected by or or nor, use a singular verb.

The book or the pen is in the drawer.

3. When a compound subject contains both a singular and a plural noun or pronoun joined by or or nor, the verb should agree with the part of the subject that is nearer the verb.

The boy or his friends run every day.

His friends or the boy runs every day.

4. Doesn't is a contraction of does not and should be used only with a singular subject. Don't is a contraction of do not and should be used only with a plural subject. The exception to this rule appears in the case of the first person and second person pronouns I and you. With these pronouns, the contraction don't should be used.

He doesn't like it.

It doesn’t like it.

She doesn’t like it.
They don't like it.

You don’t like it.

I don’t like it.
5. Do not be misled by a phrase that comes between the subject and the verb. The verb agrees with the subject, not with a noun or pronoun in the phrase.

One of the boxes is open.
The people who listen to that music are few.

The team captain, as well as his players, is anxious.

The book, including all the chapters in the first section, is boring.

The woman with all the dogs walks down my street.

6. The words each, each one, every one, either, neither, everyone, everybody, anybody, anyone, nobody, somebody, someone, and no one are singular and require a singular verb.

Each of these hot dogs is juicy.

Everybody knows Mr. Jones.

Neither of them is available to speak right now.
Either of us is capable of doing the job.
7. Nouns such as civics, mathematics, dollars, measles, and news require singular verbs.

The news is on at six.

Note: the words “dollars” and “years” are a special case. When talking about an amount of money or a period of years, a singular verb is required, but when referring to the dollars or the years themselves, a plural verb is required.

Five dollars is a lot of money.

Dollars are often used instead of rubles in Russia.
Forty years is a long time.

Years are used to measure an average human lifespan, not hours.
8. Nouns such as scissors, tweezers, trousers, and shears require plural verbs. (There are two parts to these things.)

These scissors are dull.

Those trousers are made of wool.

9. In sentences beginning with there is or there are, the subject follows the verb. Since there is not the subject, the verb agrees with what follows.

There are many questions.

There is a question.

10. Collective nouns are words that imply more than one person but that are considered singular and take a singular verb, such as: group, team, committee, class, and family.

The team runs during practice.

The committee decides how to proceed.

The family has a long history.

My family has never been able to agree.

In some cases in American English, a sentence may call for the use of a plural verb when using a collective noun.

The crew are preparing to dock the ship.

This sentence is referring to the individual efforts of each crew member. The Gregg Reference Manual provides excellent explanations of subject-verb agreement (section 10: 1001).

11. Expressions such as with, together with, including, accompanied by, in addition to, or as well do not change the number of the subject. If the subject is singular, the verb is too.

The President, accompanied by his wife, is traveling to India.

All of the books, including yours, are in that box.
12. With words that indicate portions—percent, fraction, part, majority, some, all, none, remainder, and so forth —look at the noun in your of phrase (object of the preposition) to determine whether to use a singular or plural verb. If the object of the preposition is singular, use a singular verb. If the object of the preposition is plural, use a plural verb.

Examples:
Fifty percent of the pie has disappeared.

--Pie is the object of the preposition “of.”

Fifty percent of the pies have disappeared.

--Pies is the object of the preposition “of.”

One-third of the city is unemployed.

One-third of the people are unemployed.

NOTE: Hyphenate all spelled-out fractions.

All of the pie is gone.

All of the pies are gone.

Some of the pie is missing.

Some of the pies are missing.

None of the garbage was picked up.

None of the sentences were punctuated correctly.

Of all her books, none have sold as well as the first one

