WRITING FOR THE PROFESSIONS

WEEK 7 STYLE EXERCISES – SUBJECT-VERB AGREEMENT

A common error in professional and academic writing is the use of the wrong form of the verb for its subject. In other words, the verb chosen does not agree with the subject in terms of ‘number’ (ie singular or plural), or person (1st person, 2nd person or 3rd person). Subject-verb agreement errors not only affect the clarity of the writing, but also the credibility of the message and the writer. Here is a list of personal pronouns showing their person and number.

	Number
	Person
	Subject pronoun
	Object pronoun
	Possessive pronoun

	Singular
	1st
	I
	me
	mine

	Singular
	2nd
	you
	you
	yours

	Singular
	3rd
	he /she /it
	him /her /it
	his /her /its

	Plural
	1st
	we
	us
	ours

	Plural
	2nd
	you
	you
	yours

	Plural
	3rd
	they
	them
	theirs

Here are some examples of errors in subject-verb agreement:

(
John live in France

 (
John lives in France

The subject John requires the third person singular form of the verb to live (lives).

(
He were in Italy before that.

(
He was in Italy before that.

The subject he requires the third person simple past form of the verb be (was).
(
Both the United States and China supports the new proposal.

(
Both the United States and China support the new proposal.

The subject both the United States and China requires the third person plural form of the verb to support (support).

(
The argument outlined by the politicians are sound and well supported.

(
The argument outlined by the politicians is sound and well supported.

The subject argument requires the third person singular form of the verb be (is).

Exercises 1 & some general rules

Below are some general rules about subject-verb agreement. In the examples, the subject of each sentence is in bold. For each rule, complete the exercise that follows.

1. A verb must agree with its subject in person and number. eg

A box of light bulbs (was/were) dropped.

Exercise: a. Both of them (know/knows) who is to blame.

b. This crowd of protestors (give/gives) the police a tough time.
2. Singular subjects (compound subject) joined by the word ‘and’ are generally plural.

Both the architect and the interior designer like to push artistic boundaries.

Exercise: a. Shady trees and the beautiful flowers along the path (give, gives) the home character.

b. Earth and sky (seem, seems) to merge on the horizon.

3. Pronouns and adjectives such as someone, anyone, no-one, anybody, somebody, nobody, one, either, neither, each, every are singular and take a singular verb and a singular pronoun eg

Anybody (is, are) able to type (his/her. their) name using the keyboard.

No-one likes to fail at university.

Exercise: a. Each of the boys (give/gives) (his/their) pocket money to charity.

b. Neither of her assistants (is, are) willing to join us.

4. Some nouns which have a plural name always require a plural verb eg barracks, pants, premises, proceeds, scissors, shears, tongs, tweezers, trousers

Exercise: a The new premises (was/were) open for business.

b. The trousers (was/were) well cared for
BUT

c. The pair of trousers (was/were) part of a suit.

5. A collective noun requires a singular verb, unless we wish to distinguish individual members if the group from one another eg

The crowd (was/were) quiet. BUT

The crowd (was/were) making their way home.
6. After a subject joined by ‘either … or’, ‘neither … nor’, or ‘not only … but also’, the verb tends to agree with the subject nearest to it.

Neither the lecturer nor the students want to reschedule the class. (want agrees with students).

7. ‘There is’ and ‘there are’ agree with the noun that follows.

There is flexibility in this kind of management structure.

There are many advantages to this kind of management structure.

8. A phrase beginning with a gerund (-ing form of the verb which acts as a noun in a sentence) or an infinitive (to be, to smoke) is singular.

Smiling is something she does often.

9. Nouns that are preceded by a quantifier (some, any, all, most) can be singular or plural depending on whether the noun is countable or uncountable # (see note).

Some of the policies were rejected whilst others were approved. (policies is a countable noun).

Some of the research was conducted at the University of Melbourne. (research is an uncountable noun).

Note: Countable and uncountable nouns

Some nouns refer specifically to one or more things (countable), while others refer to an indeterminate number (uncountable). This may affect both the use of the definite or indefinite article (the/a) or the subject-verb agreement. The indefinite article ‘a’ for example, is only used with a singular countable noun. You would say ‘a car’ not ‘a cars’ or ‘a traffic’ – ‘car’ is a singular countable noun while ‘car’ and ‘traffic’ aren’t. Some other examples include:

1. There’s too much furniture in this room. – uncountable

2. There’s a hair in my soup. – countable – referring to one hair.

3. I’m going to get my hair dyed purple. – uncountable

4. Is there any evidence (uncountable), are there any clues (countable)?

Exercise 2: Underline the verbs and bold the subjects in the following sentences and where necessary, correct them to make sure they agree with the subject. See if you can state the reason for your choice, based on the rules above.

1. Comprehensive planning and following a budget is/are essential for financial success.

Answer: Comprehensive planning and following a budget are essential for financial success.

Reason: Singular subjects joined by ‘and’ require the plural form of the verb ‘to be’ (are).

2. Shirley as well as her mother and two sisters, is/are to go away on holidays tomorrow.

3. ‘Hints on Gardening’ is/are an acceptable present for many households.

4. A detachment of three hundred soldiers was/were sent to quell the disturbance.

5. When she or her sister come/comes to visit us, we are always pleased.

6. I know that the accountant and not his assistant is/are to blame.

7. The data we have about world trade is/are incomplete.

8. Recent statistics prove/proves that our population is still increasing.

9. Jones, together with his friend, has/have helped to improve the property.

10. The pair of tongs was/were found, but the shears is still missing.

11. Rice and beans, my favorite dish, remind/reminds me of my native Puerto Rico.
12. To an outsider, the economics of this country seem/seems to be in disarray.
13. A large consignment of eggs was/were sent to the market.

14. The boy as well as the older men is/are expecting a wage increase.

15. News was received that the proceeds of the dance were/was to be given to the hospital.

16. Our secateurs were/was sharp, but the pair of scissors were/was blunt.

17. My friend, as well as my brother, has/have decided that “The Wonders of the World” is/are well worth buying.

18. A great deal of ignorance and confusion prevail/prevails at present.

19. Carlos is the only one of those students who has/have lived up to the potential described in the yearbook.

20. The International Club, as well as the Choral Society and the Rowing Club, need/needs to submit a new constitution.

21. One of my best friends is/are an extra on Seinfeld this week.

22. Most of the milk has/have gone bad. Six gallons of milk is/are still in the refrigerator.
PAGE
1

