

Bracken Business Communications Clinic

SUBJECT-VERB AGREEMENT: A NUMBERS THING

If a subject is singular, its verb must be singular.

If a subject is plural, its verb must be plural.

Examples: [Note: Subjects below are italicized; Verbs are bold and italicized.]

Singular: *The Murphy family* **is** celebrating. ***I am*** celebrating.
 Stan or Sue **is** celebrating. Neither *Stan* nor *Sue* **is** celebrating.
 One of the Murphys **is** celebrating. A *neighbor* **doesn't** like it.
 The Murphy family, as well as their neighbors, **is** awake.

Plural: *The Murphys* **are** celebrating. ***We are*** celebrating.
 Stan and Sue Murphy **are** celebrating.
 All of the Murphys **are** celebrating. *The neighbors* **don't** like it.
 The Murphy family and all of their neighbors **are** awake.

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

His friends or the boy **parties** every day. (singular)

The boy or his friends **party** every day. (plural)

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

Each of those boys **is** an athlete.

Everybody **knows** the Murphys.

-- Collective nouns such as committee, group, and team, as well as some nouns such as civics, mathematics, and news require singular verbs:

Her *team* **is** practicing.

The news **is** bad.

--The word dollars is special. When talking about an amount of money, it requires a singular verb, but when referring to the dollars themselves, a plural verb is required.

Ten dollars **is** affordable. (singular)

Dollars **are** acceptable. (plural)

--Nouns with two or more parts (scissors, tweezers, pants, shoes) require plural verbs.

These scissors **are** dull.

Those pants **are** short.

--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 **is** a question. (singular)

There **are** many questions. (plural)