[image: image1.png]

Subject-Verb Agreement

Explanation

When writing a sentence, it is important to ensure that the subject agrees with the verb. This means that if the subject is singular then the verb must be singular too. Likewise, if one is plural then the other should be in plural form as well.

Ex.: The commentary was… not The commentary were…

Often a singular verb in the present form ends with a “s” while the subject does not, such as the verbs gives, takes, receives,, modifies, etc.

Ex.: If an elephant knows how strong he is, he takes advantage of the situation.

Also when there is a plural subject, the verb should be plural as well.

Ex.: As always,they require more funds.

 The waterfall and mountain are glorious this time of year.

This rule is only used concerning third person verb forms. First and second person verb forms do not work this way. In these situations, it is best just to learn the different tenses as the follow no set rule.

Ex.: When the horse comes running by, you (singular) need to move out of the

way.

 I am the first student to finish!

Practice

Contrary to popular belief, the camel ____ the most obnoxious creature at the zoo.

She and her baby _________ at everyone within sight of the cage.

So their owner, the zookeeper, ___________ to replace them with another animal.

However, the original owners __________ that she stay were she is.
Jessica Erkfitz

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 434-592-4727

