Subject/Verb Agreement (8b)

Directions: Correct any subject/verb agreement errors in these sentences. If you change the subject, don’t forget to make the verb change. If the sentence is correct as is, circle the number to its left.

1. Neither of the girls ever remember to bring their books to class.

2. I can’t believe how much this book cost! I’ll have to wait until payday to buy it.

3. The cost of the repairs seems high; are you sure about that figure?

4. Each of the dresses are new. Mom bought me the blue one just yesterday.

5. The cause of his concerns is natural; he’s been through an ordeal.

6. The family are coming to visit next week. My brother and his wife always brings the children.

7. Every one of the boys make good grades. I’m so proud!

8. Economics are a worthwhile class at MTSU.

9. Neither John nor his brothers is able to attend the funeral.

10. Every little kitten and puppy in the pound have been adopted.

Directions: Write sentences using the following words as subjects.

1. “either”

2. “team”

3. “Mathematics”

4. “one of my buttons”

5. “Emily and one of her friends”

