

Name _____

Date _____


Subject and Verb Agreement

A verb should agree in number with its subject.

Singular subjects take singular verbs.

Example: The girl sings well.

Plural subjects take plural verbs.

Example: The girls sing well.

Directions: Underline the verb in the parentheses that agrees with its subject.

1. Squirrels (love, loves) to hide nuts and acorns in safe places.
2. They (build, builds) a nest out of leaves and (store, stores) food in it.
3. Most squirrels (build, builds) their nests in trees where branches (meet, meets).
4. Imagine my surprise when there (was, were) a squirrel in my mailbox.
5. The squirrel (was, were) building a nest in my mailbox.
6. The poor little squirrel (was, were) just as surprised as my mom and I (was, were).
7. Bills (is, are) bad enough to receive in the mail, but a squirrel (is, are) a shock.
8. My dad (is, are) putting up a second mailbox, so the squirrel can have this one.
9. My mom and I (is, are) both careful now when we (check, checks) the mail.
10. We don't (want, wants) to discover another animal hiding inside.

Directions: Edit the following paragraph, correcting subject / verb agreement.

Next month we is going on our vacation to Florida. My sister like it when we go to Florida because she get to swim in the ocean. My brother and I wants to go deep-sea fishing while we is there. My dad say he is going to take us this time. I sure hopes the weather is good so we can go. While my mom and sister swims in the ocean, we are going to be catching fish for our dinner. Then, while mom cook the fish, my dad and I are going to swim and have a good time.


Name _____

Date _____


Subject and Verb Agreement

A verb should agree in number with its subject.

Singular subjects take singular verbs.

Example: The girl sings well.

Plural subjects take plural verbs.

Example: The girls sing well.

Directions: Underline the verb in the parentheses that agrees with its subject.

1. Squirrels (love, loves) to hide nuts and acorns in safe places.
2. They (build, builds) a nest out of leaves and (store, stores) food in it.
3. Most squirrels (build, builds) their nests in trees where branches (meet, meets).
4. Imagine my surprise when there (was, were) a squirrel in my mailbox.
5. The squirrel (was, were) building a nest in my mailbox.
6. The poor little squirrel (was, were) just as surprised as my mom and I (was, were).
7. Bills (is, are) bad enough to receive in the mail, but a squirrel (is, are) a shock.
8. My dad (is, are) putting up a second mailbox, so the squirrel can have this one.
9. My mom and I (is, are) both careful now when we (check, checks) the mail.
10. We don't (want, wants) to discover another animal hiding inside.

Directions: Edit the following paragraph, correcting subject / verb agreement.

Next month we are going on our vacation to Florida. My sister likes it when we gets to go to Florida because she want to go deep-sea fishing while we are there. My dad says he is going to take us this time. I hope the weather is good so we can go. While my mom and sister swim in the ocean, we are going to be catching fish for our dinner. Then, while mom cooks the fish, my dad and I are going to swim and have a good time.

