Subject Verb Agreement
Singular expressions of quantity: one each, every

One, each, and every are followed immediately by singular count nouns (never plular nouns, never non-count noun).

One of, each of, and every one of are followed by specific plural count nouns (never singular noun, never non-count noun)

Exercise 1

Complete the sentence with the correct form, singular or plural, of the noun in parentheses.

1. There is only one (girl) __________ on the sixth-grade soccer team.
2. Only one of the (girl) ___________ in the sixth-grade is on the soccer team.

3. Mrs. Hoover gave the present to each (child) __________.

4. Each of the (Children) ____________ got a present.

5. We invited every (member) _____________ of the club.

6. Every one of the (member) ____________ came.

Exercise 2

Error Analysis: Some (but not all) of the following sentences contain errors. Find and correct the errors.

1. Each of the students in my class has a book.

2. Spain is one of the country I want to visit.
3. The teacher gave each of student a test paper.

4. Every students in the class did well on the test.

5. Every furniture in that room is made of wood.

Subject-verb agreement: Using expressions of Quantity

1. The verb is determined by the noun (or pronoun) that follows of in most expressions of quantity. Notice:

Some of + singular noun + singular verb

Some of + plural noun + plural verb

Example: a. Some of the book is good.

 Some of the books are good.

 b. A lot of the equipment is new.

 A lot of my friends are here.

 c. Two-thirds of the money is mine.

 Two-thirds of the pennies are mine.

Exception: one of

 Each of + Plural noun + Singular verb.

 Every one of

Example: One of my friends is here

 Each of my friends is here

 Every one of my friends is here

2. Subject with none of are considered singular in very formal English, but plural verb are often used in informal speech and writing.

Example: None of the boys is here (formal)

 None of the boys are here (informal)

3. The number of is followed by singular verb.
 A number of is followed by plural verb.

Example: The number of the students in the class is fifteen.

 A number of students were late for class.

Exercise

Choose the correct answer in the parentheses.

1. A lot of the students (is, are) ____________ already here.

2. Economics (is, are) ___________ Don’s favorite subject.

3. My friend (lives, live) ______________ in London.

4. That book on political parties (is, are) _____________ interesting.

5. The professor and the student (agree, agrees) ___________ on that poin.

6. Making pies and cakes (is, are) ___________ Mrs. Janice’s specialty.
7. Some of the fruit in this bowl (is, are) _________ rotten.

8. Some of the apples in that bowl (is, are) ____________ rotten.

9. Half of the students in the class (is, are) ___________ from Arabic-speaking countries.

10. Half of this money (belongs, belong) ___________ to you.

11. A lot of the students in the class (is, are) ______________ from Southeast Asia.

12. A lot of clothing in those stores (is, are) _________ on sale this week.

13. One of my best friends (is, are) _______ coming to visit me next month.

14. Each boy in the class (has, have) __________ his own notebook.
15. Each of the boys in the class (has, have) _______ his own notebook.

16. A number of students (is, are) ___________ absent today.

17. The number of students at that university (is, are) ________ approximately 10.000.

18. (Do, Does) ________ all of the children have their book?

19. Why (was, were) ___________ some of the students excused from the examination?

20. Why (was, were) ____________ one of the students excused from the examination?

21. What percentage of the people in the world (is, are) ______ illiterate?
