Unit

40	Agreement between subject and verb (1)
A	If a sentence has a singular subject it is followed by a singular verb, and if it has a plural subject it is followed by a plural verb; that is, the verb <i>agrees with</i> the subject. Compare: She lives in China. and More people live in Asia than in any other continent.
	When the subject of the sentence is complex the following verb must agree with the main noun in the subject. In the examples below the subject is underlined and the main noun is circled. Notice how the verb, in italics, agrees with the main noun: Many leading members of the opposition party have criticised the delay. The only excuse that he gave for his actions was that he was tired.
	The verb must agree with the subject when the subject follows the verb (see Units 99 & 100): Among the people invited was the mayor. (compare The mayor was among) Displayed on the board were the exam results. (compare The exam results were displayed)
В	If the subject is a clause, we usually use a singular verb: \[\textstyle \text{To keep these young people in prison is inhuman.} \] \[\text{Having overall responsibility for the course means that I have a lot of meetings.} \] \[\text{Whoever took them remains a mystery.} \] \[\text{That Rangers won both matches was a great achievement.} \]
	However, if we use a <i>what</i> -clause as subject (see Unit 98B), we use a singular verb if the following main noun is singular, and either a singular or a plural verb if the following main noun is plural (although a plural verb is preferred in more formal contexts): What worries us is the poor selection process. What is needed are additional resources. (or more colloquiallyneeded is)
С	Some nouns with a singular form, referring to groups of some kind, can be used with either a singular or plural form of the verb: The council has (or have) postponed a decision on the new road.
	We use a singular verb if the focus is on the institution or organisation as a whole unit, and a plural verb if the focus is on a collection of individuals. Often you can use either with very little difference in meaning, although in formal contexts (such as academic writing) it is more common to use a singular verb. Other words like this, sometimes called <i>collective nouns</i> , include army, association, audience, class, club, college, committee, community, company, crew, crowd, department, electorate, enemy, family, generation, government, group, jury, opposition, orchestra, population, press, public, school, team, university, and the names of specific organisations such as the Bank of England, the BBC, IBM, Sony, the United Nations.
	In some contexts a plural form of the verb is needed. We would say: □ The committee usually raise their hands to vote 'Yes'. (not The committee usually raises its hands) as this is something that the individuals do, not the committee as a whole. In others, a singular form is preferred. We would say: □ The school is to close next year. (not The school are to close)
	as we are talking about something which happens to the school as a building or institution, not to the individuals in the school.
D	When names and titles ending in -s refer to a single unit we use a singular verb. Examples include countries; newspapers; titles of books, films, etc.; and quoted plural words or phrases: At this time of the year the Netherlands is one hour ahead of the UK. The Los Angeles Times lists Derek Jones as the fifth richest man in the world. The Machine Gunners was one of Robert Westall's most successful books. 'Daps' is the word used in the south west of the country for sports shoes.

0.1	Complete the sentences with a singular or plural form of the verb in brackets. Use present tense forms. (A & B)
	1 Keeping large animals as pets in a small house cruel. (be)
	2 An investigation of the circumstances surrounding her death that she was murdered. (suggest)
	3 What amazes me his ability to hit the ball so hard. (be)
	4 The main reasons for his lack of progress to be his poor motivation and inability to concentrate. (appear)
	5 The cost of housing in the southern parts of the country risen dramatically in the last year. (have)
	6 That he was the best of the many talented golfers of his generation indisputable. (seem)
	7 The village's first new houses for 20 years to be built next to Grove Farm. (be)
	8 Among the many valuable paintings in the gallery a self-portrait by Picasso. (be) 9 What I particularly enjoy about the film the scenes in Australia. (be)
0.2	Complete the sentences with one of the following nouns and an appropriate form of the verb in brackets. If a singular and plural verb form are possible, give both. (C) audience class crew jury orchestra press team the United Nations university
	1 The team play/plays its first match of the season at its home ground. (play)
	2 If the to host the conference, I just don't know where we will be able to hold it. (refuse)
	3 The world-wide television for tomorrow's cup final expected to be 200 million. (be)
	4 The
	5 The Waterman's Junior Book Prize three adults and three children. (include)
	6 The all passed the end-of-year exam. (have)
	7 The a picture of chaos in our schools, but it's just not like that
	at all. (present)
	8ordered an investigation of the capture of members of its peace-keeping force in eastern Africa. (have)
0.3	Correct any mistakes in these sentences or write ✓ if they are already correct. (A–D)
	1 The United States come top of the list of countries ranked by economic performance.
	2 The people I know who have seen the film say that it's really good.
	3 A report in the Sunday Times detail the crimes of a 14-year-old boy in Southcastle.
	4 Northern Lights are one of Suzanne's favourite books.
	5 The stairs leading to the first floor were steep and poorly lit.
	6 Chequers is the country house of the British Prime Minister.
	7 Whoever made all the mess in the kitchen have to clear it up.
	8 The phrase 'men in white coats' are used to talk about psychiatrists.
	9 The public needs to be kept informed about progress in the peace talks.
	10 Musical chairs are a party game where everyone dashes for a seat when the music stops.

Unit

41	Agreement between s	subject and verb (2)
A	With any of, each of, either of, neither of, or none of and a plural noun/pronoun we can use a <i>singular</i> or <i>plural</i> verb. However, we are more likely to use a singular verb in careful written English.	 □ I don't think any of them knows (or know) where the money is hidden. □ Neither of the French athletes has (or have) won this year.
	With a/the majority of, a number of, a lot of, plenty of, all (of), or some (of) and a plural noun/pronoun we use a plural verb. But if we say the number of, we use a singular verb.	 □ A number of refugees <i>have</i> been turned back at the border. □ The number of books in the library <i>has</i> risen to over five million.
	After one of and a plural noun/pronoun we use a <i>singular</i> verb. However, after one of + plural noun/pronoun + who we can often use either a singular or plural verb, although a plural verb is more grammatical.	 □ One of the reasons I took the job was that I could work from home. □ He's one of those teachers who insist/insists on pupils sitting silently in class.
	With any of, none of, the majority of, a lot of, plenty of, all (of), some (of) and an uncountable noun we use a <i>singular</i> verb.	 □ All the furniture was destroyed in the fire. □ None of the equipment appears to be damaged.
	With every or each and a singular noun or co-ordinated noun (x and y) we use a singular verb. (For each of, see above.)	 □ Every room looks over the harbour. □ Every boy and girl takes part in the activity □ Each child has drawn a picture. but □ The children have each drawn a picture.
	With everyone, everybody, everything (and similar words beginning any-, some- and no-) we use a <i>singular</i> verb.	□ Practically everyone <i>thinks</i> that Phil should be given the job.
В	When a subject has two or more items joined b	
	However, phrases connected by and can also be as making up a single item: Meat pie and peas is Tom's favourite at t The lorry, its cargo and passengers weight	followed by singular verbs if we think of them the moment. (orare)
C	☐ The President or his representatives are to If the last item is singular and previous item plu	r (although a plural verb is sometimes used in tem is plural: I place to meet. (orare in informal English o attend the meeting. aral, we can use a singular or plural verb:
D	In there + be/have (see Unit 95) we use a singul nouns and a plural form with plural nouns. Ho shortened singular form of be or have (= There' Over the last few years there have been in There's been lots of good films on lately.	wever, in informal speech we often use a 's') with plural nouns: nany improvements in car safety.
The state of the s	We often do the same with how/here/where + b	

□ How's your mum and dad these days? (or How are...?)

(i)	his early paintings my chile Dr Jones's acquaintances the food	- 1	know	remain	remember	taste
	I'd be surprised if any ofmy_childr It's unlikely that any ofwork he produced during the 1930s.					st of the
c	I don't think any of		particular	rly good. In	fact, the resta	urant is
	rather disappointing.					
d	An investigation is underway to disco he is.	ver wheth	er any of			where
(i)	other museums vegetarians	(ii)	charge	exceed	expect	relieve
	victims medicines					
2 a	a Mainly because of the recent health s	cares invo	lving beef	and chicker	, the number	of
.04	to rise dramatically in		The second second			
b	You can still go into the National Mu	seum for	free, altho	ough a numb	er of	i
	the capital people for e	ntry.				
С	A number of the symptom					
d			of the flo	ooding	a hı	ındred
	thousand, and further deaths are anti	cipated.				
(i)	player the cars the pieces	(ii)	influen	ce last	test try	,
	these factors		maen	- 1431		
3 a	The whole concert includes 20 short		young m	usicians. Ea	ch of	
	about 5 m					
b		277	-		7013F1	
	for imported goods, and productivity		investigat	e how each	10	
	The aim of the game is quite simple.				to how as me	anv.
	properties on the board as possible.	5aCII			to buy as ma	ally
d	Each of for	r safety. fi	iel econoi	nv and relia	bility.	
		5.00		05	7.5	
	iplete the sentences with present simp		the verb	in brackets.	if both a sin	igular
	plural form are possible, give them bo		1 :		(D	
	Plenty of European football clubs interested in signing Nilsen from Rowham City, but the Rowham manager has said that no-one at the club					
	bel want)	mat 110-01	ne at the t	C1UD	INIISCII	to leav
100	he majority of those questioned	th	at the gov	ernment's ec	conomic polic	es have
	ailed, although neither the Prime Minis		and the second s			
	hat these policies will change. (think/ ha					
	It's the first time that either of us		een to Ch	ina, but eve	ryone we've i	net
	ere been very welcoming					
4 P	rofessor Smith and Dr Peters	that t	he wreck	of the ship a	and its cargo	
	a danger to local people fi	1,7				
	Oh, good, sausages and chips	CONTRACTOR STATES		The second secon		
	gone, but there	plent	y of chips	left if you v	vant some."	

Unit

42	Agreement between	subject and verb (3)
A	with either a singular or a plural verb. The no and the noun staff usually does: The company's earnings have increased Police believe that Thomas is in Brazil,	gs, thanks. The noun whereabouts can be used uns police and people always take a plural verb,
В	they have a singular verb: ☐ The news from the Middle East seems verbers.	od' or 'money'); some academic disciplines, e.g. , physics, politics, statistics; some sports, e.g.
	academic subject	general use
	□ Politics is popular at this university.	☐ Her politics <i>are</i> bordering on the fascist. (= political belief)
	☐ Statistics was always my worst subject.	☐ Statistics <i>are</i> able to prove anything you want them to. (= numerical information)
	☐ Economics <i>has</i> only recently been recognised as a scientific study.	☐ The economics behind their policies are unreasonable. (= the financial system)
С		y used with a singular verb. However, in formal b is preferred. Notice that other similar plurals forms criterion and phenomenon) are always ection. (orare available) and
D	 Only three metres separates the runnersseparate) The fifty pounds he gave me was soon and a singular verb must be used when the colong time): 	spent. (rather thanwere)
	After per cent (also percent or %) (of) we use singular or uncountable noun and a plural ver An inflation rate of only 2 per cent make I would say that about 50 per cent of the	es a big difference to exports. and

However, where we use a singular noun that can be thought of as either a whole unit or a

□ Some 80 per cent of the electorate is expected to vote. (or ...are expected...)

collection of individuals, we can use either a singular or plural verb:

- 42.1 Make any necessary corrections to the underlined verbs. (A–D)
 - 1 Dr Jones's whereabouts has been kept a closely guarded secret by his family.
 - 2 Bill Clinton's politics was inspired by John Kennedy.
 - 3 Phenomena such as sun spots have puzzled scientists for centuries.
 - 4 Some 30 per cent of the milk drunk in the country are imported.
 - 5 When the soldiers got lost in the jungle, their only means of survival were to eat berries.
 - 6 Over the last decade the company's overheads has increased dramatically.
 - 7 The research data was collected during the period 12th-29th July 2002.
 - 8 You don't need much sugar for this pudding; ten grams are enough.
 - 9 Modern linguistics is often said to have begun at the start of the 20th century.
 - 10 Congratulations goes to Richard Branch for his excellent exam results.
 - 11 The coastal surroundings of the village is particularly attractive.
 - 12 Nowadays politics seem to be more about saving money than changing society for the better.
 - 13 He feels that the media have criticised him unfairly.
 - 14 I know people often have to wait for hospital treatment, but two years <u>seems</u> ridiculously long.
 - 15 Measles have killed a large number of children in the Nagola region.
 - 16 Further particulars about the house are available from the owner.
 - 17 Around 90 per cent of the concert audience was over 60 years old.
 - 18 Ten kilometers are a long way to run if you're not fit.
 - 19 If athletics are neglected in schools, this will have a big impact on future national teams.
 - 20 People says the house is haunted.
 - 21 Recent statistics provide firm evidence of a rapid increase in living standards in Asia.
 - 22 About 60 per cent of the people questioned wants cars to be banned from the town centre.

2.2	mplete these extracts from newspaper articles with a singular or plural form of the verbs in ackets. If both singular and plural forms are possible, give them both. (A–D; also Unit 40)
	The outskirts of our cities
	On average, 25 litres of water
	It has been found that some 30 per cent of the office space in London
	Three centimetres
	The research group now
	Following last week's major art theft from the Arcon Art Gallery, the premises
	A survey of the opinions of British students
	Sufferers from diabetes