

Subject–verb agreement gap fill: Worksheet

Read each sentence and think about whether the subject of the sentence is singular or plural.

Circle the correct form of the verb in each sentence. The first one is done for you.

1. Ali and Mo is/are sitting on the sofa.
2. Gary like/likes to eat Mexican food.
3. Antonia walk/walks to 10 Downing Street.
4. The boys play/plays together.
5. The dog chew/chewed/chewing his bone.
6. The baby sleeps/sleep/slept last night.
7. Yasmin are/is going out tonight.
8. There are/is four crisps left.
9. Dave was/were disappointed that Arsenal lost the match.

