Subject-Verb Agreement (taken from The Communications Handbook)
We all know that every sentence must have a subject and a verb. The subject and the verb must agree (or match) in number. The word in the sentence that decides number is the subject. A singular subject must take a singular verb; a plural subject must take a plural verb. The first thing you must do is identify the actual subject in the sentence.

THE THING THAT STUDENTS FIND CONFUSING IS THAT SINGULAR VERBS MOST OFTEN END WITH AN S AND PLURAL VERBS OFTEN END WITHOUT AN S.
The student loves to work on English homework. (singular subject and singular verb)

The students love to get homework on the week-ends. (plural subject and plural verb)

Often you will know which verb to use simply because it “sounds right”. However, there are some cases where you may not be sure whether the subject of a sentence is singular or plural. The following situations may create difficulty:
1. Plural Sounding Endings—Many nouns have a plural sounding endings but are actually singular in meaning. (Examples: news, mumps, measles, and economics)
The mumps is a disease that most people experience when they are young.

2. Compound Subjects—When two or more parts of a subject are joined by and, even if the parts themselves are singular, the verb is always plural. [Jack and Dianne are going dancing.] [Ducks and a dog swim in the river.]

3. Collective Nouns—Collective nouns usually require a singular verb. Some collective nouns are group, army, crowd, bunch, and family.
The Canadian army is made up of thousands of brave men and women.

4. “Either…or” and Similar Word Pairs—When a compound subject is linked by a words such as either…or, neither...nor, not only…but also, and whether…or, the part of the subject nearest the verb determines whether the verb is singular or plural.

Neither the teacher nor the students were able to answer the difficult question.

Whether the fallen trees or the vandal was responsible for the damage we’ll never know.
5. Indefinite Pronouns—Indefinite pronouns ending in –one, -body, and –thing always require a singular verb. (anyone, everyone, nobody, something, anything, no one, etc.)
Everyone understands this lesson on subject-verb agreement.

Something is going to happen on the week-end.

Does anybody have any questions?

6. Quantities—A subject naming quantities usually requires a singular verb. This rule applies to quantities of time, money, distance, and weight.
Eighty minutes is a long time when you are listening to a boring lecture.
Thirty dollars is enough to cover your meal and your tip.
Sometimes you determine whether or not the verb is singular or plural by asking, “Is the subject countable?” If the subject is countable, use a plural verb. If it is not countable, use a singular verb. The same rule applies for fractions.
Some of my students are able to solve complex math problems. [students are countable.]

Some of the grain is ruined because of the flood. [grain is not countable.]

The majority of the student body is against the new dress code rules. [student body is one lump]
Two-fifths of the sand on the beach is made of coral.
One-half of the students are happy with our new principal.
7. Pronouns that Vary in Being Singular or Plural—The following are pronouns that are either singular or plural, depending on their use in a specific sentence: some, all, none, any, such.
All of the apple is gone.

All of the apples are gone.
Quiz yourself—Circle the correct word in the following sentences. On-line quizzes
1) One-half of the water on this planet (is
are) polluted.
2) Many of the lakes (is
are) polluted.
3) Each of the students (is
are) responsible for taking their own notes.

4) Many interesting activities (take
 takes) place in the cafeteria.

5) Many varieties of plants (exist exists) in the Arctic.
6) Either Mr. Jones or his students (count counts) the Christmas Cheer money each week.

7) The bulls and the donkey (graze grazes) on the same pasture.

8) One-third of the desks (are is) orange.

9) The berries and an egg (were was) on the plate.

10) Everyone working on the project (are is) proud of the final product.

11) A high percentage of the population (are is) voting on the proposal.

12) A high percentage of the people (was were) voting on the proposal.

13) Jane Smith, together with her teammates, (forms form) a formidable opponent on the basketball court.
14) Neither the vans nor the bus (have has) enough leg room for Shaquille.
15) The two silver necklaces or the gold necklace (cost costs) fifty dollars.
CORRECTIONS

1) One-half of the water on this planet (is
are) polluted.

2) Many of the lakes (is
are) polluted.

3) Each of the students (is
are) responsible for taking their own notes.

4) Many interesting activities (take
 takes) place in the cafeteria.

5) Many varieties of plants (exist exists) in the Arctic.

6) Either Mr. Jones or his students (count counts) the Christmas Cheer money each week.

7) The bulls and the donkey (graze grazes) on the same pasture.

8) One-third of the desks (are is) orange.

9) The berries and an egg (were was) on the plate.

10) Everyone working on the project (are is) proud of the final product.

11) A high percentage of the population (are is) voting on the proposal.

12) A high percentage of the people (was were) voting on the proposal.

13) Jane Smith, together with her teammates, (forms form) a formidable opponent on the basketball court.
14) Neither the vans nor the bus (have has) enough leg room for Shaquille.
15) The two silver necklaces or the gold necklace (cost costs) fifty dollars.
