

Pronoun - Antecedent Agreement

A **pronoun** is a word that takes the place of a noun, and an **antecedent** is the original noun to which the pronoun refers.

Jenny walks *her* dog every day. antecedent pronoun

• The antecedent and pronoun must follow these rules: Singular Antecedent = Singular Pronoun Plural Antecedent = Plural Pronoun

> \underline{David} likes *his* new shoes. David = *singular antecedent*, his = *singular pronoun*

<u>The children</u> washed *their* hands. children = *plural antecedent*, their = *plural pronoun*

- Avoid indefinite references when using the pronouns *it, you, and they.*
 - Indefinite: Without a campfire, *it* is difficult to stay warm.
 - **Better**: Without a campfire, *staying warm* is difficult.
 - Indefinite: In some schools, *you* do not get a summer vacation.
 - Better: In some schools, *students* do not get a summer vacation.
 - Indefinite: When we were on the plane, *they* told us to fasten our seatbelts.
 - **Better**: When we were on the plane, *the flight attendants* told us to fasten our seatbelts.

• Indefinite pronouns are singular and should refer to singular pronouns. Do not confuse *indefinite pronouns* as being *plural pronouns*. Examples of indefinite pronouns include:

someone	everyone	anyone	person	neither
somebody	everything	nobody	man	each
something	nothing	no one	woman	
everybody	anybody	one	either	

- Wrong: <u>No one</u> should spoil *their* children.
- Correct: <u>No one</u> should spoil *his* or *her* children.

Pronoun Antecedent Agreement Reviewed February 2015

- Wrong: <u>Neither of the men</u> survived *their* journey.
- **Correct**: <u>Neither of the men</u> survived *his* journey.
- Wrong: <u>Each of the women</u> ordered *their* supplies.
- Correct: <u>Each of the women</u> ordered *her* supplies.
- When antecedents are joined by *or* or *nor*, the pronoun must agree in gender or number to the one nearer to it.
 - Wrong: <u>Neither Brent nor Sandy</u> remembered *their* appointment.
 - Correct: Neither Brent nor Sandy remembered her appointment.
 - Wrong: <u>Either Lance or the Wilsons</u> will bring *his* skiing equipment.
 - Correct: Either Lance or the Wilsons will bring their skiing equipment.

An exception to this rule is the indefinite pronouns *both*, *many*, *several*, and *few*. These are plural and must refer to plural pronouns.

- Wrong: <u>Many people</u> marry *his* or *her* high school sweetheart.
- **Correct**: <u>Many people</u> marry *their* high school sweetheart.
- Wrong: <u>Both of the horses</u> needed *his* hair brushed.
- Correct: <u>Both of the horses</u> needed *their* hair brushed.
- Wrong: <u>Few children</u> do *his* or *her* chores.
- **Correct**: <u>Few children</u> do *their* chores.
- The indefinite pronouns *most*, *some*, *all*, *any*, *none*, and *more* can be either singular or plural depending on whether the word following the indefinite pronoun is singular or plural.
 - Wrong: <u>Some brides</u> like *her* dresses to be off-white.
 - Correct: <u>Some brides</u> like *their* dresses to be off-white. (*brides is plural so the pronoun must be plural*)
 - Wrong: None of the workers took *his* or *her* lunch breaks.
 - **Correct**: **<u>None of the workers</u>** took *their* lunch breaks.
- Collective nouns such as *team*, *family*, *jury*, *group*, and *class* are antecedents that may be referred to by either singular or plural pronouns. This depends on whether the antecedent is referred to as a whole group or as the individual members of the group.

- Wrong: <u>The group</u> has given *their* final decision.
- **Correct**: <u>**The group**</u> has given *its* final decision.
- Wrong: <u>The family</u> went *their* own separate ways.
- **Correct**: <u>The family</u> went *his* or *her* own separate ways.
- When pronouns refer to more than one antecedent, avoid ambiguous or unclear references.
 - **Ambiguous**: The girl brought her sister to the restaurant because <u>she</u> was hungry. (*is the girl hungry or is the sister hungry?*)
 - **Clear**: The girl brought her sister to the restaurant because <u>her sister</u> was hungry.
 - Ambiguous: We unloaded the old clothes from the boxes and then threw them away. (*threw away the old clothes or the boxes?*)
 - **Clear**: We unloaded the old clothes from the boxes and then threw <u>the</u> <u>boxes</u> away.
- When using the pronouns *which*, *this*, *that*, and *it*, avoid making references to general ideas. These pronouns must make clear references to an antecedent.
 - **General**: The hurricane destroyed our new garden, two of our pear trees, and even our lawn furniture. <u>This</u> caused us much distress.
 - **Clear**: The hurricane destroyed our new garden, two of our pear trees, and even our lawn furniture. <u>The storm</u> caused us much distress.
 - **General**: I enjoyed the roller coasters and the water park. <u>They</u> made me want to return again.
 - **Clear**: I enjoyed the roller coasters and the water park. <u>The rides</u> made me want to return again.
- Avoid making weak references in which the antecedent has not been expressed but only exists in the writer's mind.
 - Weak: When you butter the pancakes, use a knife to spread <u>it</u>. (*it refers to butter, but this is never stated*)
 - Clear: When you butter the pancakes, use a knife to spread <u>the butter</u>.
 - Weak: She likes to go ghost-hunting, although she has never seen <u>one</u>. (*one* refers to ghosts, but this is never stated)
 - Clear: She likes to go ghost-hunting, although she has never seen <u>a ghost</u>.