

Pronoun Reference and Antecedent Agreement

It's not as bad as it sounds!

Created by Shreese Williams

Information from *Real Good Grammar, Too* by Mamie Hixon

REVISED by Mamie Webb Hixon, September 30, 2010

Pre-test

- What do you already know about Pronoun Reference and Antecedent Agreement?
- <http://students.ed.uiuc.edu/ebecker/grammarquiz/>

Pronoun

- The part of speech that substitutes for nouns or noun phrases and designates persons or things asked for
 - It can take the place of a subject word
 - (*I, you, he, she, it, we, they*)
 - It can take the place of an object word
 - (*me, you, him, her, it, us, them*)
 - It can take the place of a possessive word
 - (*my, mine, your, yours, his, hers, its, our, ours, their, theirs*)

Pronoun

- *Pro* noun – *for* a noun

- **NOUN**

- ***For* the Noun (Pronoun)**

- Kathy

- she . . . her

- Morgan

- he . . . him

- Toni and Nancy

- they . . . them

- Either Rebekah or Jennifer

- she . . . her

- Verizon Wireless

- it . . . its

- The staff

- it . . . its

- Each student

- his or her . . . he or she

- Everyone

- his or her . . . he or she

- Paper

- it . . . its . . . whose

- Papers

- it . . . its . . . whose

Antecedent

- The noun that a pronoun stands for
- ***Savanna*** purchased an ***airline ticket***, and now ***she*** can't find ***it***.
 - “Savanna” is the antecedent for “she.”
 - “airline ticket” is the antecedent for “it.”

The Rules

- Every pronoun must have a conspicuous antecedent.
- Every pronoun must agree with its antecedent in number, gender, and person.

The Rules

- **PRONOUN REFERENCE**

- Check every pronoun in your sentence to make sure that it has a word to which it refers. If not, reword the sentence.
- *After braiding Janee's hair, Andrea decorated **them** [no word to which this pronoun refers] with beads. INCORRECT*

- **PRONOUN-ANTECEDENT AGREEMENT**

- Locate the word to which every pronoun in the sentence refers (antecedent). Make sure that both the pronoun and the antecedent agree: both are singular, or both are plural.
- *Don't be afraid to ask dumb questions; they are easier to handle than dumb mistakes. [Both the pronoun "they" and its antecedent "questions" are plural.] CORRECT*

Number

Number refers to whether a pronoun or noun is singular or plural.

- ***Savanna*** purchased an ***airline ticket***, and now ***she*** can't find ***it***.
 - ***Savanna*** is singular; the pronoun ***she*** is also singular.
 - ***Airline ticket*** is singular; the pronoun ***it*** is also singular.
- **Airline passengers** must show **their** photo-identification cards to the ticket agent.
 - ***Airline passengers*** is plural; the pronoun ***their*** is also plural.

PRONOUN-ANTECEDENT AGREEMENT

■ SINGULAR PRONOUNS

■ MASCULINE

he, his, him

FEMININE

~~she, shis, shim~~

she, her, hers

NEUTER

it, its

PLURAL PRONOUNS

they, their, theirs, them

Gender

Gender refers to whether a pronoun or noun is masculine, feminine, or neuter.

- ***Each passenger*** is responsible for getting ***his or her*** passport.
 - ***Each passenger*** is a singular genderless antecedent, so the singular pronoun ***his or her*** is preferred usage.
- **The university** has changed **its** recommendations for the new parking lot facility.
 - ***University*** is a singular neuter antecedent, so the singular neuter pronoun **its** is used.

Gender continued

Gender refers to whether a pronoun or noun is masculine, feminine, or neuter.

- Will the **judges** please reveal **their** scores?
 - *Judges* is a plural antecedent (both masculine and feminine), so the plural pronoun **their** is used.
- *Jeni* wants to increase **her** job opportunities by completing **her** college education.
 - *Jeni* is a singular feminine antecedent, so the singular feminine pronoun **her** is used.
- **Our staff members** completed **their** software training today.
 - *Our staff members* is a plural neuter antecedent, so the plural pronoun **their** is used.

Gender continued

Gender refers to whether a pronoun or noun is masculine, feminine, or neuter.

- ***Justin*** presented proper identification before ***he*** was permitted to board the plane.
 - ***Justin*** is a singular masculine antecedent, so the singular masculine pronoun ***he*** is used.
- **Either the Holts or the Bustamantes** will give us **their** advice on our new business.
 - ***Either the Holts or the Bustamantes*** is a plural antecedent, so the plural pronoun **their** is used.

Person

- Person refers to the point of view from which a sentence is written: first person (the person writing), second person (the person written to), and third person (the person written about)
- Incorrect: When a **person** turns thirty, **your** perspective on life changes in many ways. (*The first half of the sentence is written in third person, while the second half is in second person.*)
- Correct: When a **person** turns thirty, **his or her** perspective on life changes in many ways. (*The entire sentence is written in third person.*)

The Problems

- When a pronoun refers to either of two antecedents

Incorrect: Liz doesn't enjoy playing chess with Angie because she is a much better player.

Correct: Liz doesn't enjoy playing chess with Angie, who is a much better player.

OR Liz, who is a much better player than Angie, doesn't enjoy playing chess with her.

- Incorrect: Doris told Shirley that **she** was getting fat. (Which one is getting fat?)
- Correct: **Shirley** said to Doris, "I am getting fat."

The Problems

- When a pronoun refers to either of two antecedents

Incorrect: Elise's mother was beaming with pride when she graduated from college with honors.

Correct: When Elise graduated from college with honors, her mother was beaming with pride.

OR Elise's mother, who graduated from college with honors, was beaming with pride.

The Problems

- When a pronoun refers to an unspecified antecedent
 - Incorrect: A strange car followed us closely, and **he** kept blinking his lights at us. (Who kept blinking the lights?)
 - Correct: A strange car followed us closely, and **its driver** kept blinking his lights at us.

The Problems

- When *this*, *that*, and *which* refer to the general idea of a preceding clause or sentence rather than the preceding word
 - Incorrect: The graduate assistants and adjuncts complained about their working conditions and low income, **which** fell on deaf ears. (*What fell on deaf ears?*)
 - Correct: The graduate assistants and adjuncts complained about their working conditions and low income, **information which** fell on deaf ears.

The Problems

- When *this*, *that*, and *which* refer to the general idea of a preceding clause or sentence rather than the preceding word
 - Incorrect: The students could not understand the pronoun reference handout, **which** annoyed them very much. (What annoyed the students?)
 - Correct: The students could not understand the pronoun reference handout, **a fact** which annoyed them very much.

The Problems

- When *this*, *that*, and *which* refer to the general idea of a preceding clause or sentence rather than the preceding word
 - Incorrect: It was once believed that a college degree was a ticket to success; however, **this** is certainly not the case now. (*This what?*)
 - Correct: It was once believed that a college degree was a ticket to success; however, **this perception** is certainly not the case now.

The Problems

- When a pronoun refers to an unexpressed but implied noun
 - Incorrect: My husband wants me to become a dancer at Sammy's Go-Go, but I'm not interested in **it**. (What am I not interested in?)
 - Correct: My husband wants me to become a dancer at Sammy's Go-Go, but I'm not interested in **being that kind of dancer**.

The Problems

- When *it* is used as something other than an expletive to postpone a subject
 - Incorrect: **It** says in today's paper that the newest shipment of cars from Detroit, Michigan, seems to include outright imitations of European models.
 - Correct: **Today's newspaper** says that the newest shipment of cars from Detroit, Michigan, seems to include outright imitations of European models.

The Problems

- When *they* or *it* is used to refer to something or someone indefinitely, and there is no definite antecedent
 - Incorrect: At the job placement office, **they** told me to stop wearing ripped jeans to my interviews. (Who is *they*?)
 - Correct: At the job placement office, **my counselor** told me to stop wearing ripped jeans to my interviews.
 - Correct: At the job placement office, I was told to stop wearing ripped jeans to my interviews.

The Problems

- When the pronoun does not agree with its antecedent in number, gender, or person
 - Incorrect: Any graduate **student**, if **they** are interested, may attend the lecture. (*student*--singular; *they*--plural)
 - Correct: Any graduate **student**, if **he** or **she** is interested, may attend the lecture.

The Problems

- When a noun or pronoun has no expressed antecedent
 - Incorrect: In the President's address to the union, **he** promised no more taxes. (Who is *he*?)
 - Correct: In **his** address to the union, **the President** promised no more taxes.

The Problems

- When nonstandard pronouns replace standard English pronouns
 - Incorrect: Before the students go to Japan, they will need to renew their passports **themselves**.
 - Correct: Before the students go to Japan, they will need to renew their passports themselves.
 - **Nonstandard Pronouns**
 - hisself, theysself, themself, theirsself, theirselves
 - **Correct Pronouns**
 - himself, themselves

The Problems

- When the antecedent is an indefinite singular, genderless pronoun
 - Incorrect and Outdated: Everyone gave **his** version of the incident. (*Many object to this usage as sexist.*)
 - Correct: Everyone gave his or her version of the incident.
 - Correct: All of them gave their version of the incident.

The Problems

- When the antecedent is an indefinite singular, genderless pronoun
 - Incorrect and Outdated: Everyone is entitled to **his** own opinions, but not to **his** own facts.
 - Also Incorrect: Everyone is entitled to **their** own opinions, but not to **their** own facts.
 - Correct: Everyone is entitled to his or her own opinions, but not to his or her own facts.

The Problems

- **When the antecedent is a genderless noun**
 - Incorrect and Outdated/Sexist: A lawyer represents **his** clients.
 - Correct: A lawyer represents his or her clients.
 - Incorrect: Every employee has the combination to **their** private locker.
 - Correct: Every employee has the combination to his or her private locker.

The Problems

- **When the antecedent is a collective noun**
 - Incorrect: The choir decided that **they** would sing gospel music.
 - Correct: The choir decided that it would sing gospel music.
 - Incorrect: The soccer team will play **their** first game after Labor Day.
 - Correct: The soccer team will play its first game after Labor Day.

The Problems

- When the contraction *it's* or the non-word *its'* is used for *its*
 - Incorrect: The organization should ask **its'** volunteers to sign consent forms.
 - Correct: The organization should ask its volunteers to sign consent forms.
 - Incorrect: The jury has made **it's** decision.
 - Correct: The jury has made its decision.

The Problems

- When a possessive pronoun is incorrectly spelled with an apostrophe
- Incorrect: The article is **her's**, the book is his, but the idea is **our's**.
- Correct: The article is hers, the book is his, but the idea is ours.
 - **Incorrect Possessive Pronouns**
 - **our's, her's, their's, your's, mines**
 - **Correct Possessive Pronouns: mine, his, hers, theirs, ours, yours**

The Problems

- When the pronoun is plural and the antecedent is singular
 - Incorrect : Congress must explain **their** reason for rejecting the President's proposal.
 - Correct: Congress must explain its reason for rejecting the President's proposal.

The Problems

- When the antecedent is plural and the pronoun is singular
 - Incorrect : Nancy and Andrea agree on many of **her** principles.
 - Correct: Nancy and Andrea agree on many of their principles.
 - Incorrect: Gumbo and jambalaya are the most common dishes in New Orleans, and **it** is served in huge portions.
 - Correct: Gumbo and jambalaya are the most common dishes in New Orleans, and they are served in huge portions.

The Problems

- When the antecedent is singular and the pronoun is plural
 - Incorrect: Black beans and rice is a popular side dish in Cuban restaurants, and **they are** usually served with fish.
 - Correct: Black beans and rice is a popular side dish in Cuban restaurants, and it is usually served with fish.

Some Practice

- Many Americans are concerned that the overuse of slang and colloquialisms is corrupting its language.
- The pronoun **its** does not agree with its antecedent in number or gender.
- Many **Americans** are concerned that the overuse of slang and colloquialisms is corrupting **their** language.

Some Practice

- A person should be allowed to make up their mind.
- The pronoun **their** does not agree with its antecedent.
- A **person** should be allowed to make up **his or her** mind.

Even More Practice

- Sylvia was not sure if Candace brought her book.
- **Her** has an ambiguous reference. Does **her** refer to Sylvia or Candace?
- **Sylvia** was not sure if Candace brought **Sylvia's** book.
- **Sylvia** wondered, “Did Candace bring **my** book?”

More Practice

- Justin continued to attend Professor McNasty's class even though he disliked him.
- **He and him have ambiguous references.**
- Even though he disliked Professor McNasty, Justin continued to attend his class.

Still Practicing

(Sentences from *Hodges' Harbrace Handbook*)

- When class attendance is compulsory, some students feel that education is being forced on them. This is unwarranted.
- **This has no clear antecedent.**
- When class attendance is compulsory, some students feel that education is being forced on them. This perception is unwarranted.

Still Practicing

(Sentences from *Hodges' Harbrace Handbook*)

- My father is a high school band director. It is a profession that requires much patience.
- **It has no expressed antecedent.**
- My father is a high school band director.
Directing a band is a profession that requires much patience.

Still Practicing

- The cost of living went up another two percent, which caused a serious problem for retired people with a small fixed income.
- **Which is incorrectly substituting for the entire idea.**
- The cost of living went up another two percent, a situation which caused a serious problem for retired people with a small fixed income.
- The cost of living went up another two percent, causing a serious problem for retired people with a small fixed income.

Practice

(Sentence from *HBJ Workbook*)

- Psychologists have reported, with warnings implied, that you cannot always cure depression with Valium.
- **You who?**
- Psychologists have reported, with warnings implied, that one cannot always cure depression with Valium. OR
- Psychologists have reported, with warnings implied, that a person cannot always cure depression with Valium.

More Practice

- In Arianna Huffington's article, she argues that the political system is deteriorating.
- The pronoun **she** does not have a clear antecedent.
- In her article, Arianna Huffington argues that the political system is deteriorating.

What do you think?

- Does this sentence from an online greeting card company contain a pronoun-antecedent agreement error?
- Send a greeting card to Jan Err on their birthday?