Pronoun Antecedent Agreement
Key Terms
· Pronoun. A word that act like a noun, but doesn’t name a specific person, place or thing (I, you, he, she, it, they, whom, what, myself, oneself, this, thee, that, all, both, anybody, and so on). Pronouns often stand in for nouns in a sentence.
Example:
David was proud that he {that is, David} had written the music.
· Antecedent. The person, place or thing a pronoun stands in for.
Example:
John = he; car = it; rappers = they
· Agreement. Pronouns are said to be in agreement when singular pronouns stand in for singular nouns (his turntable = DJ Envy’s turntable), and plural pronouns stand in for plural nouns (their XM radio = Madd Hatta’s and DJ GT’s XM radio). However, when pronouns and their antecedents are not in the same number, there is an agreement problem.
· Number. Singular or plural
· Gender. Male, female or neutral
· Reference. The connection between a pronoun and the noun it stands in for. The connection should be clear and unambiguous. When a reader cannot figure out who he is in a sentence, or what exactly this means, there is a problem with unclear reference.
KEY DEFINITION

Ambiguity
NOTES:

