PRONOUN REFERENCE/AGREEMENT

· Not only do Subjects & Verbs have to agree, but Pronouns & their Antecedents do, as well.

· The pronoun & the word it refers back to (antecedent) must agree in number
· “The Trifecta” – subjects, verbs, pronouns – must all agree in number.

· Singular Subject + Singular Verb + Singular Pronoun

· Plural Subject + Plural Verb + Plural Pronoun

	SINGULAR
	PLURAL

	· I, me

· you, your, yours

· he, she, it

· his, hers, its

· each, everyone, anybody
	· we, us, ours

· you, your, yours

· they, them

· theirs

· both, few, several, many

 (A) **INDEFINITE PRONOUNS**
· most indefinite pronouns take SINGULAR verbs and pronouns
· a few take EITHER singular or plural, depending on the object of the preposition
· a few take PLURAL only
	SINGULAR
	SINGULAR or PLURAL*
	PLURAL

	everyone/everybody
	*any
	both

	anyone/anybody
	*all
	many

	someone/somebody
	*some
	few

	no one/nobody
	*most
	several

	each/much/one
	*more
	

	either/neither
	*none
	

(*Depend on the

Object of Preposition*)

· Each of the women on the cross country team runs well in her new shoes.
· Everybody has a place that he/she likes to visit often. (*generalizations like this frequently begin your essays—so get it right*)
· Some of the moldy bread is still in its wrapper.
· Some of the men have begun to grow their playoff beards.
· Several, fearing the amount of required work, sprint to the Registrar’s Office immediately following their first class with Dr. Housenick.

(B) *With COLLECTIVE NOUNS:
· collective nouns, such as audience, class, army, jury, family, team, and herd,
· usually take the SINGULAR verb (is/was) and SINGULAR pronoun (its); however,
· when the members of these groups act separately, then such collective nouns are PLURAL;
· HINT: If the word individual (or its adverb form with an -ly) fits into the sentence, then the sense is PLURAL;
· simple solution: when we write, most of us automatically put in the sense we intend; for example:
· The individual members of the jury took their seats.
· The individual soldiers fired their guns.
· The committee members submitted their ballots.

(C) *COMPARING with PRONOUNS:
· remember to spell “thAn” correctly (“thEn” is an adverb)
· use the subjective form of the pronoun
· when we speak comparisons, we often abbreviate the sentence, dropping the verb:
· Jennifer believes she is smarter than she/her.
· Rob can dance better than she/her.
· to determine the proper pronoun choice, add the verb at the end of the sentence:
· Jennifer believes she is smarter than she/her is.
· Rob can dance better than she/her can dance.

(D) *PRONOUNS referring to POSSESSIVE NOUNS and OBJECTS OF PREPOSITION:
· pronouns cannot refer back to a possessive noun AND
· pronouns cannot refer back to nouns functioning as objects of a preposition:
· In Thomas Harris’ recent novel, he discusses the childhood of Hannibal Lecter.
· Solution: make the noun the subject of the sentence:
· Thomas Harris discusses the childhood of Hannibal Lecter in his recent novel.
