

Pronoun-Antecedent Agreement

What do you need to understand about pronoun-antecedent agreement errors?

- What's a pronoun?
- What's an antecedent?
- What's a pronoun-antecedent agreement error?

What's a Pronoun?

- A pronoun is a word that takes the place of a noun or other pronoun
 - 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)

What's an antecedent?

- The word that the pronoun replaces.
 - Hermione Granger threw **her** wand onto the floor
 - ("**her**" renames "Hermione Granger").
 - When Ron Weasley saw the wand drop, he picked **it** up and handed it to her.
 - ("**it**" renames the "wand")
 - Then Ron and Hermione went to **their** Defense Against the Dark Arts class.
 - ("**their**" renames "Ron and Hermione")

Basically, it's this:

- All pronouns and their antecedents need to agree in person and number.

Agree in Person

- **I** hate to proofread my paper because proofreading is such a boring thing for **you** to do.
 - (disagreement in person--first person antecedent "**I**", second person pronoun "**you**")
- "Why should **I** study literature? **You** don't get anything out of it"
 - (disagreement in number—**I** shouldn't study it because "**you**" don't get anything out of it?)

Agree in Number

- Singular antecedents get singular pronouns
 - The **boy** tossed his **hat** on the table.
- Plural antecedents get plural pronouns
 - The **boys** tossed their **hats** on the table.

You'll generally run into problems in two cases:

- When the antecedent is an **indefinite pronoun** and
- When the antecedent is a **singular noun that could refer to a man or a woman.**

Indefinite Pronouns:

They're usually singular

Another	Anybody	Anyone	Anything
Each	Either	Everybody	Everyone
Everything	Little	Much	Neither
Nobody	Nothing	No one	Nothing
One	Other	Somebody	Something
Someone			

Except when they're plural

Both	Few	Many
Others	Several	

Or when they're singular or plural, depending on context

<p>All</p> <p><u>All</u> of the gas <u>is</u> gone. <u>All</u> of the kids <u>are</u> gone. (“All” refers to “gas” in the first sentence and “kids” in the second)</p>	<p>Any</p> <p><u>Any</u> of the jewelry <u>is</u> yours for the taking. <u>Any</u> of my cousins <u>are</u> right for the part (“Any” refers to “jewelry” in the first sentence and “cousins” in the second)</p>	<p>More</p> <p><u>More</u> of the plot <u>is</u> revealed in act three. <u>More</u> of our plans <u>are</u> going towards breaking him out of jail. (“More” refers to “plot” in the first sentence and “plans” in the second).</p>
<p>Most</p> <p><u>Most</u> of the cake <u>was</u> gone when I got home. But <u>most</u> of the cookies <u>were</u> still there. (“Most” refers to “cake” in the first sentence and “cookies” in the second)</p>	<p>None</p> <p><u>None</u> of material <u>was</u> covered in the test review. <u>None</u> of the students <u>were</u> happy about that. (“None” refers to “material” in the first sentence and “students” in the second)</p>	<p>Some</p> <p><u>Some</u> of the fault <u>was</u> the teacher’s for being disorganized. <u>Some</u> of the students <u>were</u> so angry they complained to her boss. (“Some” refers to “fault” in the first sentence and “students” in the second)</p>

Silly Reference

- A person who gives a wrong answer on their own
- A technician who gives a wrong answer and causes a problem
- Often used to describe a person who waits for a question and then gives a wrong answer

I'M
SORRY,...
BUT THAT'S
THE WRONG
ANSWER.

leir

love

ts

Generally, these errors occur

- because the writer is trying to avoid sexism.
- When you don't know if the antecedent is male or female, it seems logical to use the pronoun "they."

When you can, just make the antecedent plural

- A **person** should be able to make up **their** own mind about prayer in schools (incorrect).
 - **People** should be able to make up **their** own mind about prayer in schools (correct).
- A **teacher** should show **their** students love and compassion (incorrect).
 - **Teachers** should show **their** students love and compassion (correct).
- Often, a **doctor** will leave **their** patients waiting for a ridiculously long time (incorrect).
 - Often, **doctors** will leave **their** patients waiting for a ridiculously long time (correct).

General Pronoun-Antecedent Agreement Rules

- Compound antecedents are usually plural;
 - Joey and Melissa think **their** kids are brilliant.
- If two antecedents are joined by either/or, neither/nor, the pronoun agrees with the antecedent closest to it;
 - Either Michael or his friends will bring **their** video games to the party.
 - Either his friends or Michael will bring **his** video games to the party. (This sentence is correct, but sounds illogical. Word the sentence like the first example rather than the second).
- The pronoun agrees with the antecedent, not the object of the prepositional phrase;
 - **Each** of the dogs needs **its** own crate.

General Pronoun-Antecedent Agreement Rules

- Collective noun can be either singular or plural, depending on the context.
 - The *jury* took only two hours to reach *its* verdict. (Emphasizes the singularity of the jury)
 - The *jury* took only two hours to reach *their* verdict. (Emphasizes the jury as a group of individuals)
- Avoid sexism
 - Not "A doctor should listen carefully to *his* patients."
 - But rather (1) making the pronoun and its antecedent plural, or (2) reword the sentence.
 - Doctors should listen carefully to their patients.
 - Doctors should listen carefully to patients.

Vague Pronoun Reference

- "Mom wasn't sure if Jane had her make-up,"
 - it is unclear if "her" refers to Mom or Jane. Whose make up is it?
- "Mom wasn't sure if Jane had brought Mom's make up."
- "Mom wasn't sure if Jane had brought Jane's make up."

OR

- "Had Jane brought her make up?" Mom wondered.
- Mom thought, "Has Jane brought my make up?"

Other Resources

- Pronoun reference: explains pronouns using a student's different learning styles:
- Pronoun-Agreement Exercise
- Pronoun-Agreement Exercise
- Pronoun-Antecedent Rules (RTF)

Commonly Confused Words

Cite, Sight, and Site

- When writing research papers, students are required to (cite, site, sight) their sources of information.
- When writing research papers, students are required to **cite** their sources of information.

- As we get older, so do our bodies and the lenses of our eyes. Consequently, our (cite, site, sight) is often affected.
- As we get older, so do our bodies and the lenses of our eyes. Consequently, our site, **sight** is often affected.

- One of the most famous Civil War battle (cites, sites, sights) is Gettysburg.
- One of the most famous Civil War battle **sites** is Gettysburg.

- The student reluctantly admitted that he had neglected to (cite, site, sight) the authors whose work he had used to do research for his term paper.
- The student reluctantly admitted that he had neglected to **cite** the authors whose work he had used to do research for his term paper.

- When our dog finally returned home after a week's adventure away, she was certainly a (cite, site, sight) for sore eyes! We were thrilled that she had found her way home.

- When our dog finally returned home after a week's adventure away, she was certainly a **sight** for sore eyes! We were thrilled that she had found her way home.

Whose or Who's?

- Whose: the possessive case of who used as an adjective: *Whose umbrella did I take? Whose is this one?*
- Who's: contraction of who is: *Who's there?*

- _____ is having dinner?
- _____ is the letter from?
- _____ car is parked on the street?
- _____ is watching television?
- _____ is the boy hugging?

Effect vs Affect

Effect: something that is produced by an agency or cause; result; consequence: Exposure to the sun had the effect of toughening his skin.

Affect: to act on; produce an effect or change in: Cold weather affected the crops.

Choose the right answer

- A) The **affect** of the antibiotic on her infection was surprising.
- B) The **effect** of the antibiotic on her infection was surprising.
- A) When will we know if the chemotherapy has taken **effect**?
- B) When will we know if the chemotherapy has taken **affect**?

Uninterested vs Disinterested

- Disinterested: absence of interest; indifference (I tried it and didn't care for it anymore.)
- Uninterested: having or showing no feeling of interest; indifferent. (Never cared about it, and never will)

There, Their, and They're

- Once upon a time,

_____ were three little
pigs. _____ was Curly.
He was the oldest.

_____ was Wurly. He
was the smartest. And then
_____ was Flo.

There, Their and They're

- One day, Mama Pig sent the three pigs to the store to buy apples for _____ dinner. She gave them a list of items that she needed. She also gave them _____ allowance, and she told them that they could buy _____ favourite candy which they would eat for dinner.

