Pronoun Antecedent Agreement (9)

Pronouns take the place of or refer to nouns, other than pronouns, or phrases. The word that the pronoun refers to is called the antecedent.

Joshua wants to go to Disneyland because it is his favorite vacation spot.

Elizabeth and Emily cleaned their room.

We like grocery shopping because it gives us a chance to plan our week together.

Pronouns must agree with antecedents in person and number.

Bill called to say that he wouldn’t be in until later.

The girls bought their favorite dresses at Castner Knott.

Indefinite pronouns are singular; pronouns that refer to them also must be singular . (anybody, anyone, somebody, someone, everybody, everyone, nobody, no one, one)

Anyone can pass this class if he or she follows the directions.

Everyone in the girls’ choir brought her robe from home.

Everybody needs to take his or her seat so that we can get started.

The following constructions are always singular; pronouns that refer to them must be singular also: [each (of), every one (of), either (of), neither (of), one (of)]

Each of the girls brought her own camera.

Neither of the boys remembered his coat.

Every one of the players forgot to have his or her note signed.

Collective nouns refer to a group but are considered singular; therefore, they need a singular pronoun.

The class took its field trip in Washington.

The committee voted to raise its pay.

The flock of birds winged its way to Florida.

