Pronoun Antecedent Agreement (9b)

Directions: Circle the correct pronoun.

1. Almost everyone has difficulty at some time with (his or her, their) college studies.

2. When the choir had raised enough money, (it, they) went to Washington.

3. If a person follows these directions, (they, he or she) will arrive at the party without getting lost.

4. The dog eagerly gobbled (it’s, its) supper.

5. When a person is promoted from supervisor to foreman, (he or she, they) is always rewarded with a party.

6. The family was disappointed at having to cancel (their, its) vacation.

7. Each handler led (her, their) horse around the arena for viewing.

8. Almost everyone has stress in (their, his or her) job, but air traffic controllers feel (his or her, their) stress is more dangerous than most.

9. When a person is the first on the scene of an accident, (they, you, he or she) should stop to offer help.

10. Every one of the women brought (their, her) husband with (them, her) to the party.

Directions: Write sentences of your own.

1. Use any noun and a correct pronoun.

2. Use an indefinite pronoun and a correct pronoun.

3. Use a collective noun and a correct pronoun.

