

MPC English & Study Skills Center

Pronouns

Pronouns either take the place of a noun (Tom = **he**) or make reference to a noun (Susan's book = **her** book). Pronouns are grouped into several different types depending on their purpose: **Personal, Indefinite, Demonstrative, Reflexive or Intensive, Interrogative, and Reciprocal.**

Personal Pronouns

Person	Subject	Object	Possessive Pronoun	Possessive Adjective
1 st person singular	I	Me	Mine	My (book)
1 st person plural	We	Us	Ours	Our (new car)
2 nd person singular	You	You	Yours	Your (dog)
2 nd person plural	You	You	Yours	Your (cat)
3 rd person singular	He	Him	His	His (magazine)
“ “	She	Her	Hers	Her (necklace)
“ “	It	It	Its	Its (bone)
3 rd person plural	They	Them	Theirs	Their (home)

Subject Pronouns

‡ Subject pronouns can only act as subjects in clauses:

- **I** saw that movie, but **he** fell asleep.
- They work hard, but **we** like to relax.
- Teaching is hard work, but **it** is interesting.

Object Pronouns

‡ Object pronouns can act as direct objects, indirect objects, and object of prepositions, gerunds, or infinitives.

- Direct object: I saw **him** at the movies.
- Indirect object: Jackson sent **her** a letter.
- Object of preposition: I did all of the dishes for **you**.
- Object of gerund: Teaching **him** was very difficult.
- Object of infinitive: Tanisha tried to warn **us** to stay away from the bridge.

Possessive Pronouns

‡ Possessive pronouns show ownership.

- That scarf is **hers**.
- This car is **mine**.
- She didn't take the money because it wasn't **hers**.

Possessive Adjectives

‡ Possessive adjectives are pronouns in the sense that they refer to nouns; however, they are, in fact, adjectives and are followed by a noun.

- Here is **my** key.
- Has Todd seen **his** sister?
- Please get **your** book out now.

Indefinite Pronouns

Singular		Plural	Singular or Plural
Any	Everyone	Both	All
Anybody	Everything	Few	Any
Anyone	Neither	Many	Some
Anything	None	Others	
Each	Someone		
Either	Something		
Everybody	Other		

Singular Indefinite Pronouns

‡ Even though a singular indefinite pronoun may sound as though it refers to more than one (everyone), it is referring to “one” at a time, but not someone or something specific; it must be matched with a singular verb and a singular pronoun.

- **Everyone** is waiting his or her turn.
- **Each** of the boys wants to go to the game.
- **Neither** wants to stay home.
- **Someone** shows his or her gratitude by sending flowers.
- One boy goes to school; the **other** stays home.

Plural Indefinite Pronouns

‡ A plural indefinite pronoun takes a plural verb because, although it is not referring to specific people or things, it is referring to more than one.

- **Few** were at the early meeting.
- **Many** of the girls are in the bus on their way home.

Singular or Plural Indefinite Pronouns

‡ Some indefinite pronouns can be either singular or plural, depending upon the noun or pronoun to which they refer.

- **Some** of the ice cream is missing.
- **Some** of the runners are faster than others.
- **All** of the cookies are missing.
- **All** of the cake is missing.

Demonstrative Pronouns

Singular	Plural
This	These
That	Those

‡ Demonstrative pronouns point out something close (this, these) or something farther away (that, those) in proximity or time. They may be used as nouns or adjectives.

- **This** cat looks just like **those** over there.
- **That** assignment is due later than **this** one.
- **This** is the correct answer.
- Take **that!**

Reflexive or Intensive Pronouns

Singular	Plural
Myself	Ourselves
Yourself	Yourselves
Herself/Himself	Themselves

Reflexive Pronouns

‡ Reflexive pronouns act as direct or indirect objects. They show that the subject is the same thing as the object.

- Direct object: I saw **myself** in the mirror.
- Indirect object: She bought **herself** a new jacket.

Intensive Pronouns

‡ Intensive pronouns emphasize a preceding noun or pronoun.

- Mary **herself** saw the murder happen.
- I saw the man **himself** at the scene of the crime.

Relative Pronouns

That	Which	Whose
When	Who	
Where	Whom	

‡ A relative pronoun connects an adjective clause to a main clause. The relative pronoun should follow the word it describes (modifies). The same pronouns can also introduce noun clauses.

Note: Not all authorities include “when” and “where,” but they are used increasingly as relative pronouns, so they are included on this list.

- The woman **who** is wearing a fur coat is not an environmentalist.
- The town **where** I grew up is in Idaho.
- That dog, **which** has been barking incessantly, is annoying the whole neighborhood.

Interrogative Pronouns

What	Which	Whose
When	Who	Why
Where	Whom	How

‡ Interrogative pronouns introduce questions that ask for information rather than a “yes” or “no” response.

- **What** is your name?
- **Why** didn't you call?
- **Where** do you live?
- **Whose** book is on the table?

Reciprocal Pronouns

Each other [2 people]	One another [3 or more people]
-----------------------	--------------------------------

‡ Reciprocal pronouns refer individually to the parts that make up a plural antecedent noun or pronoun (a noun or pronoun that appears earlier in the sentence).

- Maria and Steve sent messages to **each another** through a friend.
- We all looked at **one other** silently.

Correcting Vague Pronouns

‡ Sometimes it is difficult to tell which word or words a pronoun refers to, especially when the sentence contains several possibilities. In those cases, when the **pronoun reference is unclear**, it is important to **replace the pronoun** in the sentence **with a noun**.

Example 1:

In the display case, there were a chocolate chip cookie, a piece of banana cream pie, and a raspberry cupcake. I decided to buy **it**.

“It” could be referring to the cookie, the pie, or the cupcake –or even the display case. Therefore, in this sentence, it is important to clarify what “it” is!

Corrected Sentence:

In the display case, there were a chocolate chip cookie, a piece of banana cream pie, and a raspberry cupcake. I decided to buy **the cupcake**.

Notice, here, you could insert any of the listed items, and the sentence would still be correct!

Example 2:

Neither Kathleen nor Maya knew who would get the job at The Pizza Barn, but, in the end, **she** was offered the position.

Who is “she” in the sentence: Kathleen, Maya, or someone else? It’s not clear.

Corrected Sentence:

Neither Kathleen nor Maya knew who would get the job at The Pizza Barn, but, in the end, **Maya** was offered the position.

Again, you could insert **Kathleen** here, and the sentence would still be correct!

Example 3:

The teachers established a tutoring center for math students and added new foreign language courses. **They** have been very helpful.

In this sentence, we can guess what “They” is suggesting, but, again, the pronoun could mean several things.

Corrected Sentence:

The teachers established a tutoring center for math students and added new foreign language courses. **These new programs** have been very helpful.

Notice, here, you could insert “**the teachers**” or perhaps “**the math tutors,**” and the sentence would still be correct! Unlike the previous examples, you may have to change some wording rather than just drop in a noun in order for the sentence to make sense.