

Pronouns
The purpose of a pronoun is to replace a noun. Pronouns can be broken into five classes: personal, interrogative, demonstrative, indefinite, and relative.

In order for a sentence to work, the pronoun must clearly refer to the antecedent – the noun that it replaces. The pronoun and antecedent must agree in number with the noun or phrase it references. Therefore, if a noun or pronoun is singular or plural, then the antecedent must match. It is best to place the pronoun as close to its antecedent as the sentence allows.

· Tim lent his car to Eric. (The car belongs to the antecedent Tim, so the possessive pronoun “his” is used)

Out of the five classes, personal pronouns are used most often: I, you, he, she, it, we, and they. With the exception of it, the personal pronouns refer to people. Each form of personal pronoun lets the reader know who is speaking, who is being spoken about, or who is spoken to within the sentence. With that in mind, personal pronouns can be divided into three cases: the subjective case, the objective case, and the possessive case.
	Personal Pronouns

	 Point of View and Number
	 Subjective
	 Objective
	 Possessive

	

	First Person Singular
	I
	Me
	My, Mine

	
	
	
	

	Second Person Singular
	You
	You
	Your, Yours

	
	
	
	

	Third Person Singular
	He
	Him
	His

	Third Person Singular
	She
	Her
	Her, Hers

	Third Person Singular
	It
	It
	Its

	
	*They/Ze
	
	

	First Person Plural
	We
	Us
	Our, Ours

	Second Person Plural
	You
	You
	Your, Yours

	Third Person Plural
	They
	Them
	Their, Theirs

*For gender neutrality or gender nonconforming persons/contexts, they (sing.) or alternative pronouns may be utilized. When using pronouns in conversation or writing, always ask if you are not sure which are appropriately preferred.

In the subjective case, the pronoun is acting as the subject.

· I decided to buy a new car.
· You can take a ride.
· Eric never drives without putting on his seatbelt.

In the objective case, the pronoun is receiving the action of a verb, compound verb, preposition, or phrase.

· Eric gave me a ride.
· Tim gave the car keys to you.
· Tim took them for a ride.

In the possessive case, the pronoun is defining the ownership of a particular object or person.

· The polka-dotted umbrella is mine.
· Is this red umbrella yours?
· The striped umbrella is hers.

Interrogative Pronouns are used to ask questions. The answer to the question usually determines the antecedent. Until then, the antecedent is unknown to the reader.
· Who is at the door?
· To whom did you give the book?
· What topic was taught today?

	Interrogative Pronouns

	Who
	Whom
	Whose
	What
	Which

Demonstrative Pronouns point out specific persons, places, or things. They may function as nouns or adjectives.
· This (cookie) has the most calories.
· Those cookies are fattening.
	Demonstrative Pronouns

	Pronoun
	Number
	Reference

	This
	Singular
	near

	That
	Singular
	far

	These
	Plural
	near

	Those
	Plural
	far

Indefinite Pronouns do not refer to one particular person or thing. Most take singular verbs.
· Something fell off the shelf.
· Both can be found in the library.
	 Common Indefinite Pronouns

	Singular

	Another, anybody, anyone, anything, each, either, everybody, everyone, everything, neither, nobody, none, no one, nothing, one, other, somebody, someone, something

	Singular or
Plural
	All, any, none, some

	Plural
	Both, few, many, others, several

Relative Pronouns link the clause which they introduce to their antecedent.
· The boy who lost his bike walked home from school.
· Mary noticed that Bob had lost weight.
	Relative Pronouns

	Who
	Which
	That

	Use “who” to refer to the antecedent when
 it is a person
	Use “which” or “that” to refer to animals and things

[bookmark: _GoBack]BCCC Tutoring Center Rev. 6/2016
