

COMMUNITY COLLEGE
OF RHODE ISLAND

Pronoun Revision Methods

Dr. Karen Petit

COMMUNITY COLLEGE OF RHODE ISLAND

Eight Methods of Pronoun Revision

For many sentences, two or more pronoun revision methods should be used together in order to repair a single **pronoun** error.

1. Change the **pronoun**.
2. Use a **noun**.
3. Change the **antecedent**.
4. Delete the **pronoun**.
5. Change the order.
6. Add a **word(s)**.
7. Add visuals or sounds.
8. Check all of the **words**.

I. Change the Pronoun

An incorrect **pronoun** can be revised by changing it to a correct pronoun form. This task can be accomplished by carefully reading a sentence, by comparing each pronoun with its **antecedent**, and by reviewing the rules of pronoun usage.

Wrong:

- **Everybody** likes to read messages from **their** family.

Revision:

- ✓ **Everybody** likes to read messages from **his/her** family.

2. Use a Noun

An incorrect or unclear **pronoun** can be revised by analyzing the sentence in order to find a correct **antecedent**, and then by changing the **pronoun** to a **noun** that conveys a similar idea as the **antecedent**.

Wrong:

- The classrooms contain **computers, maps, and overhead projectors** for **faculty members** to use; **they** can help to make online presentations more interesting.

Revision:

- ✓ The classrooms contain computers, maps, and overhead projectors for **faculty members** to use. **Faculty** can help to make online presentations more interesting.

3. Change the Antecedent

An incorrect **pronoun** can be revised by changing its **antecedent**.

Wrong:

- **Everybody** likes to read messages from **their** family.

Revision:

- ✓ **Everybody** likes to read messages from **his/her** family.

Wrong:

- If **a student** has a college degree, **they** will get a good job.

Revision:

- ✓ If **students** have college degrees, **they** will get good jobs.

4. Delete the Pronoun

Delete any incorrect **pronouns** and then (if necessary) make other appropriate **revisions** so the sentence makes sense.

Wrong:

- **Everyone** enjoyed writing **their** essays.

Revisions:

- ✓ **Everyone** enjoyed writing essays.
- ✓ **Everyone** enjoyed writing **an essay**.
- ✓ **The students** enjoyed writing essays.

5. Change the Order

Changing the order of words in a sentence sometimes can improve the clarity and correctness of a **pronoun**.

Wrong:

- **They** noticed that **it** had been painted bright red, so the **drivers** could easily see the **sign**.

Revision:

- ✓ The **drivers** noticed that the **sign** had been painted bright red, so **they** could easily see **it**.

6. Add a word(s)

Add a **word** or **words** that explain the meaning of the pronoun.

Wrong:

➤ **This** is great!

Revisions:

✓ **This room** is great!

✓ **This experience** is great!

✓ **This section of your paper** is great!

7. Add Visuals or Sounds

Hand or face gestures, the tone of a speaker's voice, arrows, and other visuals or sounds can clarify the meaning of a **pronoun**.

Wrong:

- **This** is great!

Revisions:

- ✓ **This** is great!

In the picture, the speaker's hand is waving at the room. This gesture explains to an audience what the word "this" means.

- ✓ **This** is great!

The arrow is a visual aid that explains what the word "this" means. Applause can emphasize the "great" idea .

8. Check All of the Words

After revising a **pronoun** and/or its **antecedent**, check all of the **other words** in the sentence to ensure correctness and consistency.

Wrong:

- If **a student** has a college degree, **they** will get a good job.

Partially revised pronoun/antecedent error:

- ✓ If **students** has a college degree, **they** will get a good job.

Complete revision:

- ✓ If **students have** college **degrees**, **they** will get good **jobs**.

More Information

The Writing Center at the Community College of Rhode Island has more online resources.

Contact Information

This presentation is the creation of

Dr. Karen Petit

Community College of Rhode Island

400 East Avenue

Warwick, RI 02886

E-mail: kmpetit@ccri.edu

Phone: 401-825-2279

