

Name: _____

Pronoun Agreement: Spot the Error

Pronouns in a sentence should agree with its antecedent, or the noun that the pronoun refers to. It needs to agree in number (plural or singular), gender (male, female or undefined) and person (first person, second person or third person).

Circle the errors in each sentence. Write your corrections on the line underneath the sentence.

1. Zane and Mark gave his report to the class.

2. I asked Janice to loan me my pencil.

3. Everyone loved their lunch.

4. When students get to class, you should be ready to turn in the assignment.

5. I have two dogs, and it likes to run.

6. Mrs. Garza called my mother, and he asked for the recipe.

7. If a horse runs too long, they will overheat.

8. Her brother was running and broke its toe.

Pronoun Agreement: Spot the Error

Pronouns in a sentence should agree with its antecedent, or the noun that the pronoun refers to. It needs to agree in number (plural or singular), gender (male, female or undefined) and person (first person, second person or third person).

Circle the errors in each sentence. Write your corrections on the line underneath the sentence.

1. Zane and Mark gave his report to the class.

their

2. I asked Janice to loan me my pencil.

her

3. Everyone loved their lunch.

his

4. When students get to class, you should be ready to turn in the assignment.

they

5. I have two dogs, and it likes to run.

they like

6. Mrs. Garza called my mother, and he asked for the recipe.

she

7. If a horse runs too long, they will overheat.

it

8. Her brother was running and broke its toe.

his