


PRONOUN CHART

Subjective	Objective	Possessive	Reflexive	Example	Pronunciation
She	Her	Hers	Herself	She is speaking. I listened to her. The backpack is hers.	Pronounced as it looks
He	Him	His	Himself	He is speaking. I listened to him. The backpack is his.	Pronounced as it looks
They	Them	Their(s)	Themselves	They are speaking. I listened to them. The backpack is theirs.	Pronounced as it looks
Ze	Zir	Zirs	Zirself	Ze is speaking. I listened to zir. The backpack is zirs.	pronounced: zee, zeer, zeers, zeerself

How To Ask

- 1. Ask everyone to share their pronouns with each other in introductions.
- 2. Model the way by using your pronouns when introducing yourself to new people.
- 3. Ask an individual their pronouns privately before referring to this person using pronouns.
- 4. If you can't remember or aren't sure, use only the person's name.


PRONOUN BEST PRACTICES

- 1. State Your Specific Pronouns When people use words like feminine/masculine or male/female to describe the set of pronouns they use it reinforces the gender binary and hurts people who don't fall perfectly into binary categories.
- 2. Always Ask Whether you are meeting someone for the first time or doing group introductions always ask for a person's pronouns. It may feel awkward, but it is far worse to guess and misgender that person. Also, ask often, such as include pronouns at the introduction of every meeting because a person's pronouns may change.
- 3. Use A Person's Name If You Don't Remember Rather than guess, use a person's name if you aren't sure and then follow up later to ask them.
- **Switch It Up** Some folks may have more than one set of pronouns. For example "I use she/her and they/them." Make sure to use both sets to refer to the person, not just the ones you are most comfortable with.
- **5. Apologize & Move On** Everyone makes mistakes, especially with pronouns. When this does happen it's important to acknowledge you made a mistake. We recommend saying something like, "Sorry, I meant they." After that move on. A longer apology makes things awkward but also centers you as the oppressor.
- 6. Practice Some pronouns may be unfamiliar, for example using they/them pronouns when referring to a singular person. It can be difficult to retrain your brain so practice by only referring to your pet/car/favorite stuffed animal using they/them pronouns.