Possessive Pronouns

A possessive pronoun tells who or what owns (possesses) something. A possessive pronoun takes the place of possessive nouns (nouns that show ownership).

Examples of possessive pronouns that are used before a noun:

our boat

her brother

my necklace

your house

their basket

its tail

Examples of possessive pronouns that stand alone:

Is this hat **yours**?

Yes, the cards are **mine**.

Is this book **theirs**?

Rewrite each sentence using a possessive pronoun from the word box for the underlined word.

her	his	its
our		their

- 1.) I am going to <u>Jacob's</u> performance.
- 2.) I will tell <u>Linda's</u> friend about the book.
- 3.) Look at the turtle's shell.
- 4.) This is my family's garden.
- 5.) Does that look like Mike and Sue's car?
- 6.) This is my family's houseboat.
- 7.) Please put this on Mark and Laura's patio.
- 8.) Did you see the peacock's feathers?

Possessive Pronouns

A possessive pronoun tells who or what owns (possesses) something. A possessive pronoun takes the place of possessive nouns (nouns that show ownership).

Examples of possessive pronouns that are used before a noun:

our boat her brother my necklace your house their basket its tail

Examples of possessive pronouns that stand alone:

Is this hat **yours**? Yes, the cards are **mine**. Is this book **theirs**? Rewrite each sentence using a possessive pronoun from the word box for the underlined word.

her	his	its
our		their

1.) I am going to <u>Jacob's</u> performance.

I am going to **his** performance.

2.) I will tell <u>Linda's</u> friend about the book.

I will tell her friend about the book.

3.) Look at the turtle's shell.

Look at **its** shell.

4.) This is my family's garden.

This is **our** garden.

5.) Does that look like Mike and Sue's car?

Does that look like **their** car?

6.) This is my family's houseboat.

This is **our** houseboat.

7.) Please put this on Mark and Laura's patio.

Please put this on **their** patio.

8.) Did you see the peacock's feathers?

Did you see its feathers?