	yours
	hers
	ours

	his
	theirs
	

	yours
	hers
	ours

	his
	theirs
	

 L.O: To understand and investigate possessive pronouns.
ACTIVITY: Adult reads each sentence one at a time. At the end of each, the children chose a card which they think fits into the gap. First pupil to show correct card scores a point.
1. These pens belong to us. They are ______________.

2. The apple belongs to you. It is ______________.

3. Charlie owns the Frisbee. It is ______________.

4. This is Dominic’s ruler. It is ______________.

5. The ball belongs to James. It is ______________.

6. “The literacy book belongs to you” said Luke. It is ______________.
7. This is Reece’s pencil. It is ______________.

8. The restaurant belongs to those men. It is ______________.

9. The staff room is for the staff. It is ______________.

10. Laura owns the bike. It is ______________.
Children to choose a possessive pronoun and make up their own sentence using it.
Name: _____________________ Date: ___________________

 L.O: To understand and investigate possessive pronouns.

1. These pens belong to us. They are ______________.

2. The apple belongs to you. It is ______________.

3. Sarah owns the Frisbee. It is ______________.

4. This is Phoebe’s ruler. It is ______________.

5. The ball belongs to David. It is ______________.

6. “The literacy book belongs to you” said Graham . It is ______________.

7. This is Ben’s pencil. It is ______________.

8. The restaurant belongs to those men. It is ______________.

9. The staff room is for the staff. It is ______________.

10. Laura owns the bike. It is ______________.

Choose a possessive pronoun. Write your own sentence.
1. __

__

2. __

__

3. __

__
