Pronouns

7.1 PRONOUNS

- Concentration
- Possessives
- Mixed-up Answers
- Fill in the Blanks
- Songs
- Crossword
- What's the Answer?

PRONOUNS

1. CONCENTRATION

Materials: Board and markers or chalk
Dynamic: Groups
Time: 25 minutes

Procedure: 1. Draw a blank grid on the board. Keep a copy of the filled-in grid on a piece of paper. Divide the class into groups of four or five.
2. Each team takes turns calling out two numbers, trying to make a match between subject and object pronouns, or subject and possessive pronouns, etc. Tell the students before the game begins what they are expected to match. As the team calls out the numbers, write the word that corresponds to that square on the board.
3. If the words are a match, draw a line through the words, but leave them on the grid, and give that team a point and an extra turn. If it is not a match, erase the words.
4. This is a memory game, so no one may write during the game. Team members may talk together to make a match, but only one student should call out the numbers.

On the board:

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15

Your paper copy:

1	I	2	ours	3	theirs	4	you	5	they
6	she	7	we	8	X	9	its	10	he
11	it	12	mine	13	yours	14	hers	15	his

2. POSSESSIVES

Materials: Worksheet 45
Dynamic: Teams

Procedure: 1. Divide the class into two teams and have them stand in lines.
2. Using the worksheet, read a sentence to the first student in Team 1. The student must change the possessive adjective and noun to a possessive pronoun.

Example: This is my pen. \longrightarrow This is mine.
3. If the student answers correctly, he/she scores a point for the team. In either case, the student goes to the end of the line. Read the next sentence to the first student on Team 2.
4. The team with the most points at the end of the game wins.

3. MIXED-UP ANSWERS

Materials: Board, two pieces of chalk or markers
Dynamic: Teams
Time: 10 minutes
RED
Procedure: 1. Divide the class into two teams and have them form two lines on either side of the board.
2. Divide the board in half and write the same short answers on each side, but not in the same order. It does not matter if you write a yes or a no answer for a question, but you should not write both. If you ask a question such as "Is Jim home?," you should have either "Yes, he is" or "No, he isn't"-but not both.

Example: Yes, he is.
No, she doesn't. No, we don't. Yes, we are. Yes, they are. No, it isn't.

Yes, we are.
No, it isn't.
No, she doesn't.
Yes, he is.
No, we don't.
Yes, they are.

Have the first two students in line come to the board. Read out a question.
3. Since the focus of this activity is pronouns, do not use pronouns in your questions. Use nouns that the students need to match with the correct pronoun in the answer. Also be sure you do not read questions in the order of the answers on either side of the board. The students need to search for the correct answers.

Example questions for the above answers:

a. Is your father retired?
b. Does Madonna live in Chicago?
c. Do you and your sister live together?
d. Are you and your family happy here?
e. Are all your relatives still in Japan?
f. Is that your dog?
4. Stress that speed is important. The first student who checks the correct answer gets a point for his/her team.
5. You can write as many answers as you want on the board. Again, make sure there is only one correct response to your questions. You may want to keep all the questions in the same tense, or you can mix tenses, which will allow you more answers. Since the focus is on pronouns, it does not matter what tense you use, as long as it is one your class knows.

NOTE: To make this activity more relevant to your class, try to use the names of students in the class in your questions where possible.

4. FILL IN THE BLANKS

Materials: Worksheets 46A and 46B
Dynamic: Pairs
Time: 10 minutes
RED BLACK
Procedure: 1. Use the worksheets or create your own story. Divide the class into pairs and give each pair one of the worksheets. Have the students fill in the blanks in the story with the correct pronouns.
2. When all pairs have finished, go over the story together.

SUGGESTION: For stories, use fairy tales, fables, summaries of stories the students are reading in other classes, summaries of TV shows or movies, or make up your own.

5. SONGS

Materials: Worksheet 47A or 47B or other song lyrics Tape player and recorded song (optional)

Dynamic: Pairs
Time: 15 minutes

Procedure: 1. Make copies of song lyrics with the pronouns deleted. You may want to put a list of pronouns above the song, as in Worksheet 47A.
2. If it is clear what the pronoun should be from the text, have the students work in pairs to provide missing pronouns. Then play the song for the students to check their work.
3. If it is not clear what the pronoun should be (if the answer could be she or he), do this activity as a listening activity. The students fill in the blanks individually as they listen to the song. Then, with a partner, they check their answers and discuss why the pronouns they chose are appropriate. (Even though they listened to the song, sometimes it is not easy to hear what the pronoun was-he, she, we can all sound alike, but the context should make the choice clear.) Go over the lyrics as a class.

SUGGESTION: Although you will probably want to use lyrics for which you have the music, another song that works well for this activity is "Running Scared"(Roy Orbison).

6. CROSSWORD

Materials: Worksheet 48
Dynamic: Pairs
Time: 10 minutes

RED BLACK

Procedure: 1. Divide the class into pairs, and give each pair a copy of the worksheet.
2. The first pair that successfully completes the crossword wins.

7. WHAT'S THE ANSWER?

Materials: Worksheet 49
Dynamic: Pairs
Time: 15 minutes

RED BLACK

Procedure: 1. Divide the class into pairs and give each pair a copy of the worksheet. The students choose the correct pronoun forms. Once they choose, the instructions on the worksheet direct them where to go next.
2. The first pair to finish the worksheet successfully wins.

Worksheet 45: POSSESSIVES

1. I have your books.
2. Is she your baby?
3. Do you have my dictionary?
4. That new car is their car.
5. This is your jacket; it isn't my jacket.
6. This is my test paper.
7. Did you bring his ID?
8. Those aren't our tickets. We have our tickets.
9. Did you see her project?
10. My purse is leather; her purse is straw.
11. Your car is nice, but our car is nicer.
12. The winning science project is my project.
13. I like your sweater better than my sweater.
14. His experience was worse than her experience.
15. May I borrow your pencil? I broke my pencil.
16. Those brownies are their brownies.
17. The books on the table are their books.
18. I sold my computer.
19. That cocker spaniel is our dog.
20. Their shoes are outside.

Worksheet 46A: FILL IN THE BLANKS

A GROUP OF FRIENDS

I have a friend named John who is a student. John has two brothers. __ older brother, Tad, now lives in San Francisco. \qquad is a beautiful city, as you know. I met \qquad (the two brothers) when
\qquad were all working at the mall after school. John and Tad's younger brother, Paul, lives in Austin, Texas. \qquad is a swinging, single guy with two girlfriends. One girlfriend is a singer, and \qquad sings every night with \qquad twin sister. The other girlfriend lives in an apartment with \qquad pet dog. \qquad is a huge German
shepherd. This dog likes to go camping with \qquad , so \qquad take \qquad with them every chance \qquad get. \qquad is pretty much a "people" dog. By that, I mean \qquad doesn't like to be left alone. Now that \qquad know a little bit about John,
\qquad two brothers, and \qquad , read on to find out more about \qquad -.

Worksheet 46B: FILL IN THE BLANKS

NUISANCE

Once upon a time, there was a tomcat named Nuisance. \qquad lived with a wonderful woman named Lisa, but for some reason,
\qquad seemed to like everyone but \qquad The harder Lisa tried to please \qquad , the more Nuisance thought of things
\qquad could do to annoy \qquad . One day Lisa's friend brought over a beautiful hanging plant. \qquad hung \qquad in
\qquad bedroom window. Then the two friends went out to dinner.

When \qquad returned, \qquad found the plant on the floor.
"What happened to \qquad ?" asked \qquad friend, but Lisa knew, and \qquad do too, don't \qquad ? That Nuisance! Another time, \qquad ran away and was gone for three months. Lisa asked the people in the apartment building to help search for \qquad .
\qquad all agreed to help, but no one found Nuisance. Just when
\qquad had given up hope, \qquad turned up. Nuisance spent
\qquad whole life doing things like this to Lisa, but she always forgave \qquad .

Worksheet 47A: SONGS

Choose a pronoun from the list to fill in each blank as you listen.

Subject pronouns		Object pronouns		Possessive adjectives	
I	it	me	it	my	its
you	we	you	us	your	our
he	they	him	them	his	their
she		her		her	

"He Stopped Loving Her Today"

\qquad said \qquad 'll love \qquad 'till \qquad die.

As the years went slowly by,
\qquad still preyed upon \qquad mind.

He kept \qquad picture on \qquad wall
And went half crazy now and then.
But \qquad still loved \qquad through it all,
Hoping \qquad 'd come back again.

Kept some letters by \qquad bed
Dated nineteen-sixty two.
\qquad had underlined in red
Every single " \qquad love \qquad ."
\qquad went to see \qquad just today.
But \qquad didn't see no tears.
All dressed up to go away.
First time \qquad 'd seen \qquad smile in years.

REFRAIN:
\qquad stopped loving \qquad today.
They placed a wreath upon \qquad door.
And soon \qquad 'll carry \qquad away,
\qquad stopped loving \qquad today.
\qquad came to see \qquad one last time, __ all wondered if \qquad would.
And \qquad kept running through \qquad mind
This time, \qquad 's over \qquad for good.

REFRAIN

Worksheet 47B: SONGS

Fill in the blanks with the appropriate pronoun or adjective.

"The Erie Canal"

I've got a mule, \qquad name is Sal,

Fifteen miles on the Erie Canal.
\qquad 's a good ol' worker and a good ol' pal,

Fifteen miles on the Erie Canal.
\qquad 've hauled some barges in our day,

Filled with lumber, coal and hay.
And \qquad know every inch of the way

From Albany to Buffalo.

REFRAIN:

Low bridge, everybody down!
Low bridge, for \qquad 're coming to a town!

And \qquad 'll always know \qquad neighbor,
\qquad 'll always know \qquad pal,

If \qquad 've ever navigated on the Erie Canal.
\qquad better get along on our way, ol' gal,

Fifteen miles on the Erie Canal.
'Cause \qquad bet \qquad life
\qquad 'd never part with Sal,

Fifteen miles on the Erie Canal.
Get up there, mule, here comes a lock
\qquad 'll make Rome about six o'clock,

One more trip and back \qquad 'll go,

Right back home to Buffalo.

REFRAIN

Worksheet $47 B$ (continued): SONGS

Fill in the blanks with an appropriate pronoun.
"Red River Valley"

From this valley they say you are going,
We will miss \qquad bright eyes and sweet smile,

For \qquad say \qquad are taking the sunshine,

That brightens \qquad pathway awhile.

REFRAIN
Come and sit by \qquad side if \qquad love me,
Do not hasten to bid me adieu,
But remember the Red River Valley
And the girl that has loved \qquad so true.

Won't think of the valley \qquad 're leaving?
Oh, how lonely, how sad \qquad will be,
Oh, think of the fond heart \qquad 're breaking,
And the grief \qquad are causing \qquad -.

REFRAIN
From this valley \qquad say \qquad are going,

When \qquad go, may \qquad darling go, too?
Would \qquad leave \qquad behind unprotected?
When \qquad loves no other but \qquad ?

REFRAIN
I have promised \qquad darling, that never

Will a word from \qquad lips cause \qquad pain;
And \qquad life, \qquad will be \qquad forever

If \qquad only will love \qquad again.

REFRAIN

Worksheet 48: CROSSWORD

Across

3. Third person plural object pronoun.
4. That book belongs to us. It is
\qquad _.
5. Subject pronoun that corresponds to me.
6. Third person plural possessive pronoun.
7. Object pronoun that corresponds to I.
8. If it belongs to you, it is
\qquad —.

Down

1. "Where do \qquad live?"
2. Refers to my brother.
3. Goes along with she.
4. If it belongs to me, it's \qquad .
5. Subject pronoun that goes along with her.
6. As a subject, refers to my brother and sister.
7. Neutral pronoun.
8. If we want something, we'll ask you to give it to \qquad _.

Worksheet 49: WHAT'S THE ANSWER?

With your partner, choose the best answer and follow the instructions for your choice.

1. That book is \qquad .
a. I
Go to \# 3
c. mine
Go to \# 8
b. me Go to \# 16
d. my
Go to \# 4
2. My friends are thoughtful. \qquad always ask how I feel.
a. they Go to \# 5
c. him
Go to \# 16
b. them Go to \# 16
d. he
Go to \# 11
3. No. This is a subject pronoun. Try again.
4. No. This is a possessive adjective. Try again.
5. Yes. Go to \# 7 .
6. No. The subject is neither male nor female. Try again.
7. John had a headache, so \qquad stayed home today.
a. I
Go to \# 18
c. her
Go to \# 16
b. they Go to \# 10
d. he
Go to \# 14
8. Yes. Go to \# 2.
9. See that book? Please give \qquad to me.
a. him
Go to \# 6
c. her
Go to \# 6
b. it
Go to \# 19
d. them
Go to \# 10
10. No. The subject is singular. Try again.
11. No. The verb does not agree. Try again.
12. Do \qquad know my name?
a. he Go to \# 11
c. I
Go to \# 21
b. you Go to \# 23
d. she
Go to \# 11
13. No. This is an object pronoun, but it does not make any sense here. Try again.
14. Yes. Go to \# 9 .
15. Yes. Fruit is neither masculine nor feminine. Go to \# 22 .
16. No. This is an object pronoun. Try again.
17. YES! You really know your pronouns! You have finished the quiz correctly.
18. No. This pronoun does not agree with the subject. Try again.
19. Yes. Go to \# 12 .
20. Eat fruit. \qquad is good for you.
a. it
Go to \# 15
c. they
Go to \# 11
b. its
Go to \# 4
d. he
Go to \# 6
21. Grammatically OK, but a strange question to ask. Try again.
22. My sister asked to borrow my sweater, so I gave it to \qquad .
a. it
Go to \# 13
c. she
Go to \# 3
b. her
Go to \# 17
d. me
Go to \# 13
23. Yes. Go to \# 20.
