[image: image1.jpg]YUN/

Its the
ottack ofipe
(GRAMMAR

LESSONS /

A

PRONOUN Practice WORKSHEET
Choosing the Correct Pronoun
Directions: (1) Circle the correct pronoun given in the parentheses. (Hint: Say the sentence out loud to see if it sounds right.) (2) Label each pronoun as a subject or object pronoun. (Hint: Remember that a subject pronoun will never be in a prepositional phrase.)

Example: The teacher picked (me, I) to read the chapter out loud. (OBJECT PRONOUN)
1. (I/me) will pick up the groceries.

2. Are you going to visit (he/him) this evening?

3. The commanding officer gave (him/he) and (me/I) a commendation for our excellent work.

4. (They/them) invited (we/us) over for cocktails.

5. Our house is always open to (they/them).

6. (She/Her) chose (he/him) and (I/me) for teammates.

7. There were dozens of bees buzzing around (we/us).
8. Talk to they/them before making a decision.
9. Can you go with we/us?
10. John called Tony and I/me as soon as he could.
Subject-Verb Agreement
Directions: Underline the subject and circle the verb in parentheses that agrees with its subject.
Example: A successful advertisement (appeals, appeal) to both our minds and our emotions.

1. A successful persuasive letter usually (asks, ask) the reader to do something.

2. The closing of the letter (suggests, suggest) that the reader send for more information or fill
out a questionnaire or an application form.

3. Writers of persuasive letters must make clear exactly what action (he expects, they expect)
from the reader.

4. Most persuasive letters (follows, follow) a set formula: they arouse their readers’ attention; they interest their readers in their product or service; they call for some response from their
readers.

5. Sentences and paragraphs in a persuasive letter (is, are) short; the vocabulary is simply but
mature.
Subject/Verb Agreement with Indefinite Pronouns

Directions: In each sentence, the subject is an indefinite pronoun. Underline the indefinite pronoun and circle the verb in parentheses that agrees with its subject.

Example: Most of the students in my class (want, wants) to read out loud.
1. One of my brothers (plants, plant) tomatoes every year.

2. No one on my block (believes, believe) his plants will grow.

3. Everyone in the neighborhood (says, say) the soil is not good enough.

4. Most of the plants (does, do) not do very well.

5. A few of them (reaches, reach) full size.

6. Usually everyone in the family (eats, eat) these tomatoes in a salad.

7. Most of the salad (is, are) greens.

8. Several of us (prefers, prefer) blue cheese dressing on the salad.

9. None of us (likes, like) that kind of salad dressing.

10. All of the tomatoes (is, are) eaten before they spoil.
pronoun/antecedent Agreement

Directions: Choose the pronoun and its antecedent in each sentence and write them in the spaces provided.

Example: Mom went to the store and she bought a new coat.

Pronoun___she_______ Antecedent____Mom_____
1. Ethan said he looked forward to seeing Catherine at the party.

Pronoun_____________ Antecedent_____________

2. The students finished their homework early.

Pronoun_____________ Antecedent_____________

3. Dan and Elizabeth were considered for the position by their advisor.

Pronoun_____________ Antecedent_____________

4. Lennie went home with Slim’s parents. His friend, George, walked home.

Pronoun_____________ Antecedent_____________

5. I was not surprised when Ellen won the tennis match; she had practiced for hours on end.
Pronoun_____________ Antecedent_____________
6. Dad and Uncle Jimmy went to the beach. He said Danny couldn’t go.

Pronoun_____________ Antecedent_____________

7. Wade said he looked forward to seeing me at the airport.

Pronoun_____________ Antecedent_____________

8. The students finished their homework early.

Pronoun_____________ Antecedent_____________

9. Nicole and Marissa were considered for the position by their advisor.

Pronoun_____________ Antecedent_____________

10. Jeremy went home with Manny’s parents. His friend, Nick, walked home.

Pronoun_____________ Antecedent_____________

