

Name: _____

Commonly Confused Words: **Who's vs. Whose**

Who's and *whose* sound alike, but their meanings are different.

Who's is a contraction for *who is* or *who has*.

Example 1: **Who's** going to help me pull weeds? (Who is going to help me pull weeds?)

Whose is the possessive adjective for *who* and sometimes *which*.

Example 1: Do you know **whose** book this is?

Example 2: The car **whose** tires were flat bumped along the road.

Choose *who's* or *whose* to complete each sentence.

1. _____ Patrick?
2. That is the the boy _____ father is mayor of the town.
3. Are you the one _____ eaten all the cake?
4. Anyone _____ late must go to the office.
5. _____ sweater is this?
6. I don't remember _____ turn it is.
7. Tell me _____ coming to the meeting.
8. Rebecca, _____ science project won the science fair, made an A.
9. The house _____ roof had caved in was dangerous.
10. Lisa, _____ playing in the game tonight, always scores a goal.

Who's vs. Whose

Name: _____ **Key**

Commonly Confused Words: Who's vs. Whose

Who's and *whose* sound alike, but their meanings are different.

Who's is a contraction for *who is* or *who has*.

Example 1: **Who's** going to help me pull weeds? (Who is going to help me pull weeds?)

Whose is the possessive adjective for *who* and sometimes *which*.

Example 1: Do you know **whose** book this is?

Example 2: The car **whose** tires were flat bumped along the road.

Choose *who's* or *whose* to complete each sentence.

1. _____ **Who's** _____ Patrick?
2. That is the the boy _____ **whose** _____ father is mayor of the town.
3. Are you the one _____ **who's** _____ eaten all the cake?
4. Anyone _____ **who's** _____ late must go to the office.
5. _____ **Whose** _____ sweater is this?
6. I don't remember _____ **whose** _____ turn it is.
7. Tell me _____ **who's** _____ coming to the meeting.
8. Rebecca, _____ **whose** _____ science project won the science fair, made an A.
9. The house _____ **whose** _____ roof had caved in was dangerous.
10. Lisa, _____ **who's** _____ playing in the game tonight, always scores a goal.

Who's vs. Whose