

Pick the Pronoun

Name: _____


Think about whether the missing pronoun in each sentence is being used as a subject or an object. Write the correct pronoun form on the line to complete the sentence.

1. Samuel is in my class. _____ (He/Him) is my friend.
2. My mother and I bought some things at the store. The store will deliver them to _____ (we/us).
3. I baked a cake for Grandma Shirley. I couldn't wait until Sunday to give it to _____ (she/her).
4. Uncle Joe is coming to visit in December. _____ (He/Him) will stay in our guest room.
5. Our family is taking a trip to the Grand Canyon. Our neighbor is going to watch our house for _____ (we/us).
6. Andrew and his sister will arrive on the next plane. I am going to pick _____ (they/them) up.
7. Next summer, Eric is taking the train to Oregon. _____ (He/Him) already bought the train tickets.
8. Studying for school is important to Vanessa. _____ (She/Her) wants to get good grades this year.
9. The television and the stereo were not working correctly. My dad asked the man to repair _____ (they/them).
10. We're planning to go to the movies on Saturday night. Would you like to come with _____ (we/us?)
11. Alice and Jennifer like to bake cookies. _____ (They/Them) are going to bake some this afternoon.
12. You and I have been friends for a very long time. _____ (We/Us) will probably be friends forever!

Pick the Pronoun

Think about whether the missing pronoun in each sentence is being used as a subject or an object. Write the correct pronoun form on the line to complete the sentence.


1. Samuel is in my class. He (He/Him) is my friend.
2. My mother and I bought some things at the store. The store will deliver them to us (we/us).
3. I baked a cake for Grandma Shirley. I couldn't wait until Sunday to give it to her (she/her).
4. Uncle Joe is coming to visit in December. He (He/Him) will stay in our guest room.
5. Our family is taking a trip to the Grand Canyon. Our neighbor is going to watch our house for us (we/us).
6. Andrew and his sister will arrive on the next plane. I am going to pick them (they/them) up.
7. Next summer, Eric is taking the train to Oregon. He (He/Him) already bought the train tickets.
8. Studying for school is important to Vanessa. She (She/Her) wants to get good grades this year.
9. The television and the stereo were not working correctly. My dad asked the man to repair them (they/them).
10. We're planning to go to the movies on Saturday night. Would you like to come with us (we/us?)
11. Alice and Jennifer like to bake cookies. They (They/Them) are going to bake some this afternoon.
12. You and I have been friends for a very long time. We (We/Us) will probably be friends forever!