

Pronoun Party

Rewrite the sentences using a pronoun from the word bank in place of the underlined noun or nouns.

Word Bank				
it	I	them	he	us
his	she	we	they	their

1. My mom drove Jenny, Esther, Emily, and me to Max's party.

2. She didn't mind driving Jenny, Esther, and Emily because she was already taking me.

3. Jenny and I bought Max the perfect present.

4. The present was a boomerang.

5. When Max opened it, Max was surprised.

6. Max, Sam, and Andy played with the boomerang until the cake was served.

7. We played in the Lucas' backyard until it was time for cake.

8. Before Max blew out the candles, he put Max's boomerang away.

9. Mrs. Lucas called us when Mrs. Lucas was ready to light the candles.

10. I told my mom, "Lisa never had so much fun at a party."

Extension: Using pronouns, write two more sentences about Max's party.

Answer Key

Page 4 **Naming Words**
sister, doctor, grandma,
librarian, singer, author

1. beach 2. ocean
3. store 4. kitchen
5. mountains 6. lamp
7. telephone 8. bench
9. wagon 10. books

Page 5 **A Path of Nouns** river, forest,
horse, king, pencil,
castle, prince, princess,
queen, dragon, book,
crown, paper

Page 6 **Classifying Nouns: Person**—
teacher, grandpa,
mother, friend, brother,
principal, uncle,
neighbor, classmate,
aunt **Place**—store,
planet, library, river,
mall, city, bedroom
Thing—lamp, book,
paper, purse, radio, car,
pencil, computer, story,
clock, telephone **Idea**—
patience, curiosity,
disappointment,
freedom, kindness,
religion, peace,
goodness, sorrow

Page 8 **Being Proper**

1. Cerritos Mall
(place)
2. Lake Mary (place)
3. Wednesday
(thing)
4. Korea (place)

5. Grand Canyon
(place)
6. Olive Garden
(place)
7. Elm Street (place)
8. Mrs. Wycoff
(person)
9. May (thing)
10. Pacific Ocean
(place)

Page 9 **Rain, Rain**

1. common 2. proper
 3. proper 4. common
 5. proper 6. proper
 7. common 8. common
 9. proper 10. common
- Answer:** an umbrella

Page 10 **Be Specific!**
Answers will vary.

Page 11 **More Than One** ball, balloon,
pencil, chair

balls, balloons, pencils,
chairs

cat, stars, dogs, shirt,
rabbits, carrot, birds,
bike, doll, apples, ants,
desk

Page 12 **Exceptions to the Rule** pens, stores,

- bowls, dogs, houses,
balls
halves, leaves, knives,
calves
foxes, sashes, patches,
rashes, matches, dresses
kitties, luxuries, berries,
families, bakeries, flies
women, mice, feet

Page 13 **Singular or Plural?** 1. cars
2. bikes 3. balls
4. foxes 5. computers
6. paintbrushes
7. books 8. pennies
9. classrooms
10. months

Bonus: teeth

Page 14 **How to Wash an Elephant** Answers will vary.

Page 15 **Pronouns**

1. we, my 2. they 3. it
4. his 5. they 6. our
7. she, my 8. us 9. me
10. you, us

Page 16 **Pronoun Party** 1. us 2. them
3. We 4. It 5. he
6. They 7. their 8. his
9. she 10. I

Page 17 **Pronoun Pattern** Singular
Pronouns—I, you, she,
he, me, her, him, mine,
my, your, it, his

Plural Pronouns—we,
they, us, them, our,
their, you, your

Page 18 **Adjectives—Describing Words**

1. yellow pencil
2. black licorice
3. favorite aunt
4. beautiful eyes 5.
nine puppies 6. high bar
7. brown hair
8. chocolate cake

9. long, chapter, book
10. two glasses, cold
water

Page 19 **Silly Story**
Answers will vary.

Page 21 **Making Comparisons** 1. 3+,
tallest 2. 2, larger 3. 1,
big 4. 3+, nicest 5. 1,
small 6. 2, cuter 7. 3+,
shortest 8. 2, heavier
9. 3+, loudest 10. 1,
cold

Page 22 **More Comparisons** 1. worse
2. farthest 3. better
4. least 5. many

Page 23 **The Most Common Adjectives**
1. the, papers 2. the,
movies 3. an, egg 4. a,
box 5. the, snail 6. a,
napkin 7. an, elephant
8. a, sandwich 9. the,
lawn 10. an, octopus

Page 24 **A Versus An**
1. a 2. a 3. an 4. a
5. a 6. An 7. a 8. a
9. an 10. an, a
Bonus: an

Page 25 **Ant Picnic**
1. a 2. the 3. a 4. the
5. an 6. the
1. a 2. a 3. the 4. the 5.
a 6. a 7. a 8. the 9. the
10. an 11. the 12. an
13. the 14. the a 15. the

Page 26 **Verbs—Action Words** 1. jump