

Pronouns

Second Grade Grammar
Mrs. Waltke
New Market Elementary
New Market, Tennessee
classroom.jc-schools.net/waltkek

Pronouns

- Pronouns are words that take the place of nouns.
- A pronoun must agree with the noun it replaces.
- He, she, I, you, and it are pronouns that take the place of singular nouns.

Pronouns

- Dave has a dollar. He has a dollar.
- Sharon will take us to the park.
She will take us to the park.
- The book is on the table. It is on the table.

Pronouns

- The pronouns we, you, and they can take the place of plural nouns.
- Use “we” when you are speaking of yourself and another person (Katie and I).
- Use “they” when you are speaking of two people not including yourself (Nathan and Dakota).

Pronouns

- Chad fell out of his chair. He fell out of his chair.
- Jane and I went to the store. We went to the store.
- The dog ran into the street. It ran into the street.
- Apples are good for you. They are good for you.
- Josie moved to a new house. She moved to a new house.
- Theo and Ron live close to me. They live close to me.