

Singular and Plural Possessives

If it's yours or if it's mine,
there's a way to show it ...

Mrs. Caro

St. Amant Primary School

<http://www.mrscarosclass.com/index.htm>

A monkey____ banana

How many monkeys? Just ONE!

What does the monkey own?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's,
and now it really owns it!

A monkey's banana

Kim ___ smile

How many Kims? Just ONE!

What belongs to Kim?

If it's yours or if it's mine,
there's a way to show it ...

Write her name, add 's',
and now she really owns it!

Kim's smile

The school__ football team

How many schools? Just ONE!

What belongs to the school?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's,
and now it really owns it!

The school's football team

The spider__ web

How many spiders?

Just ONE!

What does the spider own?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's',
and now it really owns it!

The spider's web

Carl__ mother

How many Carls? Just ONE!

What belongs to Carl?

If it's yours or if it's mine,
there's a way to show it ...

Write his name, add 's',
and now he really owns it!

Carl's mother

The two dog_____ house

How many dogs? MORE THAN ONE!

What do the dogs own?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

The two dogs' house

The four window_____ panes

How many windows? MORE THAN ONE!

What belongs to the window?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

The four windowss**' panes**

The three rabbit_____ ears

How many rabbits? MORE THAN ONE!

What do the rabbits own?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

The three rabbits**s**' ears

The fifteen teacher_____ meeting

How many teachers? MORE THAN ONE!

What belongs to the teachers?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

The fifteen teacherss**' meeting**

My two brother__ bikes

How many brothers? MORE THAN ONE!

What belongs to the brothers?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

My two brotherss**' bikes**

Grandfather__ tractor

How many Grandfathers? Just ONE!

What does Grandfather own?

If it's yours or if it's mine,
there's a way to show it ...

Write his name, add 's,
and now he really owns it!

Grandfather's tractor

Several cup_____ handles

How many cups? MORE THAN ONE!

What belongs to the cups?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

Several cups's' handles

Her dog__ tail

How many dogs? Just ONE!

What belongs to the dog?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's,
and now it really owns it!

Her dog's tail

Several kid_____ stories

How many kids? MORE THAN ONE!

What belongs to the kids?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

Several kidss**' stories**

Several magician_____ tricks

How many magicians? MORE THAN ONE!

What does the magicians own?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

Several magicians's tricks

Those girl_____ backpacks

How many girls? MORE THAN ONE!

What do the girls own?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

Those girls' backpacks

That book__ cover

How many books? Just ONE!

What belongs to the book?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's,
and now it really owns it!

That book's cover

Many flower__ petals

How many flowers? MORE THAN ONE!

What do the flowers own?

If two or more have things they own, there's a way to show it ...

Add an ' after the **s**,
and now they really own it!

Many flowerss**' petals**

Jack__ sunglasses

How many Jacks? Just ONE!

What does the Jack own?

If it's yours or if it's mine,
there's a way to show it ...

Write his name, add 's,
and now he really owns it!

Jack's sunglasses

The elephant__ peanut

How many elephants? Just ONE!

What belongs to the elephant?

If it's yours or if it's mine,
there's a way to show it ...

Write its name, add 's',
and now it really owns it!

The elephant's peanut

Singular and Plural Possessives

- If the word is singular, add 's!
- If the word is plural, add the ' after the s!

The End