

Name: _____

Pronouns

Read each pair of sentences. Circle the pronoun in the second sentence. Then, circle the words from the first sentence that the pronoun replaces.

example:

The students are reading a **story**. **It** is about a dragon.

1. James and I went to the movie theater. We bought some popcorn.
2. The magician cut a woman in half. Then, she pulled a rabbit from a hat.
3. Marcia and Jan played with the puppies. Marcia tossed the ball to them.
4. Mitchell went swimming with Greg. He and Greg dove under the water.
5. Joelle listened to music on her iPod. After an hour, it ran out of batteries.
6. Dark storm clouds rolled in over the town. They blocked the sunlight.
7. Grandma and Grandpa went on a trip to Mexico. They will be back next week.
8. The carpenter's hammer is in the truck. His screwdriver is next to it.
9. Have you seen Kelly's doll? It has been missing all day.
10. Mrs. Smith lost her purse. Her credit card was inside.

Name: _____

Pronouns - ANSWER KEY

Read each pair of sentences. Circle the pronoun in the second sentence. Then, circle the words from the first sentence that the pronoun replaces.

example:

The students are reading a story. It is about a dragon.

1. James and I went to the movie theater. We bought some popcorn.
2. The magician cut a woman in half. Then, she pulled a rabbit from a hat.
3. Marcia and Jan played with the puppies. Marcia tossed the ball to them.
4. Mitchell went swimming with Greg. He and Greg dove under the water.
5. Joelle listened to music on her iPod. After an hour, it ran out of batteries.
6. Dark storm clouds rolled in over the town. They blocked the sunlight.
7. Grandma and Grandpa went on a trip to Mexico. They will be back next week.
8. The carpenter's hammer is in the truck. His screwdriver is next to it.
9. Have you seen Kelly's doll? It has been missing all day.
10. Mrs. Smith lost her purse. Her credit card was inside.