

Possessive Pronouns

Second Grade Grammar

Singular Possessive Pronouns

- A **possessive pronoun** takes the place of a possessive noun.
- A **possessive pronoun** shows who or what owns something.
- **My, your, his, and her** are singular possessive nouns.

Plural Possessive Pronouns

- A **plural possessive pronoun** shows who or what owns something.
- **Its, our, your, and their** are plural possessive pronouns.

Possessive Pronouns

- Singular Possessive

- shows ownership of one person

- my
- your
- her
- his

- Plural Possessive

- shows ownership of more than one person

- its
- our
- your
- their

Possessive Nouns

- John and Jan's house is brick.
- Anndrea's house is brick.
- The dog's bone is lost.
- Hank's leg is broken.
- Trinna's car is locked.
- Chad's dad and my dad are friends.