

¿De quién es?

A. Fill in the following chart with the masculine and feminine, singular and plural forms of the possessive adjectives indicated.

hijo	tía	abuelos	hermanas
			<i>mis hermanas</i>
	<i>tu tía</i>		
<i>su hijo</i>			
		<i>nuestros abuelos</i>	
<i>vuestro hijo</i>	<i>vuestra tía</i>	<i>vuestros abuelos</i>	<i>vuestras hermanas</i>

B. Now, complete the following sentences by writing in the possessive adjective that corresponds with the English adjective in parentheses. Follow the model.

Modelo (my) *Mi* abuela es vieja.

- (our) _____ abuelos van a la casa para hablar con nosotros.
- (your) Sara, gracias por _____ libro.
- (my) _____ prima es de Tejas.
- (your) ¿Tienen mucha tarea en _____ clase de matemáticas?
- (their) _____ tíos están en la oficina ahora.
- (my) El perro come _____ galletas.
- (our) Nosotros vamos a la escuela en _____ bicicletas.
- (your) Profesor, ¿dónde está _____ oficina?
- (their) _____ hijo es muy trabajador.
- (his) _____ hermana está enferma.

¡Mamá mía!

A. Rewrite each of these possessive phrases using the long form of possessive adjectives. Follow the model.

Modelo su boda → la boda suya

1. mi chaqueta

2. nuestras joyas

3. tu toalla

4. su ropa

5. mi cepillo

6. tus zapatos

7. su sudadera

8. nuestros anteojos

9. mis botas

10. tus calcetines

B. Now, create sentences contrasting the elements given. Use the long form of possessive adjectives. Follow the model.

Modelo mi chaqueta / roja ~ tu chaqueta / negra

La chaqueta mía es roja, pero la chaqueta tuya es negra .

1. nuestro libro / aburrido ~ su libro / interesante

_____ .

2. tu fotografía / bonita ~ nuestra fotografía / fea

_____ .

3. tu casa / grande ~ mi casa / pequeña

_____ .

4. mis joyas / de plata ~ sus joyas / de oro

_____ .

5. nuestros amigos / de México ~ tus amigos / de Costa Rica

_____ .