

Subject pronouns, object pronouns and possessive adjectives

Name	_____
Surname	_____
Class	_____
Date	_____

★ 1 Riscrivi le frasi usando un pronome personale soggetto al posto delle parole sottolineate.

- Gaby and Tony are students.

- Rome is a big city.

- Paolo and I are at a language school.

- Where are your parents from?

- Is your brother thirteen?

- Barack and Michelle Obama are American.

- Helga and I are from Germany.

- Where are the dogs?
- Mr Jones is an English teacher.

- Where are you and Sarah from?

★★ 2 Completa con il pronome personale soggetto corretto.

- Gaby and Tony are Mexican. _____ are from Acapulco.
- A** Is Cambridge in Scotland?
B No, _____ is in England.
- My name's Kate and this is Julie. _____ are Canadian.
- A** What's your telephone number?
B _____ is 4427634.
- A** Where are you and Bob from?
B _____ are American.
- Sally and Bill are Australian. _____ are from Melbourne.
- A** Is that boy your brother?
B No, _____ is my cousin.
- A** Where are your books?
B _____ are in my bag.
- Sandra and I are from Milan. _____ are Italian.
- A** Where's Anne?
B _____ is at school.

★ 3 Riscrivi le frasi usando un pronome personale oggetto al posto delle parole sottolineate.

- Move your computer, please.
- Don't talk to Anne.
- Try these sandwiches.
- Don't leave your books on the floor.
- Send me and Jane an email.

- Don't call that boy.
- Put your mobile phone on the table.
- Don't drink those coffees.
- Give this calculator to Bill.
- This is a photo of Tom and me.

★★ 4 Completa con il pronome personale oggetto corretto.

- A** Have you got your dictionary?
B Yes, I've got _____ in my bag.
- A** Has Mrs Howes got the exam papers?
B No, Miss Walker has got _____.
- Mum's in the bedroom and Michael is with _____.
- I'm your friend: tell _____ your problem.
- The cake's in the fridge: don't touch _____.
- These cups are dirty: wash _____.
- Peter's crazy: don't talk to _____.
- Can you pass my mobile to _____?
- This cake is delicious: try _____.
- We are in the classroom, but Susan isn't with _____.

★★ 5 Riscrivi le frasi con il pronome personale soggetto e complemento corrispondente alle parole sottolineate.

- Gaby and Tony are at school with Mr Jones.

- This book is for Tom.

- Please call your grandparents.

- Paolo and I are with our friends.

- The students are with Julie and me.

- Put the purse in your bag.

- My cousins are with my parents.

- Please call your mother.

- Is Jake with you and Sarah?

- Where are your friends?

Name _____
Surname _____
Class _____
Date _____

★★ 6 **Completa con l'aggettivo possessivo corretto.**

- 1 My grandparents are from Turkey. _____ home is in Istanbul.
- 2 Tom, how old is _____ sister?
- 3 Are you Mr and Mrs Fergusson? What's _____ telephone number, please?
- 4 My friends are from Germany. _____ names are Helga and Karl.
- 5 Hello. What's _____ name, please?
- 6 I'm Susan. _____ telephone number is 5328734.
- 7 Julie is eighteen and _____ brother is sixteen years old.
- 8 My husband is French. _____ name is Pierre.
- 9 The mobile phone is in _____ box.
- 10 We are brother and sister: _____ names are Jack and Sheila.

★★ 7 **Sottolinea l'alternativa corretta.**

- 1 **A** That's my sister.
B What's *she / her* name?
- 2 Simon and Robert are brothers: *they / there* are both tall and thin.
- 3 This is Julie's mobile phone: give *it / her* to *her / she*.
- 4 My wallet is on the desk: pass *it / its* to *me / my*.
- 5 This is my dog: *it / its* name is Black.
- 6 It's Stan's calculator: tell *him / it* that you've got *it / its*.
- 7 The trainers are on the floor: put *they / them* in the cupboard.
- 8 Call your friends and tell *him / them* about the party.
- 9 These are my friends Anne and Thomas: *they / their* are from Scotland, but *they / their* parents are from Poland.
- 10 Sarah's laptop is on the kitchen table: tell *she / her* to move *it / her*.

★★★ 8 **Completa le frasi con il pronome personale soggetto, oggetto o l'aggettivo possessivo corretto.**

- 1 This is my friend. _____ name's Anne.
- 2 _____ are cousins. Our fathers are brothers.
- 3 Ana and Tony are at school and Jan is with _____.
- 4 My parents aren't English. _____ are Italian. _____ names are Vittorio and Barbara.
- 5 **A** Is that your uncle?
B Yes, that's _____.
- 6 That's my English teacher. _____ name's Robert and _____ is 28 years old.
- 7 These are Jack's pens: put _____ in _____ bag.
- 8 Hi, _____ name's Julie. What's _____ name?

9 This is my best friend. _____ name's Sandra and _____ is from London.

10 I've got a sister. This is a picture of _____.

★★★ 9 **TRANSLATION Traduci.**

- 1 **A** Di dov'è la tua insegnante?
B È di Londra, ma i suoi genitori sono scozzesi.

- 2 Queste sono le penne di Sarah: mettile nella sua borsa.

- 3 Cambridge è in Inghilterra: non è una grande città, ma è bella.

- 4 Dove sei? Chiamami per favore.

- 5 Questo caffè è freddo: non berlo.

- 6 Siamo studenti: la nostra scuola è a Londra.

- 7 Questa è una fotografia di me e dei miei amici americani: siamo in vacanza a New York.

- 8 Si chiama Greta ed è tedesca.

- 9 Queste sono le tue penne? Non lasciarle sul pavimento.

- 10 Siamo a Roma con i nostri cugini.
