[bookmark: _GoBack]Possessive Adjectives

· Possessive Adjectives are used to show ownership. To whom does the object belong?

Mi(s)			My
Tu(s)			Your (informal)
Su(s)			His / Her / Their / Your (formal)
Nuestro(-a,-os,-as)	Our

· Follow these steps when working with possessive adjectives:
		1. Identify the subject (noun possessed).
		2. Identify the possessor.
Es la casa de María. (It is Maria’s house.)
 	 S P

3. Is the subject singular or plural? Singular
		4. To whom does the object belong? It belongs to María.
		5. Replace the possessor with its corresponding adjective: Su
				Es su casa. (It is her house.)

		5. If the object is plural, add the “s” to the possessive adjective.
				Yo tengo dos gatos. Mis gatos son muy juguetones.
 	 S O
				(I have two cats. My cats are very playful.)

· “Mi”, “tu”, and “su” do not have masculine and feminine forms, but “nuestro” does.
Nuestro amigo		Nuestra amiga
Nuestros amigos	Nuestras amigas

· “Tú” and “tu” are pronounced the same, but they have different meanings. “Tú” (with accent mark) is the subject pronoun “you”. “Tu” (without accent mark) is the possessive adjective “your” (informal).

Practiquemos (Let’s practice)
Replace the subject with its corresponding possessive adjective. Don’t forget that the adjective always agrees, in gender and number, with the object it modifies.
Ex. Roberto y Susana / juguetes
Sus juguetes

1. Juan / apartamento _____________________________
2. Rosa y yo / casa ________________________________
3. Tú / perro _____________________________________
4. Usted / clase de español __________________________
5. Ellos / profesor ________________________________
6. Yo / libros _____________________________________
7. Miguel y José / gatos ____________________________
8. María / lápiz ___________________________________
9. El libro de María está en la mesa. __
10. Los padres de Juan están enfermos. __
11. Ana y Elena son hermanas de Pedro. ___
12. Yo busco ________ llaves. (mi/mis)
13. ______ coche tiene cuatro puertas. (su/sus)
14. Francisco y José son __________________ primos. (nuestro(s)/nuestra(s))
15. ______ profesora de español es muy simpática. (tu/tus)
16. _________________ mochilas son iguales. (nuestra(s)/nuestro(s))

			

SPN 1120

