

LESSON

4

Possession
Object Pronouns
Questions About the Subject

FAMILIES AND NAMES

What's in a name? That which we call a rose
by any other name would smell as sweet.

—William Shakespeare

Exit sign for No Name, Colorado

Unusual Names

Read the following article. Pay special attention to the words in bold.

The popularity of names changes. In the United States, some of the most popular **boys'** names today are *Noah*, *Liam*, and *Mason*. Some of the most popular **girls'** names today are *Sophia*, *Emma*, and *Olivia*. The names *Mary* and *John*, once very popular, are not very common anymore.

Your grandparents' names probably seem old and out of fashion, but **your great-grandparents'** names sometimes seem cool now. *Helen*, *Rose*, *Henry*, and *Max*, once not in fashion, are back. The popularity of some names stays the same. For example, *William* is almost always one of the five most popular names for boys.

It's sometimes hard to tell¹ if a name is a **boy's** name or a **girl's** name. *Arizona*, for example, is **the name of a state**. *Dakota* is **the name of an American Indian tribe**. Are these **boys'** names or **girls'** names?

Some celebrities² give **their** children unusual names. **David and Victoria Beckham's son's** name is Brooklyn. Singer **David Bowie's son's** name is a rhyme;³ **his** name is Zowie Bowie. Rock musician Frank Zappa has a daughter with an interesting name. **Her** name is Moon Unit Zappa. Actress **Nicole Richie's** daughter is Sparrow James Midnight Madden. Actor Antonio Sabato Jr. has a son with a very long name. **His** name is Antonio Kamakanaalohamaikalani Harvey Sabato III. The long name is a Hawaiian word meaning "a gift from the heavens."

Do you prefer a common name or an unusual name?

¹ *to tell*: to know

² *celebrity*: a famous living person

³ *rhyme*: words that sound alike

Most Popular Names in the United States

Year	Boys' Names	Girls' Names
2014	Noah	Emma
2000	Jacob	Emily
1990	Michael	Jessica
1980	Michael	Jennifer
1970	Michael	Jennifer
1960	David	Mary
1950	James	Linda
1940	James	Mary
1930	Robert	Mary
1920	John	Mary

Moon Unit Zappa

COMPREHENSION CHECK Based on the reading, tell if the statement is true (T) or false (F).

- Names, like other things, go in and out of fashion.
- A lot of people think their grandparents' names are cool.
- Mary is always a popular name for girls.

4.1 Possessive Nouns—Form

Possessive nouns show ownership or relationship.

	Noun	Rule	Examples
Singular nouns	son daughter	Add apostrophe + s.	My son's name is William. My daughter's name is Emma.
Regular plural nouns	girls boys	Add an apostrophe only.	Popular girls' names are Sophia and Ava. Popular boys' names are Noah and Jacob.
Irregular plural nouns	children women	Add apostrophe + s.	What are your children's names? Rose and Dorothy are women's names.
Names that end in -s	James	Add apostrophe + s.	Do you know James's wife?
Inanimate objects	state	Use <i>the _____ of _____</i> . Do not use apostrophe + s.	Arizona is the name of a state .

Language Note:

Sometimes you will see only an apostrophe when a name ends in s.

Do you know **James'** wife?

EXERCISE 1 Listen and fill in the blanks with the words you hear.

_____ name is William Henry White. _____ nickname⁴ is
1. 2.
Bill. _____ name is Elizabeth White. _____ nickname is
3. 4.
Lizzy. _____ name is almost the same as _____ name.
5. 6.
_____ name is Elsbeth. Some married women use only _____
7. 8.
last name, but Lizzy uses both _____ maiden name⁵ and
9.
_____ name. _____ name is Charles. _____
10. 11. 12.
friends call him "Charley." _____ teachers prefer to call him by his real name.
13.
Some people don't like _____ names, but we're happy with
14.
_____ names. What about you? Do you like _____ name?
15. 16.

⁴ *nickname*: an informal name

⁵ *maiden name*: a woman's family name before she marries

EXERCISE 2 Fill in the blanks with the possessive form of the words given.

1. My _____ parents' names _____ are Rosa and Paco.
parents/names
2. My _____ are Lara and Marta.
sisters/names
3. My _____ is Luis.
brother/name
4. _____ is 4 years old.
Luis/son
5. My _____ are José and María.
grandparents/names
6. In my country, *José* and *Luis* are common _____.
men/names
7. In my country, *Rosa* and *Marta* are common _____.
women/names
8. My _____ has an unusual name: Esma.
brother/wife

EXERCISE 3 **About You** Find a partner. Take turns talking about the names in your family. Use possessive nouns.

EXERCISE 4 Some of the following sentences can show possession with 's or s'. Rewrite these sentences with the correct ending. If the sentence cannot show possession with 's or s', write *NC* for "no change."

1. The teacher knows the names of the students.
The teacher knows the students' names.
2. The name of the school is Carson College.

3. The name of this textbook is *Grammar in Context*.

4. What are the names of your parents?

5. Do you use the last name of your father?

6. What is the name of your dog?

7. The names of my sisters are Julie and Jessica.

8. The name of my hometown is Springfield.

4.2 Possessive Adjectives

Possessive adjectives show ownership or relationship. Compare subject pronouns and possessive adjectives.

Examples	Explanation	
	Subject Pronouns	Possessive Adjectives
I like my name.	I	my
You are a new student. What's your name?	you	your
He likes his name.	he	his
She doesn't like her name.	she	her
Is this your dog? Is it friendly? What's its name?	it	its
We use our nicknames.	we	our
These are my friends. Their last name is Johnson.	they	their
 <u>My sister</u> loves her husband.	A possessive adjective refers to the noun before it.	
 <u>My uncle</u> lives with his daughter.		
My sister's name is Linda. Her son's name is Noah.	We can use a possessive adjective and a possessive noun together.	
Emma's husband's name is William.	We can use two possessive nouns together.	

Language Notes:

1. We do not use an apostrophe with the possessive adjective *its*.
2. We use the same possessive form for singular and plural nouns:
her brothers (NOT: *hers* brother)

EXERCISE 5 Fill in the blanks with the correct possessive adjective.

1. I don't like _____ *my* _____ name.
2. He loves _____ mother.
3. She loves _____ father.
4. A dog loves _____ owner.

continued

5. Many American women change _____ last names when they get married.
6. Do you use _____ father's last name?
7. I use _____ middle name.
8. We put _____ names at the top of the page.

4.3 Questions with *Whose*

We use *whose* + noun to ask about possession or ownership.

Questions				Answers
<i>Whose</i> + Noun	<i>Do/Does</i>	Subject	Verb	
Whose last name	do	you	use?	I use my husband's name.
Whose last name	does	your son	use?	He uses his father's name.
<i>Whose</i> + Noun	<i>Be</i>	Subject		
Whose book	is	this?		It's Noah's book.
Whose papers	are	these?		They're his papers.

EXERCISE 6 Write a question with *whose* to complete each conversation.

1. **A:** Do you want to see my family photos?

B: Those are cute children. Are they your kids?

A: No, they're not.

B: Whose kids are they?

A: They're my sister's kids.

2. **A:** There's a book on the floor.

B: Let me see if it has a name in it.

A: _____

B: It's Rita Patel's book.

3. **A:** My husband and I have different last names.

B: _____

A: Our son uses my husband's last name.

4. **A:** Do you have your new class schedule?

B: Yes, I do.

A: _____

B: I have Mr. Green's class for math.

5. **A:** What's your cat's name?

B: That's not my cat.

A: _____

B: I don't know. It's always near my front door.

6. **A:** What do you think of celebrities' children's names?

B: I think they're interesting. I like some of them.

A: _____

B: I like Zowie Bowie's name. It's a rhyme.

4.4 Possessive Pronouns

We use possessive pronouns to avoid repetition of a possessive noun. Compare possessive adjectives and possessive pronouns.

Examples	Explanation	
You don't know my name, but I know yours . (<i>yours</i> = your name)	Possessive Adjectives my your his her its our their	Possessive Pronouns mine yours his hers — ours theirs
Your name is easy for Americans to pronounce. Mine is hard. (<i>mine</i> = my name)		
His signature is hard to read. Hers is easy to read. (<i>hers</i> = her signature)		
Mary's last name is short. Jennifer's isn't. (<i>Jennifer's</i> = Jennifer's last name)	After a possessive noun, we can omit the noun.	

EXERCISE 7 Write the correct possessive pronoun for the underlined words.

1. Your name is long. My name is short. Mine
2. My sister likes her name. I don't like my name.
3. I like my first name. Do you like your first name?
4. My sister uses her middle name. My brother doesn't use his middle name.
5. My wife and I have different last names. My last name is Roberts. Her last name is Paulson.
6. Your last name is easy to pronounce. Their last name is hard.
7. My brother's children are grown up. Our children are still small.

EXERCISE 8 Choose the correct words to complete the conversation.

- A:** Do you live with (your/yours) parents?
1.
- B:** No, I don't. Do you live with (your/yours)?
2.
- A:** No. (Mine/Mines) are back home in Korea. They live with (my/mine) brother.
3. 4.
- B:** (Your/Yours) brother is single, then?
5.
- A:** No, he's married. He lives with (his/her) wife and (our/ours) parents.
6. 7.
- In (our/ours) country, married children often live with (his/their) parents.
8. 9.
- B:** Here grown children don't usually want to live with (their/theirs) parents.
10.
- My mom and dad live in another state.
- A:** Isn't that hard for you?
- B:** Not really. I have (my/mine) life, and they have (their/theirs).
11. 12.

NAMING CUSTOMS

Read the following conversation. Pay special attention to the words in bold.

- A:** Can I ask **you** some questions about your name?
- B:** Of course.
- A:** Tell **me** about your name. What's your full name?
- B:** William James Thomas Junior.
- A:** Do people call **you** "William James"?
- B:** No. No one calls **me** by my middle name. I never use **it**. I use my middle initial⁶ when I sign my name: William J. Thomas Jr.
- A:** Why do you use *junior* after your name?
- B:** My father and I have the same name. His name is William J. Thomas Senior. My mother calls **him** "William," but she calls **me** "Billy."
- A:** Billy?
- B:** Yes. *Bill* and *Billy* are common nicknames for *William*.
- A:** What's your wife's name?
- B:** Ann Marie Simms-Thomas. I call **her** "Annie."
- A:** Why does she have two last names?
- B:** Simms is her last name, and Thomas is mine. She uses both of **them**.
- A:** Do you have any children?
- B:** Yes. We have a son and a daughter. Our son's name is Jacob, but we call **him** "Jake." Our daughter's name is Madison, but everybody calls **her** "Maddie."
- A:** What do your children call **you**?
- B:** They call **us** "Mommy" and "Daddy," of course.

⁶ *initial*: the first letter of your first, middle, or last name

COMPREHENSION CHECK Based on the conversation, tell if the statement is true (T) or false (F).

1. William has a middle name.
2. William’s mother calls William’s father “Billy.”
3. William’s wife doesn’t use William’s last name.

4.5 The Subject and the Object

Examples	Explanation									
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">S</td> <td style="text-align: center;">V</td> <td style="text-align: center;">O</td> </tr> <tr> <td>Madison</td> <td>has</td> <td>a nickname.</td> </tr> <tr> <td>I</td> <td>love</td> <td>Maddie.</td> </tr> </table>	S	V	O	Madison	has	a nickname.	I	love	Maddie.	The subject (S) comes before the verb (V). The object (O) comes after the verb. The object is a person or a thing.
S	V	O								
Madison	has	a nickname.								
I	love	Maddie.								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">S</td> <td style="text-align: center;">V</td> <td style="text-align: center;">P</td> <td style="text-align: center;">O</td> </tr> <tr> <td colspan="4">He always talks about his children.</td> </tr> </table>	S	V	P	O	He always talks about his children .				An object can follow a preposition (P).	
S	V	P	O							
He always talks about his children .										
I have a middle name . I never use it . He has two last names . He uses both of them .	An object can be a noun or a pronoun.									

Compare subject and object pronouns.

Examples	Subject Pronouns	Object Pronouns
I like my name. My wife calls me “Bill.”	I	me
You have a strange name. I want to ask you about your name.	you	you
He has a nickname. We call him “Jake.”	he	him
She uses a nickname. I call her “Annie.”	she	her
It’s a nice name. I like it .	it	it
We have two kids. They call us “Mommy” and “Daddy.”	we	us
They are wonderful kids. We love them .	they	them

Language Notes:

1. After a verb or a preposition, we use an object pronoun.
My mother calls my sister and **me** her “little babies.” (NOT: my sister and *I*)
2. In the subject position, we use a subject pronoun.
My sister and **I** call our mother “Mama.” (NOT: My sister and *me*)

EXERCISE 9 Fill in the blanks with an object pronoun that matches the underlined word(s).

1. I want to know more about your name. Tell me something about it.
2. I use my middle name when I sign my name, but I don’t use _____ any other time.
3. My children’s names are Madison and Jacob. We call _____ “Maddie” and “Jake.”
4. You are a new student. I don’t know _____.

5. My English teacher is Ms. Kathleen Novak. We call _____ “Kathy.”
6. My teacher’s name is Mr. Frank. Do you know anything about _____ ?
7. We have two nephews. They call _____ “Auntie” and “Unc.”

EXERCISE 10 Complete the conversation between a foreign student (A) and an American student (B). Use the correct object pronoun.

- A:** Americans are informal about names. Our teacher calls _____ us _____ by our first names.
1.
- B:** What does your teacher call _____ in your country?
2.
- A:** In my country, when teachers talk to a woman, they call _____ “Miss” or
3.
“Madam.” When they talk to a man, they call _____ “Sir.”
4.
- B:** I like it when the teacher calls _____ by our first names.
5.
- A:** I don’t. There’s another strange thing: in my country, we never use a first name for our teachers. We always call _____ “Professor” or “Teacher.” In the United States, our teacher
6.
doesn’t like it when we call _____ “Teacher.” She says it’s impolite. But in my
7.
country, “Teacher” is a term of respect.
- B:** Only small children in the United States call their teacher “Teacher.” If you know your teacher’s name, use _____ .
8.
- A:** I can’t call _____ “Sophia.” It’s hard for _____ to change my
9. 10.
customs after a lifetime of following _____ .
11.

EXERCISE 11 Fill in the blanks with *I, I’m, my, mine, or me*.

1. _____ I’m _____ a foreign student.
2. _____ 20 years old.
3. _____ study at the University of Wisconsin.
4. _____ English isn’t perfect.
5. Your parents live in Japan. _____ live in the United States.
6. Sometimes my parents visit _____ at the university.

EXERCISE 12 Fill in the blanks with *you, you're, your, or yours*.

1. _____ *You're* _____ a good teacher.
2. _____ explain grammar well.
3. We all understand _____.
4. Our pronunciation is sometimes hard to understand. _____ is clear.
5. _____ a kind teacher.
6. _____ class is very interesting.

EXERCISE 13 Fill in the blanks with *he, he's, his, or him*.

1. I have a good friend. _____ *His* _____ name is Paul.
2. _____ an accountant.
3. _____ works in an office.
4. He works with _____ son, Bill.
5. Bill helps _____ in his business.
6. My wife is a doctor. _____ is a computer programmer.

EXERCISE 14 Fill in the blanks with *she, she's, her, or hers*.

1. I have a sister. _____ *Her* _____ name is Diane.
2. _____ an interesting person.
3. I call _____ on the phone once a week.
4. _____ has two children.
5. My children go to Dewey School. _____ go to King School.
6. _____ husband is a teacher.

EXERCISE 15 Fill in the blanks with *it*, *it's*, or *its*.

1. What do you think of your name? Are you happy with _____ *it* _____ ?
2. _____ a beautiful name.
3. Look at the list of popular names. Is your name on _____ ?
4. The name *William* is very popular. _____ on the list almost every year.
5. Look at this website. _____ has a list of popular names in the United States.
6. I have a new book. _____ title is *What to Name Your Baby*.

EXERCISE 16 Fill in the blanks with *we*, *we're*, *our*, *ours*, or *us*.

1. _____ *We're* _____ foreign students.
2. _____ come from different countries.
3. _____ in class now.
4. _____ teacher is American.
5. The teacher asks _____ a lot of questions.
6. Your classroom is on the second floor. _____ is on the third floor.

EXERCISE 17 Fill in the blanks with *they*, *they're*, *their*, *theirs*, or *them*.

1. Diane and Richard are my friends. _____ *They* _____ live near me.
2. _____ Americans.
3. _____ have two children.
4. _____ children go to public school.
5. My house is small. _____ is big.
6. I have dinner with _____ once a week.

WHO NAMES Hurricanes?

Hurricane Earl heads
towards the United States.

CD 1
TR 19

Read the following article. Pay special attention to the words in bold.

How do hurricanes get their names? Here are some frequently asked questions (FAQs) about naming hurricanes and tropical storms.⁷

Q: Who names hurricanes?

A: The World Meteorological Organization (WMO) names hurricanes and tropical storms.

Q: When does a storm get a name?

A: It gets a name when its winds reach 39 miles per hour.

Q: What kind of names does the WMO use?

A: It uses both men's and women's names. The first storm of the year begins with an *A*. The next storm begins with *B*, and the next one begins with *C*. If the first storm has a woman's name, the next storm has a man's name.

Q: Why does the WMO use names?

A: Names are easy to remember.

Q: Do Atlantic and Pacific storms have the same names?

A: No, they don't.

Q: Does the WMO use the same list of names every year?

A: No, it doesn't. It uses six lists of names. Every 6 years, the WMO uses the same list as before. The 2011 list and the 2017 list are the same. The 2013 list and the 2019 list are the same.

Q: What happens if a storm is very serious and deadly,⁸ like Hurricane Katrina in 2005 or Hurricane Sandy in 2012?

A: The WMO doesn't use the name again. A committee⁹ chooses a new name for that letter of the alphabet.

Q: What name takes the place of *Sandy*?

A: *Sara* takes the place of *Sandy*.

Q: What name takes the place of *Katrina*?

A: *Kate* does.

⁷ *tropical storm*: heavy rains with high wind

⁸ *deadly*: so dangerous as to cause death

⁹ *committee*: a group of people organized for a purpose

2017 Hurricane Names					
Caribbean, Gulf of Mexico, and North Atlantic			Eastern North Pacific		
Arlene	Harvey	Ophelia	Adrian	Hilary	Selma
Bret	Irma	Philippe	Beatriz	Irwin	Todd
Cindy	Jose	Rina	Calvin	Jova	Veronica
Don	Katia	Sean	Dora	Kenneth	Wiley
Emily	Lee	Tammy	Eugene	Lidia	Xina
Franklin	Maria	Vince	Fernanda	Pilar	York
Gert	Nate	Whitney	Greg	Ramon	Zelda

COMPREHENSION CHECK Based on the reading, tell if the statement is true (T) or false (F).

1. The WMO uses the same list of names for hurricanes every year.
2. The list of hurricane names is alphabetical.
3. Hurricanes have names of both men and women.

4.6 Subject Questions and Non-Subject Questions

Examples	Explanation
<p>A: What name follows <i>Maria</i>?</p> <p>B: <u>Nate</u> follows <i>Maria</i>.</p>	<p>We can ask a subject question with <i>what</i> (+ noun) or <i>who</i>. We use the -s form of the verb to ask about the present.</p>
<p>A: Who chooses names for hurricanes?</p> <p>B: <u>The committee</u> does.</p>	
<p>A: What happens to a name after a deadly storm?</p> <p>B: A committee chooses a new name.</p>	<p>We sometimes begin subject questions about the present with <i>what happens</i>.</p>
<p>A: Who do you know on the committee?</p> <p>B: I don't know <u>anyone</u> on the committee.</p>	<p>We use <i>do</i> or <i>does</i> and the base form of the verb to ask a non-subject question about the present.</p>
<p>A: Why does the WMO use names?</p> <p>B: It uses names <u>because they are easy to remember</u>.</p>	
<p>A: Whose name has ten letters?</p> <p>B: <u>Annastazia's</u> does.</p>	<p>We can ask subject questions and non-subject questions with <i>whose</i> + noun.</p>
<p>A: Whose last name do you use?</p> <p>B: I use <u>my father's</u> last name.</p>	

continued

Language Notes:

1. We use *whom* to ask about the object. In informal English, we often use *who* instead of *whom*.

INFORMAL: **Who** do you know on the committee?

FORMAL: **Whom** do you know on the committee?

2. In informal English, we use *who* and put the preposition at the end of the question. In formal English, we use *whom* after the preposition.

INFORMAL: **Who** do you live **with**?

FORMAL: **With whom** do you live?

3. When we don't know an answer to a question, we sometimes say "Who knows?" This is a subject question.

A: When is the next hurricane?

B: Who knows?

4. The answer to a subject question can use the *-s* form or the base form.

A: Who **has** a long name?

B: I **have** a long name.

EXERCISE 18 Complete the conversations with the correct form of the word(s) given or *do* or *does*.

1. **A:** Who _____ *has* _____ an uncommon name in your family?
a. have

B: My brother _____. His name is Ezekiel. But only a few people call him that.
b.

A: Who _____ him that?
c. call

B: Our parents _____.
d.

A: What _____ him?
e. you/call

B: We call him "Zeke."

2. **A:** Who _____ a nickname?
a. have

B: I _____.
b.

A: What's your nickname?

B: Alex. My real name is Alejandro. Everyone except one person calls me "Alex."

A: Who _____ you "Alejandro"?
c. call

B: Only my mother _____.
d.

3. **A:** Whose name _____ over ten letters?
a. have

B: Mine _____.
b.

A: How many letters _____?
c. it/have

B: It has twelve letters: *Scheherazade*.

A: Wow! That's a long name. How _____ it?

d. you/spell

B: *S-C-H-E-H-E-R-A-Z-A-D-E.*

A: Where _____ ?

e. it/come from

B: It's the name of a queen in a story. What about your name?

A: My name is unusual, too. But it's short: Pax.

B: That's an interesting name. What _____ ?

f. it/mean

A: It means "peace."

4. **A:** My name is Sandy.

B: _____ your name?

a. you/like

A: I like it, but it's the name of a bad hurricane in 2012.

B: Don't worry. The name is not on the list anymore.

A: Really? Who _____ the names?

b. replace

B: A committee of the WMO _____ .

c.

A: That's good. What's the new name for 2018?

B: I think it's *Sara*.

A: Someone in my family has that name.

B: Who _____ that name?

d. have

A: My aunt _____ .

e.

4.7 Who, Whom, Whose, Who's

Examples	Explanation
A: Who names hurricanes? B: The WMO does.	We use <i>who</i> to ask a question about the subject.
A: Who(m) do you live with? B: I live with my parents.	We use <i>who</i> or <i>whom</i> to ask a question about the object. <i>Whom</i> is very formal.
A: Whose name begins with <i>X</i> ? B: Mine does. It's Xavier.	We use <i>whose</i> to ask about ownership or relationship.
A: Who's that man? B: That's my dad.	<i>Who's</i> is a contraction of <i>who is</i> .

EXERCISE 19 Complete the conversation with *who*, *whom*, *whose*, or *who's*.

A: Whose last name do you use?
1.

B: I use my father's last name. But I don't live with my father.

A: Why not?

B: My parents are divorced.

A: _____ do you live with, then? Your mother?
2.

B: No. I live with Nina.

A: _____ that?
3.

B: That's my older sister. I love her, but she's so lazy. She never washes the dishes.

A: _____ washes the dishes, then?
4.

B: I do. When I ask "_____ turn is it?" she always says, "I know it's my turn, but I'm so busy today."
5.

A: Then don't ask. Just tell her it's her turn. _____ pays the rent?
6.

B: We both do.

A: I guess you need her, then.

B: I guess I do—for now.

EXERCISE 20 Choose the correct word(s) to complete the conversation.

A: (Whose/Who) name is the same as a hurricane?
1.

B: (Mine/My) is.
2.

A: What's your name?

B: Irene.

A: (Who/Whom) names hurricanes?
3.

B: The WMO does.

A: Do they ever repeat a name?

B: Yes. They repeat names every six years.

A: Who (*decide/decides*) on the names?
4.

B: A committee does.

A: What (*happens/does happen*) to names like *Irene* and *Katrina*?
5.

B: The WMO doesn't use them anymore because the names give people a bad feeling.

EXERCISE 21 Choose the correct word(s) to complete the conversation.

A: The teacher wants us to talk about names. My name is Lisa Simms-Evans.

B: Do you like (*your/you're*) name?
1.

A: No, (*its/it's*) too long. I have both (*parents'/parent's*) last names.
2. 3.

B: Do you have any brothers or sisters?

A: I have one brother. (*He's/His*) name is Leslie. (*He's/His*) not happy with (*his/her*) name, either.
4. 5. 6.

B: Why not?

A: Leslie can be a (*girls/girl's*) name. (*Her/His*) wife calls him "Les." My parents and (*I/me*) call him "More or Less."
7. 8. 9.

B: That's funny.

A: My (*sisters/sister's*) name is Annette. She doesn't like (*her/his*) name, either. Everyone asks her if (*she's/she*) Annette Bening.
10. 11. 12.

B: (*Who's/Whose*) Annette Bening?
13.

A: (*He's/She's*) an actress.
14.

B: In your family, who (*have/has*) a good name?
15.

A: My goldfish! (*Its/It's*) name is Goldie.
16.

B: Well, class is over. (*Whose is that coat/Whose coat is that*)? Is it (*your's/yours*)?
17. 18.

A: No. It's not (*my/mine*).
19.

B: What about that book on the floor? Is it (*yours/your*) or (*mines/mine*)?
20. 21.

A: (*Who's/Whose*) name is in the book?
22.

B: It says, "Soo Won Park." Let's take it and give it to (*him/his*).
23.

SUMMARY OF LESSON 4

Possessive Nouns—Forms

	Examples
Singular nouns	My father's name is Harry.
Regular plural nouns	My parents' names are Rose and Harry.
Irregular plural nouns	<i>Sophia</i> and <i>Liam</i> are common children's names.
Inanimate objects	What's the name of our textbook ?

Pronouns and Possessive Forms

Subject Pronoun	Object Pronoun	Possessive Adjective	Possessive Pronoun
I	me	my	mine
you	you	your	yours
he	him	his	his
she	her	her	hers
it	it	its	—
we	us	our	ours
they	them	their	theirs
who	who(m)	whose	whose

Examples			
Subject Pronoun	Object Pronoun	Possessive Adjective	Possessive Pronoun
I come from Cuba.	The teacher helps me .	My name is Rosa.	Your name is common. Mine isn't.
They come from Korea.	The teacher helps them .	Their names are Kim and Lee.	Your name is short. Theirs is long.
Who comes from Poland?	Who(m) does the teacher help?	Whose name do you like?	This is my book. Whose is that?

TEST / REVIEW

Choose the correct word(s) to complete the conversation between two students.

- A:** (Who/Who's/Whose) your English teacher?
1.
- B:** (My/Mine/Me) teacher is Charles Flynn. Who's (your/your's/yours)?
2. 3.
- A:** Marianne Peters. She's (Charle's/Charles/Charles's) wife.
4.
- B:** Oh, really? (His/He's/He) last name is different from (she/her/hers).
5. 6.
- A:** Yes. She uses (her/hers/his) father's last name, not her (husband's/husbands'/husbands).
7. 8.
- B:** Do they have children?
- A:** Yes.
- B:** (Whose/Who's/Who) name do the children use?
9.
- A:** (They're/Their/They) use both last names.
10.
- B:** How do you know so much about (you're/your/yours) teacher and (his/her/hers) children?
11. 12.
- A:** We talk about (us/our/ours) names in class. We often ask (her/she/him) about American
13. 14.
customs. She explains her customs, and we explain (our/us/ours).
15.
- B:** Mr. Flynn doesn't talk about (her/his/he's) family in class.
16.
- A:** Do you call (her/him/he) "Mister"?
17.
- B:** Of course. (He/He's/His) the teacher. In my country, (it's/its/its') not polite to call a teacher by
18. 19.
his or her first name.
- A:** (Its/It's/It) not polite in my country either. But Marianne is American. (She/She's/Her) prefers
20. 21.
her first name.
- B:** It doesn't seem right. We need to show respect for our teachers. I prefer to call (they/them/him)
22.
by (they/they're/their) last names. That's the way we do it in my country.
23.
- A:** In (me/my/mine), we just say "Professor." But (we/we're/us) in the United States now, so we
24. 25.
need to follow American customs.

WRITING

PART 1 Editing Advice

1. Don't confuse *you're* (*you are*) and *your* (possessive form).

~~Your~~^{You're} interested in hurricanes.

What's ~~you're~~^{your} name?

2. Don't confuse *he's* (*he is*) and *his* (possessive form).

~~He's~~^{His} name is Paul.

~~His~~^{He's} a good student.

3. Don't confuse *it's* (*it is*) and *its* (possessive form).

~~Its~~^{It's} a tropical storm. ~~It's~~^{Its} wind is over 50 miles per hour.

4. Don't confuse *his* and *her*.

My brother loves ~~her~~^{his} daughter.

My sister loves ~~his~~^{her} son.

5. Don't confuse *they're* (*they are*) and *their* (possessive form).

I have two American friends. ~~They're~~^{Their} names are Haley and Mike.

~~Their~~^{They're} very nice people.

6. Don't use a possessive pronoun before a noun. Use a possessive adjective.

How do hurricanes get ~~theirs~~^{their} names?

7. Don't confuse subject pronouns and object pronouns.

My father and ~~me~~^I have the same name.

I have a daughter. I love ~~she~~^{her} very much.

8. Put the apostrophe in the right place.

My ~~parent's~~^{parents'} names are Harry and Marge.

9. Don't use an apostrophe for plural nouns.

My parents have many ~~friend's~~^{friends}.

PART 2 Editing Practice

Some of the shaded words and phrases have mistakes. Find the mistakes and correct them. If the shaded words are correct, write C.

My
1. Mine name is Marta López-Hernández. People often ask me, “Why do you have two last
2. name’s?” I come from Mexico, and Mexicans use both parent’s names. My father’s last name is
3. López. My mother’s last name is Hernández.
6.

When a Mexican woman gets married, she drops hers mother’s name and adds his
7. husbands’ last name. My sister is married. Her name is Celia López de Castillo. His husband is
9. Luis Castillo-Sánchez. Celia and Luis have two kids, Jorge and Rosa. Theirs friends call them
10. “George” and “Rosie.” Me and my sister call Rosa “Rosita” and Jorge “Jorgito.”
11. 12. 13.
14.

Some people think ours customs are strange because everyone in the family can have a
15. different last name. Maybe your confused, but it isn’t confusing for us.
16. 17.

In the United States, some Mexicans use only one last name. Their afraid that Americans
18. don’t know what to do with all these names. I prefer the Mexican way. Its our custom, and I’m
19. proud of it.
20.

PART 3 Write About It

1. Do you prefer traditional names or unusual names? Explain your answer.
2. Write about naming customs in your culture.

PART 4 Edit Your Writing

Reread the Summary of Lesson 4 and the editing advice. Edit your writing from Part 3.