

Name: _____

Their, There, They're

Directions: Read the sentences. Choose the proper form of the words **their, there, or they're** to complete each sentence.

1. We brought _____ presents to the birthday party.
2. If you look over _____ you will see my new car.
3. Mom said that _____ very excited that we are coming.
4. If we go _____ today we cannot go next week.
5. Susan and Tom brought _____ puppy to the park.
6. _____ coming to the show so we will save them a seat.
7. Please climb up _____ and get down my game for me.
8. The kids cannot watch a show until they clean up _____ toys.
9. We wish _____ sister would play with us.
10. Our parents will love this gift because _____ football fans.

Name: _____

Their, There, They're

Answer Key

Directions: Read the sentences. Choose the proper form of the words **their, there, or they're** to complete each sentence.

1. We brought their presents to the birthday party.
2. If you look over there you will see my new car.
3. Mom said that they're very excited that we are coming.
4. If we go there today we cannot go next week.
5. Susan and Tom brought their puppy to the park.
6. They're coming to the show so we will save them a seat.
7. Please climb up there and get down my game for me.
8. The kids cannot watch a show until they clean up their toys.
9. We wish their sister would play with us.
10. Our parents will love this gift because they're football fans.

