

Possessive Pronouns (my, mine, our, ours, your, yours, his, her, hers, its, their, theirs)

Day 1	Day 2	Day 3	Day 4	Day 5
Invitation to Notice	Invitation to Compare,	Invitation to Revise	Invitation to Edit	Invitation to Write
	Contrast, and Imitate			(Assessment)
"She pressed her	Rewrite the following	Rewrite the	What's wrong?	Read the following
fingers on her	sentences using a different	following sentence		excerpt from Boys and
forehead like she	possessive pronoun than the	twice – once with a	She pressed her fingers on	<i>Girls,</i> by Sandra
was pushing against	one given in the example:	singular subject	her forehead like she was	Cisneros:
a headache."		and once with a	pushing against a headache.	
-RJ Palacio,	"She pressed her fingers on her	plural subject:		Someday I will have a
Wonder	forehead like she was pushing		She pressed her fingers on	best friend all my own.
	against a headache."	"He said she was	her forehead like her was	One I can tell my secrets
Points to	- RJ Palacio, Wonder	his compass."	pushing against a headache.	to. One who will
Emphasize:	"O ()	-Tim O'Brien, In	(Pronoun error)	understand my jokes
• <i>Her</i> – shows	"One of the reasons I grew my	the Lake of the		without my having to
possession.	hair long last year was that I like	Woods	She press her fingers on her	explain them. Until then I
Who do the	how my bangs cover my eyes: it		forehead like she was	am a red balloon, a
fingers belong	helps me block out things I don't	said she	pushing against a headache.	balloon tied to an
to? They	want to see."	was	(Verb tense)	anchor.
belong to her.	-RJ Palacio, Wonder	compass.	She proceed her fingers on	Write a chart peaces
Certain	Example:	Example:	She pressed her fingers on her forehead. Like she was	Write a short passage about your best friend.
pronouns	He pressed his fingers on his	Singular Plural	pushing against a headache.	Use possessive
show the	forehead like he was pushing	Singular Flurar	(Second sentence is an	pronouns correctly.
possession of	against a headache.	You You	incomplete sentence)	When you are finished,
someone, or of something.		He, She, It They		highlight or circle the
 These 	One of the reasons they grew		She pressed her fingers on	possessive pronouns
	their hair long last year was that		her forehead like she was	you used.
pronouns can	they liked how their bangs		pushing against a head ache.	you used.
be singular or plural.	covered their eyes: it helped		(Spelling error – headache)	
piulai.	them block out things they didn't			
	want to see.			