[image:]
Correction

I/ Compléter les phrases suivantes avec le bon pronom/adjectif possessif :
Correction 1 : Audio 1
1. She is my best friend
2. I am hers
3. You have two telephone, one is mine
4. They love her very much
5. It is their computers

Correction 2 : Ecris 1
1. You have 2 bags, one of them is mine (I)
2. This chair is his (John)
3. Your house is beautiful (You)
4. This dog is mine not yours (I/you)
5. It is mine (I)
6. This is her pencil (She)
7. which one is yours? (You)
8. It is their ball (they)
9. This short is ours (We)
10. I like your bedroom; it is like mine (I)

II/ Compléter les phrases suivantes avec le bon pronom personnel « sujet » ou/et « complément » :

Correction 1 : Audio 2
1. I see him
2. She eats with us
3. She and I, are friends
4. You love us
5. I can help you

Correction 2 : Ecris 2
1. She loves her job
2. They played football together
3. What present do you have for her ?
4. I like him very much
5. If I tell you, you will tell her
6. Give him!
7. He invited us to a party
8. Can you keep a secret ?

image1.png
S

Les langues pour tous

