

Name: _____

Date: _____


Apostrophes


Add the missing possessive apostrophes.

1. The Harpers family reunion was a great event.
2. Peters new business was booming.
3. The familys carpet was damaged from the dog.
4. Amys boyfriend was very bossy.
5. The cats little house was cosy.
6. The local bakers cookies were the best in town.
7. Sams uncle was sick in hospital for weeks.
8. Junes dog was way too loud at night.
9. The computers keyboard wasn't working.
10. Stevens eyes were light blue.


Apostrophes


Add the missing possessive apostrophes.

1. The Harper's family reunion was a great event.
2. Peter's new business was booming.
3. The family's carpet was damaged from the dog.
4. Amy's boyfriend was very bossy.
5. The cat's little house was cosy.
6. The local baker's cookies were the best in town.
7. Sam's uncle was sick in hospital for weeks.
8. June's dog was way too loud at night.
9. The computer's keyboard wasn't working.
10. Steven's eyes were light blue.

