Sep 2006. To print your own copies of this document visit: http://www.skillsworkshop.org/

There / Their / They're
Write your own sentences
Important: to type your own sentences into this worksheet select the Forms toolbar and ‘unlock’ the padlock. You will need to lock it again before doing the fill-in exercises on page 2.
There

This is used when making a statement.

 There are eleven players in a football team.

 There will be a protest march on Tuesday.

 There were fewer problems before you worked here.

It also is used to indicate a place.

 Put the parcel down there.

 She did not go there very often.

Write a sentence using there
Their

This is used when something belongs to or is associated with

several people.

 I have been to their house.

 They lost their way in the fog.

Write a sentence using there
They're

This is short for 'they are'.

 They're never on time.

 Are you sure they're coming?

Write a sentence using there
As all these words sound the same, it is sometimes difficult to decide which spelling to use. The best strategy is to use a process of elimination.

1. Can you replace the word by 'they are' and the sentence still makes sense.

 Then you need to use 'they're'.

2. If you can't replace the word with 'they are', does the word mean

 something that belongs to or is associated with several people.

 If so, then you need to use 'their'.

3. If neither of these is correct, then it is most likely that you need to use 'there'.
Practice

Complete these sentences by choosing 'there', 'their' or 'they're' from the dropdown menu

1. FORMDROPDOWN
 will be rain later on.

2. I went FORMDROPDOWN
 for my party last year.

3. They have lost FORMDROPDOWN
 dog.

4. FORMDROPDOWN
 very rich.

5. I've never met FORMDROPDOWN
 mother.

6. Meet me FORMDROPDOWN
 at six o'clock.

7. Can you give me FORMDROPDOWN
 telephone number?

8. I didn't know FORMDROPDOWN
 leaving.

9. Who put it FORMDROPDOWN
 ?

10. He said FORMDROPDOWN
 was nothing he could do.

11. They told me FORMDROPDOWN
 going to Spain for FORMDROPDOWN
 holidays.

12. FORMDROPDOWN
 mother sent them both to FORMDROPDOWN
 rooms.

13. FORMDROPDOWN
 was a strike at FORMDROPDOWN
 factory last week.

14. FORMDROPDOWN
 looking after FORMDROPDOWN
 neighbour's cat.

15. FORMDROPDOWN
 father was killed FORMDROPDOWN
 during the war.

Check your answers

There / Their / They're
1. There will be rain later on.

2. I went there for my party last year.

3. They have lost their dog.

4. They're very rich.

5. I've never met their mother.

6. Meet me there at six o'clock.

7. Can you give me their telephone number?

8. I didn't know they're leaving.

9. Who put it there?

10. He said there was nothing he could do.

11. They told me they're going to Spain for their holidays.

12. Their mother sent them both to their rooms.

13. There was a strike at their factory last week.

14. They're looking after their neighbour's cat.

15. Their father was killed there during the war.

This resource kindly contributed by Gaye Noel g.noel@parklanecoll.ac.uk Park Lane College, Leeds.

Ww/L1.1 L2.1 Spell correctly words most often used at work, studies & daily life. Understand that spelling of homophones is related to meaning & grammar.
To use this worksheet. If you can’t see the drop down menus next to the shaded words select the Forms toolbar and lock the padlock. Use ‘print layout’.

