

Pronoun agreement

Grade 3 Pronouns Worksheet

Underline the nouns and pronouns that each pronoun in bold refers to.

1. Grandma picked carrots from her garden. She grows them **herself**.
2. Look at the colorful leaves. **Those** are beautiful!
3. Is something wrong with the cat? It keeps scratching **itself**.
4. Finish your vegetables. **They** are good for you.
5. We have a nice tree house. My dad and I built it **ourselves**.
6. Greta baked a chocolate cake. **That** is delicious!
7. John found a solution to the problem. He solved it **himself**.
8. Fanny and Lisa sewed a new dress for their doll. They made it **themselves**.
9. Here are two markers, a red one and a blue one. Which **one** do you want?
10. I have left-over pie. Do you want **some**?

A pronoun can refer to a noun or another pronoun.

*Sheila displayed her paintings at the show. She painted them all **herself**.*

“Herself” refers to the pronoun “She” and the noun “Sheila”.

Pronoun agreement

Grade 3 Pronouns Worksheet

Answers

1. Grandma picked carrots from her garden. She grows them **herself**.
2. Look at the colorful leaves. **Those** are beautiful!
3. Is something wrong with the cat? It keeps scratching **itself**.
4. Finish your vegetables. **They** are good for you.
5. We have a nice tree house. My dad and I built it **ourselves**.
6. Greta baked a chocolate cake. **That** is delicious!
7. John found a solution to the problem. He solved it **himself**.
8. Fanny and Lisa sewed a new dress for their doll. They made it **themselves**.
9. Here are two markers, a red one and a blue one. Which **one** do you want?
10. I have left-over pie. Do you want **some**?