

Persoonapronominit

Subjektimuoto ja objektimuoto

11. Lisää persoonapronominit subjekti- tai objektimuodossa.

1. Minä

_____ like ice cream. Go and get _____ some now. _____ will get angry unless _____ get some vanilla and chocolate ice cream right away. Please, help _____!

2. Sinä

Do _____ like coffee? I will make _____ a cup of strong coffee which will help _____ stay awake. Do _____ take sugar and milk? This is just the right thing for _____.

3. Hän – maskuliini

_____ runs fast. _____ is the fastest runner in the school. Has anyone ever beaten _____ in running? Harry might be as fast as _____. Harry and _____ are definitely in a class of their own.

4. Hän – feminiini

This is Sheila. Do you know _____? _____ is my best friend. I have known _____ since the age of three. _____ and I often go out. I can always trust _____.

5. Se

_____ doesn't work. Can you fix _____? I need _____ for my school work. _____ has to be in working order tomorrow. _____ just needs to be cleaned.

6. Me

_____ went home early yesterday. _____ missed the bus, but Jonathan gave _____ a lift. He is always so nice to _____. _____ took the scenic route so it took _____ a bit longer to get home.

7. Te

I saw _____ play tennis with Jim and Mary yesterday. _____ beat them at doubles, didn't _____? _____ play so well together. We all envy _____ for your tennis skills.

8. He

The kids, _____ are very quiet, aren't _____? I wonder what _____ are up to. Perhaps we should go and check up on _____. Or do we trust _____ not to do anything dangerous?

12. Lisää lauseisiin oikea pronomini.

1. My friend and _____ went shopping.
2. _____ bought a book.
3. I read _____, and then I lent _____ the book.
4. She read the book and then lent _____ to her brother.
5. _____ read it, but someone stole the book from _____.
6. The police arrested _____.
7. _____ returned the book to _____.
8. _____ now lend the book to _____.
9. Now _____ (*sinä*) read it.

1. minä
2. Hän (fem.)
3. sen, hänelle, (fem.)
4. sen
5. Hän (mask.), häneltä
6. heidät
7. He, meille
8. Me, sinulle
9. sinä.

Erityistapauksia

13. Lisää lauseisiin sopiva pronomini laatikosta.

1. This is our dog Butch. _____'s an Alsatian.
2. The Santa Maria was a small sailing boat but _____ took Christopher Columbus to the new world.
3. My first car was an old Volkswagen and I treated _____ with care.
4. North Korea has now opened _____ border to tourism.
5. In times of trouble, talk to a friend. Ask _____ to help you.
6. Have you been to see a doctor? _____ might know what's wrong with your foot.

her

she

them

her

they

he

14. Muuta lauseiden alleviivatut erisnimet ja pronominit vastaaviksi persoonapronomineiksi.

Malli: Sheila loves John. > She loves him.

1. Mary talks with Adam and holds Adam's hand.

2. Adam looks Mary in the eyes.

3. Adam and Mary are good friends.

4. I know Adam and Mary very well.

5. Mary and I go back a long time.

6. Adam got to know Mary and me at high school.

7. Adam and his brother Alex often visit Mary and me at Mary's and my flat.

8. Now it seems that Mary and Adam have fallen in love.

9. So Adam loves Mary and Mary loves Adam but who loves _____ (*minua*)?

10. Well, _____ (*minä*) love Mary's bulldog, Bob, and Bob loves _____ (*minun*) cooking.

15. Käännä englanniksi.

1. Tämä on Carl. Hän on ystäväni. Oletko tavannut hänet?

2. Hänen isänsä on taikuri.

3. Tämä on Annie. Hän on tätini. Hänen talonsa on Lontoossa.

4. Olen leipomassa hänelle kakkua. On hänen syntymäpäivänsä.

5. Me näimme teidät kaupungilla tänään, mutta te ette nähneet meitä.

6. Minä näin sinut ja sinä näit minut, mutta me emme nähneet heitä.

7. Odottelimme teitä.

8. Voitko auttaa minua kotitehtävissäni?

9. Puhu jollekulle koulussa ja pyydä heitä auttamaan sinua.

10. Anna se minulle, ole hyvä. Tai otan sen pois sinulta.

11. Miksi katsot minua? Onko vaatteissani jotain vialla?

12. Minun täytyy puhua isäsi kanssa sinusta.

13. Hänen (*mies*) pitäisi kertoa kaikille, mitä hän teki. He saattavat antaa hänelle anteeksi.

14. Ihmiset eivät aina kerro sinulle, mitä he haluavat.

Omistusmuodot

16. Valitse oikea omistuspronomini.

1. Alice has already eaten her lunch, but I'm saving **her / hers / my / mine** until later.
2. You can't have those chips! They're all **our / my / mine / your!**
3. I gave her **my / mine / yours / ours** email address and she gave me **its / her / hers / our.**
4. **My / Mine / Yours / Theirs** mobile is a Samsung, but **our / ours / your / yours** is an LG.
5. Max has lost **mine / theirs / hers / his** keys.
6. Jill has broken **mine / her / hers / his** arm.
7. **Mine / Your / Theirs / Her** laptop needs to be repaired, but **their / our / her / mine** is working.
8. **My / Mine / You / Your** scooter has a flat tyre. Can I borrow **you / yours / its / her?**
9. **Mine / Ours / Yours / Their** house is huge, but so is **their / your / our / ours.**
10. I've seen that painting before but I cannot remember **yours / his / its / their** name.

17. Täydennä kertomus käyttämällä possessiivipronomineja *mine, yours, his, hers, ours, theirs*.

Kathleen: We are going away for the weekend, to a rock festival, but there's a problem.

Paul: What's your problem?

Kathleen: We need a car. We lent _____ to my friend and she hasn't brought it back yet. Can you lend us _____?

Paul: Well, I don't usually lend _____ to anyone. The Jacksons have got a camper. _____ is a big and rather new one.

Kathleen: _____ is too big and uses too much petrol.

Paul: Michael has got a Volvo. What's wrong with _____?

Kathleen: It's terribly old, and it lets the rain in.

Paul: Well, Sarah has got a Mini. Ask Sarah for _____?

Kathleen: No, _____ is too small for the four of us, and it is not as nice as _____. Why won't you let us have _____?

Paul: All right then. But be careful with it.

Kathleen: We will. Promise. Thank you very much, Paul.

18. Valitse oikea possessiivipronomini.

1. I have to find **my/mine** mobile.
2. Oh, there is one. Is this **my/mine**? No, it's **my/mine** sister's.
3. Whose mobile is this? **My/Mine** or **your/yours**?
4. It's **my/mine**. Thanks for **your/yours** help finding it.
5. I parked **my/mine** car on the driveway next to **your/yours**.
6. Where can Jill park **her/hers** car then?
7. There's still room for her to park **her/hers** next to **our/ours** cars.
8. It's sooo nice that **our/ours** driveway is wide enough for all **our/ours** Jags.
9. Have you seen Morgan and Tiffany and **their/theirs** new puppy?
10. No, but I saw a video of it on **their/theirs** blog.
11. **Their/Theirs** blog is so much more interesting than **our/ours**.
12. We need to have more videos of cute puppies on **our/ours** as well.

19. Käännä englanniksi.

1. Sulje silmäsi!

2. Hän suukotti minua poskelle.

3. Tämä kirja ei ole minun, se on sinun.

4. Kuka se oli? Joku ystäväsi?

5. Kaksi sisartamme asuu Australiassa.

6. Tuo sinun autosi näyttää uudelta.

7. Sain oman huoneen, kun sisareni muutti pois.

8. Voin nähdä sen omilla silmilläni.

9. Bianca kutsui kaikki ystävänsä juhliin.

10. John seurustelee naisen kanssa, joka on kaksi kertaa hänen ikäisensä.

20. Lisää kursivoituun kohtaan suluissa annettu sana ja tee tarvittavat muutokset.

Malli: got a phone call from my old friend (a). > I got a phone call from an old friend of mine.

1. In this picture you can see *my friends*. (three)

2. Have I met *your friends*? (those)

3. Yes, you've actually met *our friends*. (a few)

4. *Your friend* is *my friend*. (any, a)

5. Now, shall we discuss *your problem*? (that)

6. What do you mean? *My problem*? (Which)

7. *No problem* is that serious. (my)

8. We can come up with a quick fix to *every problem*, I'm sure. (your)

Ratkaisut

11. Lisää persoonapronominit subjekti- tai objektimuodossa.

1. I like ice cream. Go and get **me** some now. I will get angry unless I get some vanilla and chocolate ice cream right away. Please, help **me**!
2. Do **you** like coffee? I will make **you** a cup of strong coffee which will help **you** stay awake. Do **you** take sugar and milk? This is just the right thing for **you**.
3. **He** runs fast. **He** is the fastest runner in the school. Has anyone ever beaten **him** in running? Harry might be as fast as **him**. Harry and **he** are definitely in a class of their own.
4. This is Sheila. Do you know **her**? **She** is my best friend. I have known **her** since we were three. **She** and I often go out. I can always trust **her**.
5. **It** doesn't work. Can you fix **it**? I need **it** for my school work. **It** has to be in working order tomorrow. **It** just needs to be cleaned.
6. **We** went home early yesterday. **We** missed the bus, but Jonathan gave **us** a lift. He is always so nice to **us**. **We** took the scenic route so it took **us** a bit longer to get home.
7. I saw **you** play tennis with Jim and Mary yesterday. **You** beat them at doubles, didn't **you**? **You** play so well together. We all envy **you** for your tennis skills.
8. The kids, **they** are very quiet, aren't **they**? I wonder what **they** are up to. Perhaps we should go and check up on **them**. Or do we trust **them** not to do anything silly?

12. Lisää lauseisiin oikea pronomini.

- | | |
|--|---|
| 1. My friend and I went shopping. | 6. The police arrested them . |
| 2. She bought a book. | 7. They returned the book to us . |
| 3. I read it , and then I lent her the book. | 8. We now lend the book to you . |
| 4. She read the book, and then she lent it to her brother. | 9. Now you read it. |
| 5. He read it, but someone stole the book from him . | |

13. Lisää lauseisiin sopiva pronomini laatikosta.

1. This is our dog Butch. **He**'s an Alsatian.
2. The Santa Maria was a small sailing boat but **she** took Christopher Columbus to the new world.
3. My first car was an old Volkswagen and I treated **her** with care.
4. North Korea has now opened **her** border to tourism.
5. In times of trouble, talk to a friend. Ask **them** to help you.
6. Have you been to see a doctor? **They** might know what's wrong with your foot.

14. Muuta lauseiden alleviivatut erisnimet ja pronominit vastaaviksi persoonapronomineiksi.

1. **She** talks with **him** and holds **his** hand.
2. **He** looks **her** in the eyes.
3. **They** are good friends.
4. I know **them** very well.
5. **We** go back a long time.
6. **He** got to know **us** at high school.
7. **They** often visit **us** at **our** flat.
8. Now it seems that **they** have fallen in love.
9. So **he** loves **her** and **she** loves **him** but who loves **me**?
10. Well, **I** love **her** bulldog, Bob, and **he** loves **my** cooking.

15. Käännä englanniksi.

1. This is Carl. He's my friend. Have you met him?
2. His father is a magician.
3. This is Annie. She's my aunt. Her house is in London.
4. I'm baking a cake for her. It's her birthday.
5. We saw you in town today but you didn't see us.
6. I saw you and you saw me but we didn't see them.
7. We were waiting for you.
8. Can you help me with my homework, please?
9. Talk to someone at school and ask them to help you.
10. Give it to me, please. Or I'll take it away from you.
11. Why are you looking at me? Is there something wrong with my clothes?
12. I need to / must / have to talk with your father about you.
13. He should tell everyone what he did. They might forgive him.
14. People don't always tell you what they want.

16. Valitse oikea omistuspronomini.

1. Alice has already eaten her lunch, but I'm saving **mine** until later.
2. You can't have those chips! They're all **mine**!
3. I gave her **my** email address and she gave me **hers**.
4. **My** mobile is a Samsung, but **yours** is an LG.
5. Max has lost **his** keys.
6. Jill has broken **her** arm.
7. **Your** laptop needs to be repaired, but **mine** is working.
8. **My** scooter has a flat tyre. Can I borrow **yours**?
9. **Their** house is huge, but so is **ours**.
10. I've seen that painting before but I cannot remember **its** name.

17. Täydennä kertomus käyttämällä possessiivipronomineja *mine, yours, his, hers, ours, theirs*.

- Kathleen: We are going away for the weekend, to a rock festival, but there's a problem.
- Paul: What's your problem?
- Kathleen: We need a car. We lent **ours** to my friend and she hasn't brought it back yet. Can you lend us **yours**?
- Paul: Well, I don't usually lend **mine** to anyone. The Jacksons have got a camper. **Theirs** is a big and rather new one.
- Kathleen: **Theirs** is too big and uses too much petrol.
- Paul: Michael has got a Volvo. What's wrong with **his**?
- Kathleen: It's terribly old, and it lets the rain in.
- Paul: Well, Sarah has got a Mini. Ask Sarah for **hers**?
- Kathleen: No, **hers** is too small for the four of us, and it is not as nice as **yours**. Why won't you let us have **yours**?
- Paul: All right then. But be careful with it.
- Kathleen: We will. Promise. Thank you very much, Paul.

18. Valitse oikea possessiivipronomini.

1. I have to find **my** mobile.
2. Oh, there is one. Is this **mine**? No, it's **my** sister's.
3. Whose mobile is this? **Mine** or **yours**?
4. It's **mine**. Thanks for **your** help finding it.
5. I parked **my** car on the driveway next to **yours**.
6. Where can Jill park **her** car then?
7. There's still room for her to park **hers** next to **our** cars.
8. It's sooo nice that **our** driveway is wide enough for all **our** Jags.
9. Have you seen Morgan and Tiffany and **their** new puppy?
10. No, but I saw a video of it on **their** blog.
11. **Their** blog is so much more interesting than **ours**.
12. We need to have more videos of cute puppies on **ours** as well.

19. Käännä englanniksi.

1. Close your eyes!
2. He kissed me on the cheek.
3. This book is not mine, it's yours.
4. Who was that? A friend of yours?
5. Two sisters of ours / Two of our sisters live in Australia.
6. That car of yours looks new.
7. I got a room of my own / my own room when my sister moved out.
8. I can see it with my own eyes.
9. Bianca invited all her friends to the party.
10. John is dating a woman twice his age.

20. Lisää kursivoituun kohtaan suluissa annettu sana ja tee tarvittavat muutokset.

1. In this picture you can see three friends of mine / three of my friends.
2. Have I met those friends of yours.
3. Yes, you've actually met a few of our friends.
4. Any friend of yours is a friend of mine.
5. Now, shall we discuss that problem of yours?
6. What do you mean? Which problem of mine?
7. No problem of mine is that serious.
8. We can come up with a quick fix to every problem of yours, I'm sure.