

Your VS You're - Its VS It's

Introduction - Your VS You're

Your is the possessive adjective for *you*. It is used to denote that something belongs to *you*.

Your hair is gorgeous! What is ***your*** hair routine?

I haven't expected that ***your*** working late would put a strain on ***your*** relationship with Dereck.

You're is a contraction of *you are*.

You're such a kind person! = ***You are*** such a kind person!

If ***you're*** free this weekend, I would appreciate your help. = If ***you are*** free this weekend, I would appreciate your help.

Introduction - Its VS It's

Its is the possessive adjective for *it*.

This cat is unbelievably cute. Look at ***its*** tail!

The hike and ***its*** stunning views attracted many people.

It's is a contraction of *it is*.

I love cooking! ***It's*** very time-consuming though. = I love cooking! ***It is*** very time-consuming though.

It's a beautiful Sunday morning. = ***It is*** a beautiful Sunday morning.

Short Story Dialogue

- *I need you to answer some questions for my survey.*
- *Sure! Go ahead.*
- *What is **your** favourite colour and why?*
- *Yellow. **It's** so warm and sunny!*
- *And what is **your** favourite season?*
- *Summer. **Its** sunsets are charming!*
- *Thank you for **your** answers!*
- ***You're** welcome!*

Independent Practice - Your VS You're - Its VS It's

1) Fill in the gaps with your or you're.

- a. Could you spell name, please?
- b. Next time if being late, give me a call.
- c. I don't think that it's that bad. too pessimistic!
- d. Bob is brother, right? Could you give me his number?
- e. I am tired of cooking at night! I can't sleep!

2) Fill in the gaps with its or it's.

- a. Peter doesn't think that a good idea to buy a house there.
- b. Why can't you order a computer online? very easy.
- c. I don't like this detergent. smell is simply awful!
- d. Hank bought a new phone and accidentally broke screen.
- e. Are you looking for a pub? right across the street.

Independent Practice: Answers - Your VS You're - Its VS It's

1) Fill in the gaps with your or you're.

- a. Could you spell **your** name, please?
- b. Next time if **you're** being late, give me a call.
- c. I don't think that it's that bad. **You're** too pessimistic!
- d. Bob is **your** brother, right? Could you give me his number?
- e. I am tired of **your** cooking at night! I can't sleep!

2) Fill in the gaps with its or it's.

- a. Peter doesn't think that **it's** a good idea to buy a house there.
- b. Why can't you order a computer online? **It's** very easy.
- c. I don't like this detergent. **Its** smell is simply awful!
- d. Hank bought a new phone and accidentally broke **its** screen.
- e. Are you looking for a pub? **It's** right across the street.