Worksheet on Chapter 9: Exercise on Pronoun Case
Directions: Circle the appropriate pronoun and its function: Subject, Indirect Object, Direct Object, or Object of a Preposition

1. It cost Sam and (I, me) fifty dollars to make that international call.

 S, IO, DO, OP

2. She usually gets better grades than (I, me). S, IO, DO, OP

3. (Me and my sister, my sister and I) love old movies. S, IO, DO, OP

4. We finally decided to give the houseplant to (they, them). S, IO, DO, OP

5. I hope that Sandra and (I, me) will be invited too. S, IO, DO, OP

6. Dante and (I, me) want to leave earlier than (they, them).

 S, IO, DO, OP S, IO, DO, OP

7. Let me know when you and (he, him) have reached a decision.

 S, IO, DO, OP

8. The police officer (who, whom) we asked for directions gave us a warning.

 S, IO, DO, OP

9. Between you and (I, me), he needs a bath.

 S, IO, DO, OP

10. Do you think that Emile and (I, me) should move out soon?

 S, IO, DO, OP

11. The dean invited my wife and (I, me) to a reception.

 S, IO, DO, OP

12. I don’t know (who, whom) is stronger, Superman or Wonder Woman.

 S, IO, DO, OP

13. During the concert the time went very fast for (she, her) and (I, me).

 S, IO, DO, OP

14. (Who, whom) did you say wrote THE CANTERBURY TALES?

 S, IO, DO, OP

15. Is it all right for Sarah or (I, me) to call after midnight? S, IO, DO, OP

Chapter 9 Worksheet: Pronoun Practice.
Directions: Circle the appropriate pronoun in each sentence and be ready to explain why you chose the subject pronoun or the object pronoun.

1. (Me and my roommate, My roommate and I) enjoy eating pizza late at night.

2. Between you and (I, me), I think we have a good chance of winning the playoffs.

3. It’s no big deal to Yuri and (I, me).

4. We are going to miss Joan and (she, her) a lot.

5. The president has left it up to Missy and (I, me) to find everybody a ride.

6. Don’t you think you should leave that to David and (I, me) to decide?

7. We may disagree at times, but there are never hard feelings between (we, us) two.

8. My dad and (I, me) now have a standing agreement.

9. Mom asked Dad and (I, me) what we were planning for her birthday.

10. You should have heard the conversation between (he, him) and (I, me).

11. It was the first ski trip (he, him) and (I, me) had taken.

12. I sent an invitation to his brother and (he, him).

13. It was one of the best trips Luigi and (I, me) ever took.

14. No one could be more of a clown than (he, him).

15. Let me know when you and (he, him) have reached an agreement.

16. That is the man (who, whom) we found lurking outside the dorm.

17. (Who, whom) do you think makes the best ice cream, (he, him) or (I, me)?

18. The director asked (we, us) girls to plan the cast party.

19. (We, Us) girls did most of the decorating.

20. My aunt asked my sister and (I, me) to visit her.

