

there/their/they're

there

There is used when making a statement:

There are eleven players on a football team.

Or when writing about place:

Put the shopping down **there**.

their

Their means 'belonging to them':

I went round to **their** house for tea.

They always take **their** dog with them on holiday.

they're

They're is used instead of 'they are':

They're going to the market on Saturday.

I think **they're** lovely cats.

Put in the right homophone...

1. The teacher told them to leave books on the desk.
2. Billy is always on time.
3. are over 900 students at our school.
4. Ask them if coming tomorrow.
5. Dad was pleased they had done well in exams.
6. We'll go to McDonalds if is time.
7. baking a cake for their Grandma.
8. Can you give me telephone number?
9. My parents won't be coming as both working on Saturday.

1. The teacher told them to leave **their** books on the desk.
2. Billy is always **there** on time.
3. **There** are over 900 students at our school.
4. Ask them if **they're** coming tomorrow.
5. Dad was pleased they had done well in **their** exams.
6. We'll go to McDonalds if **there** is time.
7. **They're** baking a cake for their Grandma.
8. Can you give me **their** telephone number?
9. My parents won't be coming as **they're** both working on Saturday.