

Mark My Work!

Below, I have written some sentences using 'they're', 'their' and 'there'. Can you mark my work, checking if I have used the correct spelling? If it's incorrect, write it out correctly on the line below.

1. They forgot there coat at school.

2. Their going to the party on Saturday.

3. I can see the glue stick over their!

4. They're out in the playground.

5. Their going to play a game.

6. The one at the end of the street is their house.

7. Going to the shop was they're idea.

8. Do you know what is over their?

9. There are thirty children in my class.

Mark My Work! Answers

1. They forgot there coat at school.
They forgot **their** coat at school.
2. Their going to the party on Saturday.
They're going to the party on Saturday.
3. I can see the glue stick over their!
I can see the glue stick over **there**!
4. They're out in the playground.
They're out in the playground.
5. Their going to play a game.
They're going to play a game.
6. The one at the end of the street is their house.
The one at the end of the street is **their** house.
7. Going to the shop was they're idea.
Going to the shop was **their** idea.
8. Do you know what is over their?
Do you know what is over **there**?
9. There are thirty children in my class.
There are thirty children in my class.