

Their, There or They're

- There means at that place or over there.
- There may also be used to start a sentence.
- Their always tells you who owns something.
- They're is a short way of saying they are.

Fill in the missing blanks in the story with the correct word.

Tom, Katie and _____ grandfather decided to go for a walk. They left _____ grandfather's home and walked slowly. "Look over _____!" shouted Tom. "_____ is Mrs. Hunt with Bob and _____ dog."

"_____ walking towards the bus stop," exclaimed Katie.

"_____ is the bus coming along the road," pointed Grandfather.

"Are they allowed to take _____ dog on the bus?" asked Tom.

"I think dogs are allowed on buses as long as _____ well behaved!" replied Grandfather.

They continued to walk towards the park wondering what they would see on their stroll. They entered the park and saw many flowerbeds.

"Look over _____, _____ beautiful!" exclaimed Katie as she pointed to the brightly coloured flowers.

"_____ not as good as last year!" replied Grandfather. "Do you remember _____ were lots of tall sunflowers in the centre of each bed?"

"Oh, yes!" answered Tom. "They did last for a long time and they were very tall."

Grandfather was getting tired so they decided to sit down on a park bench.

"Look, _____ playing rounders." said Tom.

"_____ bat looks brand new!" said Katie. "Our bat is really old now."

"_____ is a bright red Ferrari, _____ my favourite car." exclaimed Tom.

Grandfather was now ready to walk back home. He had enjoyed his walk to the park and hoped Grandmother would have a nice cup of tea for them before _____ tea.