WALT: use the correct there, they’re or their in sentences
In your writing, sometimes you get the different versions of ‘there’ mixed up.

· ‘There’ – this version is the place. E.g. Over there. You’re going to Spain in the summer? I’m going there too this year!
· ‘They’re’ – this version means “they are”. E.g. They’re going to the park on Saturday. Are you sure they’re going?
· ‘Their’ – this is when something belongs to someone. E.g. That’s their car. Have you seen the state of their hair?
Now it’s your turn. Write these sentences with the correct version of ‘there’.

1. The shops are over there/they’re/their.

2. Have you tried there/they’re/their cooking? It’s really good.

3. There/they’re/their going out to the shops.

4. If I can see you over there/they’re/their then you need a new hiding place.

5. There/they’re/their going for lunch now.

6. There/they’re/there is too much noise in here! My ears hurt, there/they’re/their going to pop.

7. I can see that there/they’re/their work is of a really high standard. There/they’re/their going to be getting some smilies!

8. Is there/they’re/their a reason there/they’re/their talking?

9. The rain has been so heavy that there/they’re/there is a puddle over there/they’re/their.

10. There/they’re/their going over there/they’re/their with there/they’re/their ball.

Create your own worksheet – write five sentences you could use
