

Possessives

A possessive uses an apostrophe to show ownership or possession of someone or something.

Form a possessive if the phrase can be turned around and made into an "of the..." phrase. For example:

<u>flower's</u> stem = stem of the <u>flower</u> <u>car's</u> windshield = windshield of the <u>car</u>

Refer to the following rules when forming a possessive:

1. Add 's after singular possessive nouns and indefinite pronouns.

Hilda's car the city's industries

<u>everybody's</u> books <u>John's</u> problem

2. Add 'after plural possessive nouns that end in s.

<u>farmers'</u> crops <u>the Joneses'</u> relatives the Smiths' travels critics' reviews

3. Add 's to plural possessive nouns that do not end in s.

the children's toys the women's club

men's room

4. Add 's after singular possessive nouns that end in s.

Kansas's schools
Francis's promotion

the bus's light

Tennessee Williams's plays

5. With compound noun possessives, add 's to the second possessive noun to show joint ownership.

<u>Jimmy and Susie's</u> house (they both own the same house)

6. With compound noun possessives, add 's to both possessive nouns to show individual ownership.

Erin's and Janet's bikes (they own different bikes)