

Grammar, Usage, and Mechanics Worksheet #22

FOCUS Object Case Pronouns

Pronouns are in the **object case** when they are used as direct objects, indirect objects of verbs, and as objects of prepositions. These are the object case pronouns:

Singular—*me, you, him, her, it* Plural—*us, you, them*

CONNECT TO WRITING

Pronouns take the object case in three grammatical forms:

- If the pronoun is the direct object. The direct object receives the action of the verb.
Example: The challenge excited *him*.
- If the pronoun is an indirect object of a verb. The indirect object is placed between a verb and its direct object. It tells to what, to whom, for what, or for whom.
Example: Robert gave *him* a king-size candy bar.
- If the pronoun is an object of a preposition. A preposition shows some relationship or position between a proper noun, a common noun, or a pronoun and its object. The preposition asks “What?” and the object provides the answer.
Example: The fly buzzed around *her* and past *them* by *me*.
- If the pronoun connects to an infinitive. An infinitive has a *to* + the base form of a verb.
Example: I want *him* to give the speech.

To test whether the pronoun is in the object case, try these tricks:

- Rephrase to check if the pronoun sounds right.
Example: Joe smiled at all of *them*. Rephrase—At all of *them* Joe smiled.
- Drop other nouns or pronouns when there is a compound subject and check if the remaining pronoun sounds right. Remember that English is a polite language; the first person pronouns (*I, me, ours, mine*) are placed last in compound subjects or objects.
Example: She gave Kathy and *me* a gift. Drop and check—She gave *me* a gift.

PRACTICE

Identify which grammatical form the objective case pronouns take in the following sentences. Fill in the blanks with a DO for a direct object, an IO for an indirect object, an OP for an object of the preposition, or an I for a pronoun connected to an infinitive.

He told them ___ after him ___. He had wanted to tell us ___ first, but when came to see me ___, I said that he should tell him ___ the news before me ___. He had not given it ___ much thought.

WRITE

Compose your own sentence with two types of object case pronouns.

Grammar, Usage, and Mechanics Worksheet Answers

Grammar, Usage, and Mechanics Worksheet #16 Practice Answers

1. I enjoy watching old television shows, but (yet) the new ones are better.
2. Do you want vanilla, or (and) do you want strawberry?
3. No one really wants to go; they just feel like they must attend.
4. This route takes too long; there must be another way.

Grammar, Usage, and Mechanics Worksheet #17 Practice Answers

1. As soon as the boy practices his trombone, he will be able to go outside to play.
2. Tonight we celebrate a special young lady, whose achievement is special.

Grammar, Usage, and Mechanics Worksheet #18 Practice Answers

After the sun set, the campers roasted marshmallows, and John then told a campfire story. Since the captain had a beard, he knew the sailor, and the sailor did not recognize him. Although he knew better, he could not teach her, because she just would not listen.

Grammar, Usage, and Mechanics Worksheet #19 Practice Answers

Options: Running down the hill, I saw her. I saw her running down the hill.
Finally, (any subject then predicate) the reason he left.
The playground seems to be covered with ice.

Grammar, Usage, and Mechanics Worksheet #20 Practice Answers

1. Jonathan seemed very selfish. He never shared with the other children.
2. Ms. Clements always prepared well for her lesson plans, and (so) the results paid off.
Option: Ms. Clements always prepared well for her lesson plans; the results paid off.
3. Nicco enjoyed video games, playing only after completing his chores.

Grammar, Usage, and Mechanics Worksheet #21 Practice Answers

The women in the clown costumes must be she PN and her mother. We S didn't recognize them at first, but at least I S asked, "Who were they PN?" Sue and he S arrived at the party earlier than I A, but no one came as early as she A.

Grammar, Usage, and Mechanics Worksheet #22 Practice Answers

He told them DO after him OP. He had wanted to tell us I first, but when came to see me I, I said that he should tell him IO the news before me OP. He had not given it IO much thought.