POSSESSIVE ADJECTIVES AND SAXON GENITIVE (POSSESSIVE 'S)

	1 OSSES	SIVE ADJECT	1 V L	S AND SAXON GENITI	VL (F033L33IVL 3)	
1.	Complete	these sentend	ces	using the possessives o	n the left:	
			a.	These are	tables. (vuestras)	
	his	your	b.	Juan likes	books. (sus)	
		y o a.	C.	You like	_ pencils. (mis)	
	's	my	d.	Elena has got	book. (su)	
		سالم مالم	e.	Samuel and Ana like _	school. (su	
	your	their	f.	My dog is on	bed. (su)	
	my	her	g.	That is Marta	chair. (de)	
	•		h.	Those are	cars. (nuestros)	
	its	our	i.	She likes	_ house. (mi)	
			j.	Antonio has got	pencils. (tus)	
3.	a. pen / your brother					
3. Translate into English:a. La hermana de Mary está encima de esa mes						
	a. La Hei	a. La Hermana de Mary esta enolma de esa Mesa.				
b. ¿Cuándo es el cumpleaños de esta niña?						
4.	Translate	ranslate into Spanish:				
	a. Where are these women's notebooks?					
	b. There are three cookies for Jake's dog.					
	b. There are three cookies for Jake's dog.					