

Dear Parent,

Your child is learning how to use the apostrophe (') to show possession (ownership).

Please help by practising these words with your child. Thank you for your help.

- When it is one thing (singular noun) the apostrophe goes before the 's' (the lady's bag).
- When there is more than one (plural) the apostrophe goes after the 's' (the ladies' toilet).
- So the apostrophe for possession never goes inside the word itself.
- These examples all use the apostrophe with singular nouns.

(list 2:9)	possession	Practise 1 (copy)	Practise 2 (fold and hide)	Can spell word (check and correct)
Tip: The apostrophe shows possession (or ownership). It goes before the 's' when there is one person or thing .				
the man's hat	man's			
the girl's dress	girl's			
the boy's book	boy's			
the baby's cot	baby's			
the lady's bag	lady's			

Tip: If you can say the same thing using 'belonging to' (the shoes belonging to dad), it will need an apostrophe.				
Dad's shoes	Dad's			
Mum's car	Mum's			
Tony's party	Tony's			
Peter's room	Peter's			
Mary's idea	Mary's			

Tip: If you can say the same thing using 'of' (the tail of the cat), it will need an apostrophe.				
a dog's bowl	dog's			
a cat's tail	cat's			
a bird's wing	bird's			
a day's work	day's			
a week's time	week's			