

Adjetivos posesivos

Possessive Adjectives or “cosa nuestra”

Formas de los adjetivos posesivos

▶ <u>Singular</u>	<u>Plural</u>	<u>English</u>
▶ Mi	Mis	<i>My</i>
▶ Tu	Tus	<i>Your</i>
▶ Su	Sus	<i>Your (Usted)</i>
▶ Su	Sus	<i>His/Her</i>
▶ Nuestro (a)	Nuestros (as)	<i>Our</i>
▶ Su	Sus	<i>Your (Ustedes)</i>
▶ Su	Sus	<i>Their</i>

- ▶ Possessive adjectives come before nouns possessed by the subject.
- ▶ They agree in number with those nouns.
- ▶ Estudio con **mi** amigo, Jorge
I am studying with my friend Jorge.
- ▶ Estudio con **mis** amigos Jorge y Pedro.
I am studying with my friends Jorge and Pedro.
- ▶ Es **su** pluma *It is his pen*
Son **tus** plumas. *They are his pens*

- ▶ “Nuestro “ is the only possessive adjective that agrees in both gender and number.
- ▶ When the noun is feminine use **nuestra** .
When it is feminine and plural use **nuestras**.
- ▶ When it is masculine and plural use **nuestros**.
- ▶ Carolina es **nuestra** amiga.
Carolina is our friend.
- ▶ Teresa y Alejandra no son **nuestras** amigas.
Teresa and Alexandra are not our friends.

- ▶ Possessive adjectives agree with the gender and number of the object possessed, not with the people doing the possessing.
 - ▶ --¿Dra. Peña es tu profesora, David?
 - ▶ --Sí, Pedro y yo tomamos clases con ella. Es **nuestra** profesora.
-
- ▶ *Is Dr. Peña your professor David?*
 - ▶ *Yes, Pedro and I take classes with her. She's our professor.*

