PRONOUNS USED AS ADJECTIVES

Possessive Adjectives - These are possessive forms of personal pronouns that are often used with nouns in the same way that adjectives are used to modify nouns.

Example: Herbert forgot his coat.

Explanation: The possessive form of the pronoun *he*, which is *his*, is used as an adjective

modifying the noun *coat*. It also shows the coat belongs to *Herbert*. Therefore, it is called a possessive adjective.

Examples: These are **her** gloves. (modifies gloves)

Did you bring **your** violin? (modifies violin)

I bought their home. (modifies home)
The dog lost its collar. (modifies collar)

Indefinite Adjectives - These are indefinite pronouns used as adjectives.

Examples: Each girl carried a flag. (modifies girl)

Both men received a promotion. (modifies men)
Many cars were on that ship. '(modifies cars)
Several tables were ruined. (modifies tables)

Demonstrative Adjectives function as adjectives that have lost their pointing out function. In the following examples, the demonstrative pronouns are used as adjectives.

Examples: This camera belongs to June. (modifies camera)

Those apples are delicious. (modifies apples)
That man is an army officer. (modifies man)
These cards are Easter cards. (modifies cards)

Interrogative Pronouns are often used as adjectives. Since the adjective is the word that asks the question, these adjectives are called interrogative adjectives.

Examples: What newspaper does he read? (What asks the question. What is also an

adjective that modifies *newspaper*.)

Whose name did he call? (Whose asks the question. Whose is also an

adjective that modifies *name*.)

Which play do you like best? (Which asks the question. Which is also an

adjective that modifies best).'.