

I or Me?

Using I or Me

**When you write about
yourself, you use the
pronouns I or me.**

I like to go to church.

He gave the book to
me.

If the pronoun appears
in the subject of a
sentence, use **I**.

• **I** was late for school.

Subject

**Predicat
e**

If the pronoun appears
in the predicate part of
the sentence, use **me**.

- Sherry went home with me.

Subject

**Predicat
e**

Using I and Me With Another Name

Sometimes we combine the pronouns I and me with another person.

- **Betsy and I** like to read.
- The TV was too loud for **Rob and me**.

When using **I and **me**
with another person,
always put other
person's name first.**

**Bobby and I broke the
blue lamp.**

Sit beside **Terry and me.**

So when do you use **I** or
me with the other
person's name?

The *And Trick!*

- Cover the word “*and*” plus the other person’s name. Read the sentence and listen for the correct pronoun.

The *And Trick!*

- I walked home.

The *And Trick!*

- Give the paper to me.

You try it!

- Find the sentence that correctly uses I and me.

Which sentence is correct?

- I worked for hours.
- me worked for hours.

Which sentence is correct?

- I rode the bus.
- me rode the bus.

Which sentence is correct?

- Help me paint this.
- Help I paint this.

Which sentence is correct?

- She sits behind I.
- She sits behind me.

Which sentence is correct?

- Everyone looked at I.
- Everyone looked at me.

Which sentence correctly uses I or me?

- **Mother and I love ice cream.**
- **Mother and me love ice cream.**

Which sentence correctly uses I or me?

- I love ice cream.
- me love ice cream.

**Which sentence
correctly uses I or me?**

Mother and I love ice cream.

Which sentence correctly uses I or me?

- No one wanted help from I.
- No one wanted help from Ted and me.

**Which sentence
correctly uses I or
me?**

**No one wanted help from Ted and
me.**

Which sentence correctly uses I or me?

- After I finished, we put our books away.
- After me finished, we put our books away.

**Which sentence
correctly uses I or
me?**

**After Kathy and I finished, we put
our books away.**

Which sentence correctly uses I or me?

- Move the chair beside I.
- Move the chair beside me.

Which sentence correctly uses I or me?

Move the chair for John and
me.

Which sentence correctly uses I or me?

- Mom opened the door for
I.
- Mom opened the door for
me.

**Which sentence
correctly uses I or
me?**

**Mom opened the door for Nana and
me.**

Remember the *And* *Test*:

- When using I or me and another person's name, cover the word “*and*” the other person's name to find which pronoun would be used.

