

ESCOLA _____ DATA: ____/____/____

PROF: _____ TURMA: _____

NOME: _____

Am / is / are (questions)

Affirmative

I **am**

He } **is**

She }

It }

We } **are**

You }

They }

Interrogative

am I?

Is { He?

 { She?

 { It?

Are { We?

 { You?

 { They?

Negative

I **am not**

He } **is not**

She }

It }

We } **are not**

You }

They }

1. Write the questions.

name? **What's your name?**

a. married or single? **Are you married or single?**

b. Australian? **Are you Australian?**

c. how old? **How old are you?**

d. a lawyer? **Are you a lawyer?**

e. from? **Where is she from?**

f. her name? **What is her name?**

g. how old? **How old is she?**

Peter

I'm married.

No. I'm Brazilian.

I'm 24.

No. I'm a teacher.

She's Japan.

Brenda.

She's 25.

2. Make questions with is or are:

(Why / you / later?) **Why are you late?**

a. (at school / your children?) **Are your children at school?**

b. (at home / your mother?) **Is your mother at home?**

c. (your parents / well?) **Are your parents well?**

d. (the shops / open today?) **Are the shops open today?**

e. (interested in sport / you?) **Are you interested in sport?**

f. (near here / the post office?) **Is the post office near here?**

3. Complete the questions with **who, what, where, how**.

Where is the bus stop? At the end of the street.

- a. **How** are your parents? They're very well.
- b. **What** colour are your new shoes? Red.
- c. **Who** is the woman in this photograph? That's my mother.
- d. **What** is your favourite sport? Football.
- e. **How** much are these apples? US \$ 1,30 a kilo.
- f. **How** old are your children? Six, eight and eleven.

4. Find the right answers for the questions.

- | | | |
|-----------------------------|---------------------|------|
| 1. Where's the lipsticks? | A. Japan. | 1. G |
| 2. Is your bicycle black? | B. No, I am not. | 2. F |
| 3. Is Brenda from Brazil? | C. Yes, you are. | 3. H |
| 4. Am I late? | D. My father. | 4. C |
| 5. Where's Carol from? | E. Red. | 5. A |
| 6. What colour is your car? | F. No, it's green. | 6. E |
| 7. Are you hungry? | G. In your bag. | 7. B |
| 8. How is Peter? | H. No she's Mexico. | 8. I |
| 9. Who's that man? | I. Very well. | 9. D |

5. Write short answers with **Yes, I am; No, she isn't, etc.**

- a. Are you a teacher? Yes, I am.
- b. Are your hands cold? **Yes, they are or No, they aren't or No, they're not.**
- c. It is cold today? **No, it is or No, it isn't or No, it's not.**
- d. Is it dark now? **Yes, it is or No, it isn't or No, it's not.**
- e. Are you married? **Yes, I am or No, I'm not.**
- f. Are you thirsty? **No, I'm not or Yes, I am.**

6. Put in **am, is** or **are**:

- a. This bag **is** heavy.
- b. These bags **are** heavy.
- c. I **am** not tired.
- d. Look! There **is** Katy.
- e. My sister and I **are** good tennis players.
- f. Ann **is** at home. Her children **are** at school.
- g. The weather **is** nice today.
- h. I **am** a taxi driver. My sister **is** a nurse.

