

ESCOLA _____ DATA: ____/____/____

PROF: _____ TURMA: _____

NOME: _____

Verb to be

Affirmative / short form		Negative / short form		Interrogative
I am	I'm	I am not	I'm not	Am I?
You are	You're	You are not	You aren't	Are you?
We are	We're	We are not	We aren't	Are we?
They are	They're	They are not	They aren't	Are they?
He is	He's	He is not	He isn't	Is he?
She is	She's	She is not	She isn't	Is she?
It is	It's			Is it?

1. Write in the correct Verb to be

- a. Mary _____ my best friend.
- b. John and Cindy _____ classmates.
- c. Peter _____ my brother.
- d. You _____ a good student.
- e. They _____ in the classroom.
- f. It _____ an orange.
- g. Felicia and Mary _____ sisters.
- h. I _____ her teacher.
- i. It _____ a book bag.
- j. You _____ a doctor.

2. Re-arrange the sentence.

a. I / not / a teacher. / am

b. She / my mother. / is

c.The boys / playful. / are

d.The girl / in the room. / is

e.We / not / are / at home.

f.My dad / smart. / is


g.My mother / a housewife. / is

h.She / not / my sister. / is

i.The teacher / angry. / is

j.The dog / in the kennel. / is

3. Observe a imagem e complete as falas com o verbo adequado, consulte a caixa de texto ao lado:


I am
They are
Are
He is