

Exercises:

Present tense of the verb “to be”

1. Completa con la conjugación correcta del verbo to be (am, is, are) en la forma afirmativa. Si quieres, puedes usar contracciones ('re, 's, 'm):

- a) I ___ an English student.
- b) You ___ a good person.
- c) We ___ singers.
- d) He ___ a teacher.
- e) They ___ angry.

- f) The car ___ black
- g) Dan ___ happy
- h) Lissa ___ tall
- i) The movie ___ funny
- j) Lissa and Martha ___ nice

2. Ahora, re-escribe las oraciones anteriores, pero esta vez usando la forma negativa del presente del verbo to be (am not, is not, are not). Si lo deseas, puedes usar las contracciones (isn't, aren't).

3. Escribe en las nubes los pronombres personales correspondientes para las tres conjugaciones del presente del verbo to be.

AM

IS

ARE

I – YOU – HE – SHE – IT – WE - THEY

4. Corrige los errores.

- a) I is at school .
- b) We am happy.
- c) It are a toy.
- d) He aren't surprised.

- a) _____
- b) _____
- c) _____
- d) _____

5. Escribe 5 oraciones breves con el verbo to be en afirmativo (a), y 5 en negativo (b). Intenta usar pronombres distintos, y si lo deseas, puedes usar contracciones.

A

B

Congratulations! You did it!

www.yoquieroaprobar.es

Respuestas:

Ejercicio 1.

- a) am
- b) are
- c) are
- d) is
- e) are
- f) is
- g) is
- h) is
- i) is
- j) are

Ejercicio 2.

- a) I am not an English student.
- b) You are not a good person.
- c) We are not singers.
- d) He is not a teacher.
- e) They are not angry.
- f) The car is not black
- g) Dan is happy
- h) Lissa is not tall
- i) The movie is not funny
- j) Lissa and Martha are not nice

Otras respuestas correctas

- a) I'm not
- b) You're not / You aren't
- c) We're not / We aren't
- d) He's not / He isn't
- e) They're not / They aren't
- f) The car's not / The car isn't
- g) Dan's happy / Dan isn't happy
- h) Lissa's not tall / Lissa isn't tall
- i) The movie's not funny / The movie isn't funny
- j) Lissa and Martha aren't nice

Ejercicio 3.

Am: I

Is: he, she, it

Are: You, we, they

Ejercicio 4.

- a) I am / I'm at school
- b) We are / We're happy
- c) It's / It is a toy
- d) He is not / isn't surprised