

VERB TO BE - NEGATIVE

We form the **negative** by adding **not** after am, is, are.

The short forms of negatives are made with **n't**, except with I.

Play

'M NOT

ISN'T

AREN'T

Choose the right form.

VERB TO BE

I 'm not a boy.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

She isn't old.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

My brother isn't
an old man .

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

These birds
aren't big.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

My son and I
aren't bored.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

The balloon
isn't red.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

AM NOT

ISN'T

AREN'T

The dog isn't
big and ugly.

Great!

VERB TO BE

You aren't
teachers.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

Rose isn't
Portuguese.

AM NOT

ISN'T

AREN'T

Great!

VERB TO BE

We aren't
crocodiles.

AM NOT

ISN'T

AREN'T

Great!

