

The fundamentals of English grammar

The verb to be

The verb to be

I
He
She
It
You
We
They

You are my friend.

We are happy at school.

They are from Moscow.

He is a clever boy.

She is a kind girl.

It is a funny cat.

I am a pupil of the 5-th
form.

General questions with TO BE

Общие вопросы с глаголом TO BE

Are

You are my friend.

We are happy at school.

They are from Moscow.

Are you my friend?

Yes, I am./ No, I am not.

Are we happy at school?

Yes, we are./ No, we are not.

Are they from Moscow?

Yes, they are./ No, they are not.

Is

He is a clever boy.

She is a kind girl.

It is a funny cat.

Is he a clever boy?

Yes, he is./ No, he is not.

Is she a kind girl?

Yes, she is./ No, she is not.

Is it a funny cat?

Yes, it is./ No, it is not.

Am

I am a pupil of the 5-th form.

Am I a pupil of the 5-th form?

Yes, I am./ No, I am not.

Negative sentences with TO BE

Отрицательные предложения с глаголом TO BE

You
We
They

are

not

aren't

He
She
It

is

not

isn't

I

am

not

I'm not

You are not (aren't) my friend.

He is not (isn't) a clever boy.

We are not (aren't) happy at school.

She is not (isn't) a kind girl.

I am not (I'm not) a pupil of the 5-th form.

They are not (aren't) from Moscow.

It is not (isn't) a funny cat.

Examples with TO BE

Примеры с TO BE

- What is your name? **My name is Kate.**
- How old are you? **I'm eleven (years old).**
- How old is she? **She is fifteen (years old).**
- Where are you from? **I'm from Russia.**
- Where is she from? **She is from Canada.**
- How are you? **I'm fine.**
- What is your job? **I'm a doctor.**
- What is her job? **She is a teacher.**

Exercises with TO BE

Упражнения с TO BE

Заполните пропуски, используя AM, IS, ARE:

- We **are** pupils of Moscow school.
- I **am** twenty.
- **Is** Kate from the USA?
- He **is** an actor of the theatre.
- **Are** Mark and John friends?
- How **are** you? – I **am** fine, thanks. And you?
- Jane **is** not well now. She **is** ill.
- What **is** his address? – It **is** 10 Queen's Road, London.

Exercises with TO BE

Упражнения с TO BE

Дайте краткий ответ:

- Are you a pupil? **Yes, I'm.**
- Is his telephone number 4638769? **No, it isn't.**
- Is it her name? **Yes, it is.**
- Is Mary happy? **Yes, she is.**
- Are they from Russia? **No, they aren't.**
- Is this book new? **No, it isn't.**
- Are we good friends? **Yes, we are.**

Exercises with TO BE

Упражнения с TO BE

Постройте вопросы:

- father/old/your/is/how? **How old is your father?**
- are/how/you? **How are you?**
- your/what/is/job? **What is your job?**
- from/you/are/where? **Where are you from?**
- happy/you/are? **Are you happy?**
- your/doctor/mother/is/a? **Is your mother a doctor?**
- is/name/what/your? **What is your name?**
- telephone/is/what/your/number?

What is your telephone number?

THE END