

Presentation

1

The Present of *Be*: Statements and Yes/No Questions

Introductions

PEARSON
Longman

Focus on Grammar 2

Part I, Units 1 and 2

By Ruth Luman, Gabriele Steiner, and BJ Wells

Copyright © 2006. Pearson Education, Inc. All rights reserved.

Conversation

Tom: Are you a new student here?

Lea: Yes, I am. My name is Lea.

Tom: My name's Tom Sanchez.

Lea: Oh, I think I know your mother. She's Marta Sanchez, right?

Tom: Uh, Marta Sanchez isn't my mother. She's my sister.

Lea: Oh.

Form

Subject	<i>Be</i>
I	am
you	are
he she it	is
we they	are

Use of the Verb *Be* 1

We use the verb *be* before. . . NOUNS.

I am a **firefighter**.

He is a **photographer**.

They are **aliens**.

Use of the Verb *Be* 2

We use the verb **be** before. . . ADJECTIVES.

I am **busy**.

He is **afraid**.

It is **hungry**.

Use of the Verb *Be* 3

We use the verb **be** before. . . PREPOSITIONAL PHRASES.

She is **in the shower**.

She is **from Japan**.

He is **under the bed**.

Contractions

In a contraction, an **apostrophe (')** replaces a letter.

I'm a student.

Sam's from China.

'They're excited.

Practice 1

Talk with a partner about these pictures. Use the verb be and contractions.

~~in~~ the air

upset

painters

~~shocked~~

exa

m

pl

e:

He's shocked.

1.

She's upset.

2.

They're painters.

3.

It's in the air.

Negatives *Not*

	Subject + <i>Be</i> + <i>Not</i>	Contraction
	I'm not	X
<i>aren't</i>	you're not	you aren't
<i>isn't</i>	he's not she's not it's not	he isn't she isn't it isn't
<i>aren't</i>	we're not they're not	we aren't they aren't

Practice 2

Make negative contractions for these sentences.

Example

He

is

He is happy. He's not happy. He isn't happy.

Answer 1

Answer 2

1.

They are teachers.

They're not teachers.

They aren't teachers.

2.

I am from the U.S.

I'm not from the U.S.

X

3.

We are single.

We're not single.

We aren't single.

Questions

The verb **be** comes before the subject in questions.

~~She~~ **is** at school?

~~They~~ **are** young?

Practice 3

Change the statements into questions.

Example: She **is** a teacher.

➡ Is she a teacher?

1. Sam and Lisa **are** in class.

➡ Are Sam and Lisa in class?

2. He **is** late.

➡ Is he late?

3. I **am** busy.

➡ Am I busy?

Be Careful!

Don't use contractions in affirmative short answers.

Are you
new here?

Yes, I'm.
I am.

Practice 4

Talk with a partner about these pictures. Use the verb be and contractions.

x
a
m
p
l
e:

Is it broken?

Yes, it is.

1. Am I at the right house?

No, you aren't.

2. Are they in love?

No, they aren't.

3. Is he late?

Yes, he is.

References

Copyright © 2006 Pearson Education and its licensors. All rights reserved.