

Watch the video on our website and read the conversation between Sophie and Lucia. Then do these exercises to check your understanding of the present and past of 'to be'.

**Grammar
Snacks**

1. Check your grammar: matching – to be

Match the two parts of the questions and answers. Write a–h next to the number 1–8.

- | | |
|--------------------|--------------------|
| 1..... How old | a. is she from? |
| 2..... I | b. is from Brazil. |
| 3..... Where | c. are you? |
| 4..... She | d. am sixteen. |
| 5..... How are | e. £5. |
| 6..... I'm | f. it? |
| 7..... How much is | g. you? |
| 8..... It's | h. fine, thanks. |

2. Check your grammar: gap fill – to be

Complete the gaps with a form of 'to be' from the box.

Are	're	's	'm	was	was	Is	were
-----	-----	----	----	-----	-----	----	------

- Her job _____ really cool.
- Where _____ you at 8:30 last night?
- I _____ here, but I can't see you.
- She _____ a teacher for years before she started writing a blog.
- They _____ in my class at school.

6. The airline _____ so nice to me last week.
7. _____ you OK?
8. _____ he still at the café?

3. Check your grammar: gap fill – to be

Write the correct form of 'to be' to fill the gaps.

1. He _____ late again yesterday.
2. Daisy _____ (not) very happy at the moment.
3. I _____ 18 years old.
4. _____ he a friend of yours?
5. They _____ (not) from round here.
6. We _____ tired last week, after so much trekking.
7. Alfie _____ (not) in Ollie's class last year.
8. What _____ your journey like this morning?