

"To be" Exercise

Name : _____

Class : _____

Using the Verb "To be", write the correct form of "to be" in "Present Tense".

My name (be) _____ (1) John. I (be) _____ (2) fifteen years old.

I live on a farm. It (be) _____ (3) in the country. It is quiet in the country.

It (be, not) _____ (4) loud in the country.

I wake up early. Sometimes, I wake up before the sun rises. Sometimes, it (be) _____ (5) still dark when I wake up. But I don't mind. I like waking up that early. I like the way the country looks in the morning.

The first thing I do after I wake up is milk the cow. After I (be) _____ (6) finished milking the cow, I bring the milk to my mom. I think she uses it to make breakfast. She makes a delicious breakfast. My mom (be) _____ (7) a really good cook.

Next, I feed the pigs. One time, I asked my mom how come my little sister doesn't feed them. She said it is because my sister (be, not) _____ (8) strong enough. But I still don't understand. She is almost as strong as me! I guess my mom doesn't want my sister to get hurt. After all, the pigs can (be) _____ (9) pretty rough, especially when they (be) _____ (10) hungry. The last thing I do (be) _____ (11) feed the chickens. That (be) _____ (12) easy. I just throw some food down on the ground and they run out and eat it. While the chickens (be) _____ (13) eating, I go into their house to collect their eggs. Chicken eggs (be) _____ (14) really good to eat. They (be) _____ (15) easy to cook too. That is what I do in the mornings. I (be) _____ (16) pretty busy.


By : Mr. Wied