Worksheet: Azar: Basic English Grammar, Chart 1-1, 1-2, 1-3

[image: image1.jpg]

Pronoun + Be + Noun Review
Part I Directions: Read the story about Marie’s classmates. Answer the questions using am, is, and are.

Hello. My name is Marie. I go to Miami Dade College. I am a student in the English for Academic Purposes program. There are many students in this program from all over the world. I am from France. Lisandra, Angelina, and Lorena are all from Cuba. They can all dance meringue very well. They also make the best arroz con pollo, which is Spanish for chicken and rice. Darlenys and Diana are both from Colombia. They are very proud of their heritage. Wilbert is from Haiti. He is the best student in the class. He speaks four languages. Finally, Maxiell is from the Dominican Republic. She misses her family very much. We have a wonderful class with students from all over the world.

1. Where is Marie from? _____________________________________.

2. Who is from Cuba? _______________________________________.

3. Who is from Haiti? _______________________________________.

4. Who is the student who misses her family? __.

5. Who is from Colombia? ____________________________________.

Part II Directions: Circle the verbs in the story.

Professor Kelly Kennedy-Isern

Miami Dade College
