

Lesson C: *Wh-* Questions with *Be*; *Be* + Adjective (+ Noun)

A Complete the sentences with the correct form of *be*.

1. My friends are happy.
2. Eric's job _____ dangerous. He _____ a police officer.
3. Their jobs _____ interesting.
4. My English classes _____ difficult, but they _____ interesting.
5. The politicians _____ rich.

B Circle the correct word or words to complete the sentence.

1. My uncle is (rich | a rich | an rich) man.
2. Carmen is (interesting | a interesting | an interesting) woman.
3. The assignment is (difficult | a difficult | an difficult) reading.
4. It is (dangerous | a dangerous | an dangerous) job.
5. Leo is (unhappy | a unhappy | an unhappy) child.

C Circle *a* or *an* to complete the sentence.

1. He is (a | an) boring person.
2. It is (a | an) interesting class.
3. France is (a | an) safe country.
4. It is (a | an) easy assignment.
5. She is (a | an) happy person.

D Write sentences using the cues and possessive adjectives. Follow the example.

1. Susan, German Her nationality is German _____.
2. you, Japan _____.
3. Luis, Peru _____.
4. Nina, Jordan _____.
5. Sofia and Jack, Australia _____.

E Complete the sentences using a possessive adjective.

1. My parents are journalists. Their jobs are interesting.
2. Enrique is a doctor. _____ salary is good.
3. Mei is a travel agent. _____ job is fun.
4. You are unhappy. _____ life is difficult.
5. I am a good student. _____ education is important to me.