


2 *be*: affirmative (full form and short form)

<i>be</i> affirmative (full form)	<i>be</i> affirmative (short form)	<i>be</i> afirmativa
I am	I'm	yo soy
you are	you're	tú eres
he is	he's	él es
she is	she's	ella es
it is	it's	(el)lo es
we are	we're	nosotros/as somos
you are	you're	vosotros/as sois
they are	they're	ellos/as son

1 Une las palabras. Luego escríbelas.

I amI'm

1 you _____

2 he _____

3 she _____

4 it _____

5 we _____

6 they _____

3 Completa la tabla.

<i>be</i> affirmative	<i>be</i> affirmative (short form)
I am	I'm
you are	(1)
he is	(2)
she is	(3)
it is	(4)
we are	(5)
you are	(6)
they are	(7)

4 Completa el texto con *I'm* o *He's*.

I'm Akiro. (1) _____ from Japan. (2) _____

13 years old. Kenji is my friend.

(3) _____ Japanese too. (4) _____ 13 too.

2 Indica la forma abreviada.

It is / It's a bag.

1 I am / I'm Lola.

2 They're / They are apples.

3 She's / She is 10 years old.

4 We are / We're friends.

5 You're / You are 11 years old.

Vocabulario clave

apple manzana bag bolsa friend(s) amigo/a(s) from de Japan Japón Japanese japonés/esa
too también years old años de edad