


**Realidades 2**

Nombre \_\_\_\_\_ Hora \_\_\_\_\_

**Para empezar**

Fecha \_\_\_\_\_ Practice Workbook **P-2**

**¿Cómo eres tú?**

**Somos así**

**A.** Fill in the chart below for the verb **ser**.

	<b>sois</b>

**B.** Now, write complete sentences using the cues provided and the verb **ser**. Don't forget to make the adjective agree with the noun. Follow the model.

**Modelo** Juan / impaciente Juan es impaciente \_\_\_\_\_.

1. Isabel / inteligente \_\_\_\_\_.
2. Sara y Ana / estudioso \_\_\_\_\_.
3. la señora García / sociable \_\_\_\_\_.
4. los estudiantes / serio \_\_\_\_\_.
5. mi familia y yo / artístico \_\_\_\_\_.
6. la chica / talentoso \_\_\_\_\_.
7. nosotras / joven \_\_\_\_\_.
8. tú / bajo \_\_\_\_\_.
9. el profesor / gracioso \_\_\_\_\_.
10. yo / reservado \_\_\_\_\_.

© Pearson Education, Inc. All rights reserved.