

6C COMMUNICATIVE Tell me about you

Student A

Complete the questions with *is / are* or *do*. Then ask your partner.

- 1 What _____ your favourite season?
- 2 How _____ you spell your surname?
- 3 _____ you like dogs?
- 4 What TV series _____ you watching at the moment?
- 5 When _____ your birthday?
- 6 What _____ your email address?
- 7 How often _____ you in a hurry?
- 8 What kind of food _____ you like?
- 9 What sports _____ you like watching?
- 10 Where _____ you usually have lunch?


Student B

Complete the questions with *is / are* or *do*. Then ask your partner.

- 1 When _____ you usually see your friends?
- 2 Where _____ you go when class finishes?
- 3 What _____ your favourite kind of music?
- 4 How many cousins _____ you have?
- 5 What do you think people in your family _____ doing at the moment?
- 6 How _____ you usually come to class?
- 7 What day _____ it tomorrow?
- 8 _____ you enjoy singing in the car?
- 9 _____ you like going to the gym?
- 10 _____ you learning another language, apart from English?

