Were, Where, Wear and We’re

[image: image1.png]

Examples of usage:

Were – used like “was”

Where – a question and a place

Wear – used with an item of clothing

We’re = we are

Put the right word in the gap below:

I can’t find my shoes, __________ are they?

They are so rubbish, I can’t believe you __________ them.

__________ going to the cinema, do you want to come?

I don’t know, we __________ going to, but I’m not sure.

__________ did you say I can meet you?

You’re going to school, __________ going shopping!

What should I __________ for the disco?

__________ __________ you going when I saw you?

I told you that __________ not giving you any more money!

* Now make up some sentences of your own that use these words correctly. Can you use level 5 features?

�

