

there is / there are

1. Answer these questions using **Yes, there is / are** or **No, there isn't / aren't**.

- a. Is there a bank in your street? **Yes, there is / No, there isn't.**
- b. Is there a swimming pool in Torrevieja? _____
- c. Are there two chairs in your bedroom? _____
- d. Is there a television in your living room? _____
- e. Is there a bus stop in your street? _____
- f. Is there a cat in your home? _____
- g. Is there a computer in your bedroom? _____
- h. Are there any posters in your bedroom? _____
- i. Are there any animals in your home? _____
- j. Are there any flowers in your living room? _____

2. Make questions using **Is / Are there ...?** and answer them.

- a. tigers / Canada **Are there tigers in Canada? No, there aren't.**
- b. elephants / Thailand _____ ? _____
- c. penguins / Brazil _____ ? _____
- d. lions / Uganda _____ ? _____
- e. camels / Argentina _____ ? _____
- f. crocodiles / Texas _____ ? _____
- g. a chair / bathroom _____ ? _____
- h. a fridge / kitchen _____ ? _____
- i. hotel / your street _____ ? _____
- j. a bus stop / your street _____ ? _____

3. Write sentences using **There are** and one of these numbers: 2 – 7 – 9 – 11 – 24 – 30 – 52 – 365

– 975 – 3.600

- a. days / in a week **There are seven days in a week.**
- b. hours / in a day _____
- c. players / in a football team _____
- d. planets / in the solar system _____
- e. students / in a class _____
- f. seconds / in an hour _____
- g. pencils / in my pencil case _____
- h. weeks / in a year _____
- i. days / in a year _____
- j. students / in my school _____

4. Complete the sentences using **there is / are, there isn't / aren't, is / are there?**
- a. **There aren't** many old houses in Torrevieja.
 - b. How many students _____ in your class?
 - c. _____ any chairs in my bedroom.
 - d. _____ a photograph of my friend Pili on the wall.
 - e. _____ a computer in your bedroom?