Worksheet 1. There is / There are

1. Write affirmative sentences using there is or there are.

- 1. ______ five shops.
- 2. ______a lot of restaurants.
- 3. _____a building.
- 4. _____ some parks.
- 5. _____a library.
- 6. _____a bus station.
- 7. _____a sports centre.

2. Write the sentences in exercise 1 into the negative form.

 1.
 .

 2.
 .

 3.
 .

 4.
 .

 5.
 .

 6.
 .

 7.
 .

3. Write the sentences in exercise 1 into the interrogative form. Add short answers about your city.

1.	in your city?
2.	in your city?
3.	in your city?
4.	in your city?
5.	in your city?
6.	in your city?
7.	in your city?

4. Choose the correct words.

- 1. There's / There are a TV.
- 2. There's / There are four chairs in the living room.
- 3. Is there a / Are there any windows in the kitchen?
- 4. Is there a / Are there any teacher in the classroom?
- 5. There isn't / There aren't any pencils on the table.
- 6. There isn't a / There aren't any milk in the fridge.
- 7. Is there / Are there a bookcase?

5. Complete the questions and short answers using the correct form of there is or there are.

- 1. _____a tree in this park? No, _____
- 2. _____an internet café in your city? Yes, _____
- 3. _____any hospitals near hear? No, _____
- 4. _____any buildings next to your school? Yes, _____
- 5. _____a shop in this street? No, ______
- 6. _____any cinema in your town? Yes, _____
- 7. _____any students in the school? No, _____