

Name _____

There is / There are

1 Look and write *there's* / *there isn't* or *there are* / *there aren't*.


This is my grandma's house. As you can see there's a sofa in the living room. _____ any TV in her living room, but _____ pictures on the wall. In her house _____ a small table. _____ a big table and _____ a few chairs, too. My grandma doesn't like animals and that is why _____ any pets in her house.


2 Circle the correct option. Then read and complete the answers about your house.

0. **Is** / **Are** there a lamp in the kitchen? No , there isn't . OR Yes , there is .
1. **Is** / **Are** there a table in the bathroom? _____ , _____ .
2. **Is** / **Are** there magnets on the fridge? _____ , _____ .
3. **Is** / **Are** there plants in the living room? _____ , _____ .

3 Look and write sentences using *there's* / *there isn't* or *there are* / *there aren't*.


0. (guitar) There's a guitar in the bedroom .
1. (TV) _____ .
2. (sneakers) _____ .
3. (sofa) _____ .
4. (chairs) _____ .
5. (clock) _____ .