


THERE IS - THERE ARE

Remember

Use THERE IS with singular nouns	There is a post office. (only one item)
Use THERE IS with non countable nouns	There is some water in the fridge.
Use THERE ARE with plural nouns	There are many shops in the City (more than one item)

Complete with there is / there are


- _____ a video shop.
- _____ a school.
- _____ two banks.
- _____ a church opposite the school.
- _____ a lot of restaurants.
- _____ a cinema and a florist on Marley Avenue.
- _____ a stadium.
- _____ pubs.
- _____ a pizzeria.
- _____ a station.
- _____ shoe shops.
- _____ many cars.

Look at what's in the fridge and complete with there is / there are / there isn't / there aren't


- _____ some cheese.
- _____ some chicken.
- _____ any strawberries.
- _____ any grapefruit juice.
- _____ some milk.
- _____ 2 oranges.
- _____ a watermelon.
- _____ some eggs.
- _____ some butter.
- _____ any lemons.
- _____ any bread.
- _____ some fish.
- _____ a salad.
- _____ a lot of tomatoes.