

House & Furniture

There is/are; a/an; some/any;
place prepositions

1. Label the pictures with the correct names. Then match the names of the objects and furniture:


HOUSE & ROOMS

- Living room
- House
- Bathroom
- Hall
- Bedroom
- Kitchen

OBJECTS & FURNITURE

- A. Sink
- B. Toilet
- C. Picture
- D. Roof
- E. Door
- F. Pillow
- G. Poster
- H. Garden
- I. Mirror
- J. Bath
- K. Cooker
- L. Hanger
- M. Sofa
- N. Fridge
- O. Steps
- P. Lamp
- Q. Curtains
- R. Cupboard
- S. Chimney
- T. Towel
- U. Wardrobe
- V. Washbasin
- W. Umbrella stand
- X. Rug


2. Look at the picture and complete with *there is/isn't* or *there are/aren't*:

1. _____ a TV in the living room.
2. _____ a picture on the wall.
3. _____ two sofas in the room.
4. _____ three chairs and a table.
5. _____ a rug under the sofas.
6. _____ a stereo set under the window.


3. Look at the picture and complete with *is/isn't*, *are/aren't*, *a/an*, *some* or *any*:

1. There _____ _____ cooker next to the fridge.
2. There _____ _____ plates in the sink.
3. There _____ _____ glasses on the table.
4. There _____ _____ clock over the fridge.
5. There _____ _____ boxes on the floor.


4. Look at the picture and complete with *is/are* and a place preposition: *IN FRONT OF*, *ON*, *UNDER*, *BETWEEN*, *NEXT TO*, *OVER*.

1. There _____ a guitar _____ the wardrobe and the night table.
2. There _____ two tennis balls _____ the floor.
3. There _____ a rug _____ the guitar.
4. There _____ a toy car _____ the magazine.
5. There _____ two posters _____ the wall _____ the bed.
6. There _____ a tennis racket _____ the bed.


5. Look at the pictures of the rooms in exercises 2 to 4. Check if the sentences are True (T) or False (F). Correct the false ones.

1. There are two pictures on the wall in the living room.
2. There is a TV in front of one of the sofas.
3. There is a rug in the kitchen.
4. There is a bin in front of the fridge.
5. There is a lamp next to the bed.
6. There are four posters on the wall over the bed.

