

Name _____ Class _____ Date _____

- 1** Look at the picture and write the things you can see using *a/an* or *some*.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

- 2** Write sentences with *there is* or *there are* and *some* or *any*.

- 1 eggs (-)
- 2 ice cream (+)
- 3 fruit juice (+)
- 4 carrots (-)
- 5 crisps (+)
- 6 water (-)

- 3** Write questions and answers about what is in the fridge in Exercise 1.

- 1 bananas
How many bananas are there? ?
There aren't many bananas.
- 2 water
 ?

- 3 apples
 ?

- 4 meat
 ?

- 5 cheese
 ?

- 4** Complete the sentences with the correct form of *there is* or *there are*.

- 1 a cat in the kitchen.
- 2 two eggs on the table.
- 3 Can I have some water?
 Yes, some in the fridge.
- 4 some cheese on the pasta.
- 5 five euros on the table.

- 5** Write sentences using the correct form of *there is* or *there are*.

- 1 any potatoes?
- 2 No, an apple on the table.
- 3 any rice for lunch?
- 4 Yes, some biscuits.
- 5 Yes, beans for dinner.

- 6** Choose the correct answer: **a, b** or **c**.

- 1 There are eggs on the table.
a a lot **b** a lot of **c** much
- 2 Are there any carrots? No,
a there aren't **b** there isn't **c** there are
- 3 a banana milkshake on the menu?
a There is **b** Are there **c** Is there
- 4 sugar is there?
a How many **b** How much **c** There is
- 5 There aren't apples.
a many **b** much **c** some
- 6 hot dogs are there?
a How many **b** Are there **c** How much