

8 *there is / there are*: affirmative, negative and questions

Affirmative singular	Negative singular	Questions singular
there's	there isn't	Is there ... ?

Se usa there's, there isn't y Is there ...? para el singular.
 There's a car. *Hay un coche.*
Se usa there are, there aren't y Are there ...? para el plural.
 There aren't two cars. *No hay dos coches.*

Affirmative plural	Negative plural	Questions plural
there are	there aren't	Are there ... ?

1 Escribe las frases en forma afirmativa (✓), negativa (X), o como pregunta (?).

- Is there a cinema?
There's a cinema. ✓
- 1 There isn't a bike.
 _____ ✓
- 2 There are two schools.
 _____ X
- 3 There isn't a car.
 _____ ?
- 4 Are there five shops?
 _____ ✓
- 5 Is there a museum?
 _____ X
- 6 There are a lot of trees.
 _____ ?
- 7 There aren't two supermarkets.
 _____ ?
- 8 Is there a school?
 _____ X

2 Completa las preguntas y las respuestas. Usa la forma correcta de *there is* o *there are* y las palabras entre paréntesis.

- Are there two schools? (two schools)
 No, there aren't two schools.
- 1 _____? (two bikes)
 Yes, _____.
- 2 _____? (a supermarket)
 Yes, _____.
- 3 _____? (three cafés)
 No, _____.
- 4 _____? (lots of buildings)
 Yes, _____.
- 5 _____? (a park)
 No, _____.
- 6 _____? (three buses)
 No, _____.

Vocabulario clave

a lot of muchos/as building(s) edificio(s) bus(es) autobús(es) café(s) cafetería(s) car(s) coche(s)
 cinema cine museum museo park parque school(s) colegio(s) shop(s) tienda(s)
 supermarket(s) supermercado(s) tree(s) árbol(es)