

Welcome
to the
lesson

red

orange

yellow

green

light blue

dark blue

purple

- Wall
- Window
- Wardrobe
 - Sofa
 - Table
 - Chair
 - Desk
 - Door

There is

There are

There **is a chair** near the wall.

There **are two chairs** near the wall.

There is, there are

1. There ... a bookcase in the room.
2. There ... two windows in the room.
3. There ... five cassettes on the desk.
4. There ... a bag under the desk.
5. There ... a ball on the floor.

There is, there are

1. There **is** a bookcase in the room.
2. There **are** two windows in the room.
3. There **are** five cassettes on the desk.
4. There **is** a bag under the desk.
5. There **is** a ball on the floor.

- near
- in the middle
- on the left
- on the right
- in the corner

- There is a sofa on the left.
- There are books on the desk.
- There is a table in the middle.
- There is a wardrobe near the door.
- There are chairs near the table.

- There is a on the desk.
- There are ... on the desk.

This is my living room. It is big and comfortable. There is a window in the room. On the right there is a cupboard. There is a clock on it. In the corner there is a plant. The table is in the middle of the room. There are six chairs near the table. Near the door there is an armchair. I like my room.

Thank you! Good bye!