

CHECKPOINT : Book 3 lesson 4

1. Nommer les pièces :

2. Nommer le mobilier :

3. Maintenant décris cette maison comme si c'était la tienne avec des détails et des adjectifs :

4. *There is/ there are/there isn't/there aren't* ? Complète :
 In my bedroom, _____ a beautiful carpet and _____
 two bedside tables. _____ a desk but _____ a
 computer. _____
 _____ any posters because my parents don't want to but
 _____ some photos of my best friends.
5. *Some/any/a/an* ? Complète :
- There is _____ water in the fridge.
 - There aren't _____ balls in my bag !
 - There's _____ animal in their house.
 - Are there _____ crocodiles in the river?
 - Do you want _____ cheese?
6. Tu vas en vacances en Angleterre et tes parents te demandent de poser les questions pour la maison de vacances qu'ils ont loué. Rédige les questions à l'aide des réponses du propriétaire.
- _____
- Yes, there is a small front garden and a big back garden.
- _____
- No, there aren't any flowers.
- _____
- There are 4 bedrooms, one downstairs and three upstairs.
- _____
- There's only one bathroom.
- _____
- No, there isn't but there is a shower!

CORRECTION

Exercice 3 :

In my house, there is a kitchen with a table and two chairs. There are three cupboards. There is a large living-room with a new sofa, two armchairs and a table. There are two bathrooms, one upstairs and one downstairs but there isn't a shower. On the first floor, there are two bedrooms with double beds and a playroom too. There is a beautiful front garden with flowers.

Exercice 4 :

In my bedroom, **there is** a beautiful carpet and **there are** two bedside tables. **There is** a desk but **there isn't** a computer. There **aren't** any posters because my parents don't want to but **there are** some photos of my best friends.

Exercice 5 :

a. There is **some** water in the fridge. b. There aren't **any** balls in my bag. c. There's **an** animal in their house. d. Are there **any** crocodiles in the river? e. Do you want **some** cheese?

Rappel :

On utilise **SOME** lorsque l'on sait qu'il y a **une quantité non précisée de quelque chose**
 On utilise **ANY** quand **on ne sait pas** s'il y a une quantité non précisée ou **s'il n'y en a pas du tout.**

Exercice 6 :

Is there a garden?
 Are there any flowers?
 How many bedrooms are there?
 How many bathrooms are there?
 Is there a bath?