

The fundamentals of English grammar

There +to be

Конструкция *there + to be*

используется, когда мы хотим сказать, что
что-то где-то находится: **стоит, лежит, висит** и т.д.

For example:

На столе стоит

На стене висят три

□ There is a vase on the table.

□ There are three pictures on the wall.

Statements

Singular (единственное число)

Present Simple

There is **a** vase on **the** table.

There is **a** **что** **где** .

На столе стоит
ваза.

На русский язык
перевод
производится с
конца
предложения.

Plural (множественное число)

There are three pictures on **the** wall.

There are ~~a~~ ~~the~~ **что** **где** .

На стене висят три

МН.Ч.

Questions

Singular

+ There **is** a vase on the table.
? **Is** there a vase on the table?

Yes, there is.

No, there isn't.

Plural

+ There **are** three pictures on the wall.
? **Are** there three pictures on the wall?

Yes, there are.

No, there aren't.

Negations

Is there a vase on the table?

There is **not** a vase on the table.

There is **no** ~~a~~ vase on the table.

isn't

Are there three pictures on the wall?

There are **not** three pictures on the wall.

There are **no** pictures on the wall.

aren't

Special questions

What is there on the window sill?

There are some plants and a cat on the window sill.

There is a cat and plants on the window sill.

How many plants are there on the window sill?

There are three plants on the window sill.

? Are there **any** plants on the window sill?

+ Yes, there are **some** plants on the window sill.

- No, there are **no** plants on the window sill.

? Is there **any** juice in the glass?

+ Yes, there is **some** juice in the glass.

- No, there is **no** juice in the glass.

	Present Simple	Past Simple	Future Simple
+	<ul style="list-style-type: none"> □ There is a purple shirt in the wardrobe. □ There are five shirts in the wardrobe. 	<ul style="list-style-type: none"> □ There was a white shirt in the wardrobe. □ There were two shirts in the wardrobe. 	<ul style="list-style-type: none"> □ There will be ten shirts in the wardrobe.
?	<ul style="list-style-type: none"> □ Is there a purple shirt in the wardrobe? □ Are there five shirts in the wardrobe? 	<ul style="list-style-type: none"> □ Was there a white shirt in the wardrobe? □ Were there two shirts in the wardrobe? 	<ul style="list-style-type: none"> □ Will there be ten shirts in the wardrobe?
-	<ul style="list-style-type: none"> □ There isn't a purple shirt in the wardrobe. □ There aren't five shirts in the wardrobe. 	<ul style="list-style-type: none"> □ There wasn't a white shirt in the wardrobe. □ There weren't two shirts in the wardrobe. 	<ul style="list-style-type: none"> □ There won't be ten shirts in the wardrobe.