

There is / There are

Грамматический практикум

Что означает? Когда используется?

- Конструкция “**there is/there are**” обозначает «**есть, находится**».
- Мы используем её, чтобы рассказать о местоположении каких-либо предметов, объектов.

There is a hospital in this street.

На этой улице есть больница.

Составим схему предложения

There is
There
are

ЧТО

ГДЕ

There is a computer on the table.

There are two books in my school bag.

Как правильно перевести?

**Попробуй перевести, обращая
внимание на выделенные слова.**

- There are two windows in my room.

В моей комнате два окна.

- There are nice pictures in the book.

В книге красивые картинки.

Как правильно перевести?

- Подобные предложения мы переводим на русский язык с конца. Сначала мы скажем, ГДЕ находится предмет, а потом – ЧТО это за предмет.

There is a computer on the table.

На столе стоит компьютер.

is или are?

- There **is** a book on the shelf.
- There **are** many books on the shelf.
- There **is** a cat in the box.
- There **are** two cats in the box.
- There **is** a big window in the hall.
- There **are** three windows in the hall.

is или are?

- There **is a** – *единственное* число.
- There **are** – *множественное* число.

There **is** a museum in our town.

There **are** two museums in our town.

is или are?

- **ПОДСКАЗКИ “There is”**

- 1) Артикль “a”
- 2) Слова “one” и “much”

- **ПОДСКАЗКИ “There are”**

- 1) Окончание “s”
- 2) Числительные больше двух
- 3) Слова “many” и “a lot of”

is или are?

- 1) There is a lamp in the room.
 - 2) There are two little trees in the garden.
 - 3) There are a lot of museums in London.
 - 4) There is a big tree in the garden.
 - 5) There are many boys and girls in the park.
 - 6) There is a bus on the street.
-

Схема утвердительного предложения

Схема отрицательного предложения

Схема вопросительного предложения

Выбери правильный ответ

1) There a chair next to the window.

a) are

b) aren't

☒ c) is

2) There are in the bag.

a) a pen

☒ b) a lot of books

c) a book

3) There many toys under the chair.

a) is

☒ b) aren't

c) is not

4) There only one sandwich in the basket.

a) isn't

b) are

☒ c) is

5) there a bird in the tree?

☒ a) Is

b) Are

c) Are not

6) Are there on the table?

a) an English book

b) a blue pen

☒ c) coloured pencils

