

'There is' and 'There are'

- How do we make statements and questions with 'There is' and 'There are'? Study the **grammar reference chart** below.

We use 'there is' and 'there are' to say that something exists.	
<ul style="list-style-type: none"> Singular: there is There is a tree in the yard. 	<ul style="list-style-type: none"> Plural: there are There are two cats on the chair.
Contraction	Contraction
There is a tree. = There's a tree.	~You <u>cannot</u> contract 'There are'
Negative	Negative
There is not a tree in the yard.	There are not two cats on the chair.
Negative Contraction	Negative Contraction
There's not a tree in the yard. There isn't a tree in the yard.	There aren't two cats on the chair.
Question	Question
Is there a tree in the yard?	Are there two cats on the chair?
Any	Any
~Use 'any' in questions with uncountable nouns: Q: Is there any water in the cup? A: Yes, there is . / No, there isn't .	~Use 'any' in questions with plural nouns: Q: Are there any cats? A: Yes, there are . / No, there aren't .
~Use 'any' in negative sentences: There isn't any water in the cup.	~Use 'any' in negative sentences: There aren't any cats.
How many	
How many trees are there (in the yard)?	
How many cats are there (on the chair)?	

