

THERE IS / THERE ARE

A / AN, SOME, ANY

TIME

En inglés, existen dos formas de expresar el verbo **haber** (**hay**).

	affirmative	negative	interrogative	short answers
Singular / uncountable	there is	there isn't	Is there...?	Yes, there is. No, there isn't.
plural	there are	there aren't	Are there...?	Yes, there are. No, there aren't.

There is + sustantivo
contable en singular y
+ sustantivo
incontable

- **There is** a man.
- **Hay** un hombre.
- **There isn't** any water.
- **No hay** agua.

There are + sustantivo
plural

- **There are** some dogs.
- **Hay** algunos perros.

A = un, una

An = un, una

A + sustantivo singular en oraciones afirmativas, negativas e interrogativas cuando el sustantivo comienza por consonante

- There is **a** car.
- Hay **un** coche.

AN + sustantivo singular en oraciones afirmativas, negativas e interrogativas cuando el sustantivo comienza por vocal

- There is **an** elephant.
- Hay **un** elefante.

some = unos / -as, algunos / -as

any = unos / -as, algunos / -as
ningunos / -as

SOME+ sustantivos en plural en oraciones afirmativas

- There are **some** cats.
- Hay **algunos** gatos.
- There are **some** books.
- Hay **algunos** libros.

ANY + sustantivos en plural en oraciones negativas e interrogativas

- There aren't **any** pets.
- No hay **ninguna** mascota.
- Are there **any** girls?
- ¿Hay **alguna** chica?

THE DEEP OCEAN

Imagine:

You're on a boat in the middle of the Pacific Ocean.

It's hot and sunny. **There isn't a** cloud in the
sky.

You go down into the water in a special submarine.

At 10 metres underwater, it's warm.
There are some plants and some fish.

A wide-angle photograph of a calm, deep blue ocean under a clear sky with light, wispy clouds. The horizon line is visible in the middle of the frame. The water has a slight ripple, and the sky is a pale, clear blue.

At 1000 metres underwater, it's cold and dark.

A wide-angle photograph of a deep blue ocean under a clear sky with light, wispy clouds. The horizon line is visible in the distance, and the water's surface shows gentle ripples. The overall scene is serene and expansive.

At 2000 metres underwater, you're on the ocean floor. It's very, very cold.

**There aren't any plants. But – incredibly –
there are some animals here.**

There are some holes in the floor of the Pacific Ocean. Very hot water (400°C) comes out of the holes, and **some** amazing animals live there.

There's a special type of worm and there are some snails, too.

Sometimes, the worms are three metres long. The snails haven't got **any** eyes, but they've got hair!

Are there any plants at 10 metres
underwater?

Yes, there are.

Are there any fish at 10 metres underwater?

Yes, there are.

Are there any plants on the ocean floor?

No, there aren't.

Are there any animals on the ocean floor?

Yes, there are.

Is there a special type of worm on the
ocean floor?

Yes, there is.

Are there any dolphins on the ocean floor?

No, there aren't.

There is a worm.

A wide-angle photograph of a calm, deep blue ocean stretching to the horizon. The sky is a clear, light blue with a few wispy clouds. A bright sun is visible on the left side of the horizon, creating a shimmering reflection on the water's surface. The overall scene is serene and expansive.

There are some holes.

A wide-angle photograph of a calm, deep blue ocean stretching to the horizon under a clear, light blue sky with wispy white clouds. The sun is visible on the left side, creating a bright reflection on the water's surface.

There is a submarine on the ocean floor.

There is a special kind of snail.

There are some plants at 10 metres
underwater.