Countable / Uncountable:

A noun can be countable or uncountable.

Countable	Uncountable
Countable nouns are things we can count.	Uncountable nouns are things we can not count.
A countable noun can be singular (banana) or plural (bananas).	An uncountable noun has only one form (rice).
 Examples: I eat a banana every day. I like bananas. We do not have enough cups. 	Examples:I eat rice every day.I like rice.We do not have enough water.

We use how much and how many to ask about quantities.

- How much + uncountable nouns
- How many + countable nouns

Examples:

- Countable: How many apples do you want?
- Uncountable: How much rice do you want?

Some / Any:

Some	Any		
We use some with affirmative sentences with both countable and uncountable nouns.	We use any with negative sentences, with both countable and uncountable nouns.		
Examples:	Examples:		
There are some potatoes.There is some water.	We haven't got any bananas.We have not got any bread.		
We use some in questions when we ask for things and offer things .	We use any with both countable and uncountable nouns in questions .		
Examples:	Examples:		
Can I have some water?Would you like some chips?	Are there any tomatoes?Is there any meat?		

<u>A / An:</u>

Α	An
Before singular count nouns that begin with consonant.	Before singular count nouns that begin with a vowel sound.
Examples:	Examples:
 She is a photographer. He is a teacher. It's a hat. 	 She is an artist. He is an engineer. It's an umbrella.

Do not put a / an before plural nouns. Instead, use plural countable nouns alone.

Examples:

- I like bananas.
- Accidents can be prevented.

A lot of / Much / Many:

A lot of	Much	Many
We use a lot of in affirmative and negative sentences, and in questions, with both countable and uncountable nouns.	We use much in negative sentences and questions , with uncountable nouns . We <u>never</u> use much in affirmative sentences.	We use many in negative sentences and questions with countable nouns.
 I eat a lot of fish. I drink a lot of milk. 	 I don't eat much salt. Do you eat much salt? N.B. A lot of can also be used in these cases: I don't eat a lot of salt. Do you eat a lot of salt? 	 I don't eat many cakes. Do you have many books? N.B. A lot of can also be used in these cases: I don't eat a lot of cakes. Do you have a lot of books?

Exercises:

A.	Write	whether	these	are	countable	or	uncountable:
----	-------	---------	-------	-----	-----------	----	--------------

- 1. $milk \rightarrow$
- 2. $room \rightarrow$
- 3. butter \rightarrow
- 4. song \rightarrow
- 5. music →
- 6. minute \rightarrow
- 7. tea →
- 8. child \rightarrow
- 9. $key \rightarrow$

B. Write the correct word a / an or some

1.	I have	_good idea.
2.	That's	_ interesting job!
3.	They have found _	gold in that old mine
4.	Do the Smiths have	ve yellow van?
5.	Look! He's having	sandwiches.
6.	He always likes	piece of chocolate.
7.	I have	homework to do for tomorrow.
8.	There's	_nice girl in the red car.
9.	Would you like	milk with your cookies?
10	.How about	grapes?

C. Use "How many" or "How much".

1.	stars are there in the sky?			
2.	people live on islands?			
3.	birds are there?			
4	water is in the ocean?			
5	money is in a bank?			
3.	countries are there in the world?			
7.	bread is eaten per day?			
3.	bones are there in the human body?			
9.	sand is in the deserts?			
10.) information is on the internet?			
D.	Use "much" or "many"			
1.	There isn'tmilk left in the fridge.			
2.	You shouldn't eat so sweets.			
3.	My friend doesn't eat fruit.			
4.	I don't have time to practice basketball.			
5.	There aren't people in the shops today?			

Answer Key:

Α.

- 1. milk → uncountable
- 2. $room \rightarrow countable$
- 3. butter \rightarrow uncountable
- 4. song → countable
- 5. music \rightarrow uncountable
- 6. minute \rightarrow countable
- 7. tea → uncountable
- 8. child \rightarrow countable
- 9. key → countable

B.

- 1. I have a good idea.
- 2. That's an interesting job!
- 3. They have found **some** gold in that old mine.
- 4. Do the Smiths have a yellow van?
- 5. Look! He's having **some** sandwiches.
- 6. He always likes a piece of chocolate.
- 7. I have **some** homework to do for tomorrow.
- 8. There's a nice girl in the red car.
- 9. Would you like **some** milk with your cookies?
- 10. How about **some** grapes?

C.

- 1. How many stars are there in the sky?
- 2. How many people live on islands?
- 3. How many birds are there?
- 4. How much water is in the ocean?
- 5. **How much** money is in a bank?
- 6. How many countries are there in the world?
- 7. How much bread is eaten per day?
- 8. How many bones are there in the human body?
- 9. How much sand is in the deserts?
- 10. How much information is on the internet?

D.

- 1. There isn't **much** milk left in the fridge.
- 2. You shouldn't eat so many sweets.
- 3. My friend doesn't eat much fruit.
- 4. I don't have **much** time to practice basketball.
- 5. There aren't many people in the shops today?