QUANTIFIERS (7)

Countable vs. Uncountable (01)

In context 2 min

What is a quantifier?

many birds

Little water

1

 $^{^{1}}$ Birds picture from m_bartosch / FreeDigitalPhotos.net

Types of Quantifiers 10 min

A quantifier is a word that expresses a quantity.

Some quantifiers are used with countable nouns:

```
fewapples
a few apples
a couple of apples

several apples
many apples
most apples
all apples
big quantity
```

Some quantifiers are used with uncountable nouns:

```
little water
a little water = a bit of water
} small quantity
much water
} big quantity
```

Some quantifiers work with countable and uncountable nouns:

```
Enough apples/water
a lack of apples/water (= not enough)
a lot of apples/water = lots of apples/water = plenty of apples/water
most of the apples/water
all (of) the apples/water
```

See the lesson on countable and uncountable nouns for details.

```
Language Tips on Quantifiers

3 min
```

In formal English, it is better to use 'many' and 'much' rather than phrases such as 'a lot of', 'lots of' and 'plenty of'.

There is a difference between 'few' and 'a few':

Examples: Few flowers= not many flowers a few flowers = some flowers	
There is the same difference between 'little' and 'a little': Examples: little time = not a lot of time a little time = some time	
Writing Exercise 5 min Complete the sentences with: few / a few / little / a little.	
1. Could we have Champagne, please? 2. They live in a very small flat because they have 3. Very people can speak 5 languages. 4. This plant needs water and it is very handy. 5. They have already been to Africa times. 6. We have time before our flight. 7. He speaks German very well but sometimes he makes 8. I am happy she has problems in her life. 9. Would you like candies? 10. I know about this subject.	·

Writing Exercise

5 min

Complete the sentences with 'much' or 'many'.

1. I have	friends in Europe.
2. I don't drink	coffee.
3. How	_ children do you have?
4. How	_ does this bag cost?
5. How	_ rice do you need?
6. How	_ is this shirt?
7. We don't have	time.
8. I went to Minnes	ota times last year
9. There is not	sand in the car.
10. Jim works on	different projects.

Reading Exercise

5 min

Read the sentences and find a synonym for the quantifier.

Example:

I have many shoes.

Synonym: I have a lot of shoes.

- 1. The children have plenty of toys.
- 2. Would you like a little champagne?
- 3. He spends the majority of his time on the computer.
- 4. I sent lots of emails.
- 5. There is a bit of water on the floor.

Speaking Exercise with the Teacher (LOC-GR7-01-Si1)

5 min

Listen to the teacher's questions. Then, answer.

- 1. How many children do you have?
- 2. Do you have lots of friends?
- 3. Do you have little patience?
- 4. Do you spend plenty of money on clothes?
- 5. How much does gas cost in your country? (at the gas station)

Speaking Exercise with the Teacher 5 min

to refer to countable and uncountable nouns.

Ask your teacher 4 questions using quantifiers.
1. How many?
2. How?
2. Do you have?
3?
Watch the Video!
5 min
With this video lesson, you will practice quantifiers.
Watch the video:
http://www.youtube.com/watch?v=tYsZ1cZzwwg
Watch the video again and complete the text:
Angie is sad. She has friends. Her cat is sick and has
time to live. She lives in her car. She has clothing
and shoes. She has money to buy what she needs.
Sandra is happy. She worked jobs this summer and saved
money for college. She has close friends. She is
going to spend to relax
before the school starts.
Note: in the video, the speaker uses the terms "count nouns" and "non count nouns"

Quiz 10 min

True or False?

1. There is no difference between 'little' and 'a little'.	true	false
2. 'few' is used with uncountable nouns.	true	false
3. Some quantifiers work with countable and uncountable nouns.	true	false
4. In formal English, it is better to use 'many' and 'much' rather	than ph	rases such
as 'a lot of', 'lots of' and 'plenty of'.	true	false

Match the quantifiers on the left to the appropriate definitions on the right.

1. little energy	a. a bit of energy
2. a little energy	b. a lot of energy
3. a lack of energy	c. not a lot of energy
4. much energy	d. not enough energy

1.		

- 2. _____
- 3. _____
- 4. _____

Choose the correct word(s):

1. They gave the ho	omeless man	dollars. (a few / a little)
2. Americans give		money to charity. (much / many)
3	women like shop	ping. (most / most of)
4. His	enthusiasm :	surprised me. (lack / lack of)
5. He drank	juice i	n his glass. (all / all the)
6. Did you buy	appl	es to cook a pie? (enough / much)
7. I wish I could sp	oend	time in Egypt. (a few / a little)
8. It took very	tim	e to cross Belgium! (few / little)
9. We know	people	e who face the same problem. (several / several
of)		
10. I staved in that	t hotel	vears ago. (much / many)