	Expressions of Quantity

	To find Expressions of Quantity and countable/uncountable noun quizzes, click here!
Countable Nouns
Uncountable nouns 
Countable nouns have both a singular and a plural form.
Uncountable nouns do not usually have a plural form
an apple - two apples
a camel - two camels
bread, rice, coffee, tea, water,
(You can not use a/an with uncountable nouns.)
We usually use some in affirmative sentences for both countable and uncountable nouns.
· I would like to buy some apples please.   (countable)
· Please give me some coffee.
(uncountable)
You usually use any in negative sentences and questions, for both countable and uncountable nouns.
· We don't have any apples.
(negative sentence with countable noun)
· Are there any apples?
(negative question with countable noun)
· There isn't any coffee.
(negative sentence with uncountable noun)
· Is there any coffee?
(negative question with uncountable noun)
· You usually use many in negative sentences and questions 
(for countable nouns.)
· You usually use much in negative sentences and questions 
(for uncountable nouns.)
· We don't have many apples.
· How many camels did you see?
· There isn't much coffee.
· How much coffee should I buy?
If the uncountable noun is the subject, the verb is singular not plural. 
eg.   "Coffee is good with cake"
More Expressions of quantity
Too much/ many + noun
Too + adjective
· There's too much noise. 
· There are too much people. 
· The sea is too polluted. 
Not enough + noun
Not + adjective + enough
· There isn't enough farmland. 
· There aren't enough clean rivers. 
· The air isn’t clean enough. 
Fewer, less and more
You use fewer and more with countable nouns.
You use less and more with uncountable nouns.
· In Britain there are fewer men than women. 
· There are more women than men. 
· There's more pollution these day. 
· There's less clean air.


