

## Quantifiers (*much, many*)

A. Complete the following sentences with *countable* or *uncountable*:

1. 'How much' is used for \_\_\_\_\_ nouns.  
e.g. *meat, butter, water*
2. 'How many' is used for \_\_\_\_\_ nouns.  
e.g. *orange, cup, banana*

B. Complete with *How much* or *How many*.

1. \_\_\_\_\_ rice do you have?
2. \_\_\_\_\_ kilos of flour do you have?
3. \_\_\_\_\_ potatoes have we got?
4. \_\_\_\_\_ juice is there in the bottle?
5. \_\_\_\_\_ packets of butter are there in the fridge?
6. \_\_\_\_\_ water do they have?
7. \_\_\_\_\_ apples did you buy from the market?
8. \_\_\_\_\_ lemons and oranges does she have in her bag?
9. \_\_\_\_\_ meat is there?
10. \_\_\_\_\_ bottles of milk have you got?
11. \_\_\_\_\_ lemonade have we got in the jug?
12. \_\_\_\_\_ cookies are there on the plate?

C. Order the words in order to create questions. Then match the questions with the answers.

1. have / got / we / How / eggs / many

\_\_\_\_\_ ?

2. much / T-shirt / does / this / cost / How

\_\_\_\_\_ ?

3. brothers / got / How / has / many / Peter

\_\_\_\_\_ ?

4. there / How / in / tables / the / are / many / classroom

\_\_\_\_\_ ?

5. cups / How / do / need / many / you

\_\_\_\_\_ ?

- a. There are twenty.
- b. We've got four eggs.
- c. I need ten.
- d. He has got two.
- e. It's 35€.