

4D

Grammar

how much / how many, much / many / a lot of, a few / a little

I can talk and ask about quantity.

1 Complete the sentences with *much* or *many*.

- 1 There aren't _____ pens in my pencil case.
- 2 He hasn't got _____ rice.
- 3 They haven't got _____ bananas.
- 4 There isn't _____ water in the bottle.
- 5 We haven't got _____ sugar.
- 6 There aren't _____ books on the shelf.

2 Complete the dialogue. Choose *how much* or *how many*.

Francis Let's have some lunch. Do you want a sandwich?

Melanie Yes, OK. But ¹**how much / how many** bread is there?

Francis There's a lot.

Melanie Good. We need some butter too. ²**How much / How many** butter have we got? Look in the fridge.

Francis There's a lot of butter too.

Melanie I'd like a tomato sandwich. ³**How much / How many** tomatoes are there?

Francis There aren't any tomatoes.

Melanie Oh. What about eggs? ⁴**How much / How many** eggs are there?

Francis Six.

Melanie Let's have egg sandwiches, then.

3 Complete the questions with *how much* and *how many*, and *is there* and *are there*.

- 1 How many crisps are there?
- 2 _____ cheese _____?
- 3 _____ grapes _____?
- 4 _____ sandwiches _____?
- 5 _____ lettuce _____?
- 6 _____ olives _____?
- 7 _____ chicken _____?
- 8 _____ strawberries _____?

4 Look at the picture below. What's left after the party?

Answer the questions in exercise 3. Use *There isn't much.* / *There are a lot.* / *There aren't many.*

1 There are a lot.

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

5 Complete the sentences. Use *a little* or *a few*.

- 1 We've got _____ carrots in the fridge.
- 2 There's only _____ milk.
- 3 Can I have _____ sugar, please?
- 4 There are _____ apples on the table.
- 5 'Would you like some pasta?' 'Just _____. I'm not very hungry.'
- 6 I often go out with _____ friends at the weekend.
- 7 I sometimes have _____ sugar in my coffee.
- 8 We usually buy _____ newspapers at the weekend.
- 9 I've only got _____ time before I have to go to school.
- 10 We need _____ tomatoes and _____ cheese to make the pizzas.