

Q U A N T I T Y

Singular -	a lot (of) (+)	much (- ?)	little
Plural -	a lot (of) (+)	many (- ?)	few

- 1.- There are schools in big cities, but there are very in small towns.
- 2.- This beach used to have very sand, but they brought sand on and now there is
- 3.- How time do you spend doing your exercises?
I don't spend time. I'm a bit lazy.
- 4.- This library is not very important. There aren't books, but at my university library there are
- 5.- There's wine in the green bottle. In the brown bottle there is very
- 6.- How rings does she wear?
She's got rings. Today she is wearing very
- 7.- I've got free time because I am on holiday but I usually have when I have to work.
- 8.- How food is there in the fridge?
There's in the fridge. I did the shopping yesterday.
- 8.- How stops are there between these two stations?
There aren't stops between these stations but there after the second station.
- 9.- I haven't got money. I have spent this weekend.
- 10.- The AVE train has got carriages. Old trains used to have very
- 11.- There're photos in the album. In my wallet I carry very
- 12.- How sugar have you put in my coffee?
You like sweet things, so I have put sugar.
- 13.- There're cars on the road at weekends. On week days there aren't
- 14.- If you do homework today, you'll have very to do tomorrow.

PLURAL COUNT NOUNS	many a lot of / lots of plenty of	a few (+) few (-) several some	She has a few good friends. (positive) He reads few books. (negative) There are several children outside.
NON-COUNT NOUNS	much a lot of / lots of plenty of	a little (+) little (-) some	There's a little milk left. (positive; we don't need more) We had little money to spend. (negative; not enough)

- 1.- This restaurant serves different kinds of pizza. This makes it really hard to choose.
- 2.- There are restaurants in this part of town; only two or three.
- 3.- Add ginger to the melon. It really improves the flavour.
- 4.- There are excellent dishes in this restaurant, for instance, the lasagne and the cannelloni.
- 5.- You look hungry. Do you want more meat?
- 6.- I don't have ice-cream. We almost finished it all last night.
- 7.- Just buy apples and bananas, enough for a small fruit salad.
- 8.- We have very time. The bus leaves in ten minutes.
- 9.- people visit this part of Spain because it is so isolated.
- 10.- I'm not planning to take money on this trip.
- 11.- Shelley didn't like the rice so she ate very
- 12.- There is bread in the cupboard in the kitchen.
- 13.- There are job offers in the newspaper. I'm sure you can find one you like.
- 14.- I'm afraid the house hasn't got furniture. We can't afford it.
- 15.- Would you like coffee?
- 16.- Since last year, the cost of living has risen

