

Exercises:

A. Write whether these are countable or uncountable:

1. milk →
2. room →
3. butter →
4. song →
5. music →
6. minute →
7. tea →
8. child →
9. key →

B. Write the correct word a / an or some

1. I have _____ good idea.
2. That's _____ interesting job!
3. They have found _____ gold in that old mine.
4. Do the Smiths have _____ yellow van?
5. Look! He's having _____ sandwiches.
6. He always likes _____ piece of chocolate.
7. I have _____ homework to do for tomorrow.
8. There's _____ nice girl in the red car.
9. Would you like _____ milk with your cookies?
10. How about _____ grapes?

C. Use “How many” or “How much”.

1. _____ stars are there in the sky?
2. _____ people live on islands?
3. _____ birds are there?
4. _____ water is in the ocean?
5. _____ money is in a bank?
6. _____ countries are there in the world?
7. _____ bread is eaten per day?
8. _____ bones are there in the human body?
9. _____ sand is in the deserts?
10. _____ information is on the internet?

D. Use “much” or “many”

1. There isn't _____ milk left in the fridge.
2. You shouldn't eat so _____ sweets.
3. My friend doesn't eat _____ fruit.
4. I don't have _____ time to practice basketball.
5. There aren't _____ people in the shops today?