Quantifiers

A few and few, a little and little

These expressions show the speaker's attitude towards the guantity he/she is referring to.

A few (for countable nouns) and a little (for uncountable nouns) describe the quantity in a positive way:

- "I've got **a few** friends" (= maybe not many, but enough)
- "I've got a little money" (= I've got enough to live on)

Few and little describe the quantity in a negative way:

- **Few** people visited him in hospital (= he had almost no visitors)
- He had **little** money (= almost no money)

Graded Quantifiers

They are like comparatives and hold a relative position on a scale of increase or decrease.

INCREASE (0% to 100%) With plural countable nouns: many more most With uncountable nouns: much more most

DECREASE (100% to 0%)

With plural countable nouns:

few fewer fewest With uncountable nouns: least

little less

Examples:

• There are **many** people in Poland, **more** in India, but the **most** people live in China.

· Much time and money is spent on education, more on health services but the most is spent on national defense.

- · Few rivers in Europe aren't polluted.
- Fewer people die young now than in the nineteenth century.
- The country with the fewest people per square kilometre must be Australia.
- · Scientists have little hope of finding a complete cure for cancer before 2010.
- · She had less time to study than I did but had better results.
- · Give that dog the least opportunity and it will bite you.

Quantifiers with countable and uncountable nouns

Some adjectives and adjectival phrases can only go with uncountable nouns (salt, rice, money, advice), and some can only go with countable nouns (friends, bags, people). The words in the middle column can be used with both countable and uncountable nouns.

With Uncountable Nouns	With Both	With Countable Nouns
How much?	How much? or How many?	? How many?
a little	no/none	a few
a bit (of)	not any	a number (of)
	some (any)	several
a great deal of	a lot of	a large number of
a large amount of	plenty of	a great number of
a large quantity of	lots of	a majority of

Note: much and many are used in negative and question forms.

Example:

How much money have you got? How many cigarettes have you smoked?

· There's **not much** sugar in the cupboard.

There weren't many people at the party.

They are also used with too, (not) so, and (not) as

There were **too many** people at the party. It's a problem when there are **so many** people. There's **not so much** work to do this week. In positive statements, we use **a lot of**:

· I've got a lot of work this week.

• There were **a lot of** people at the concert.

Exercise: In the following sentences, fill in the gaps with one of the following quantifiers: much, many, a lot of, most, a little, little, a few, few

1. It seems to me that we haven't had		assignm	assignments in English this term.	
2. How	material can we b	e expected to read in	n one week?	
3. I've unfortunately ha	dł	headaches already because of stress.		
4. Our yard looks awfu	l this summer. There ar	re too	weeds.	
5. I didn't use	fertilizer las	st spring, and that ha	s made a difference.	
6. Also, I've paid very _	atte	ention to how	rain we've h	ad
7. I'm afraid it's rained_	tin	nes this summer, and	d that is why the grass is	
turning brown and dyin	ig. Farmers are very up	oset.		
8. How	good would it do	if we watered the pl	ants ourselves? .	
90	of the advice I have eve	er received from so-	called "experts" has been	
useless.				
10. They said that just _	hel	p could make a big	difference.	
11	_people know as much	about computers as	Tomas does.	

12. It does us______ good when the banking system collapses.

KEYS:

In the following sentences, fill in the gaps with one of the following quantifiers: **much, many, a lot of, most, a little, little, a few, few**

- 1. It seems to me that we haven't had MANY assignments in English this term.
- 2. How MUCH material can we be expected to read in one week?
- 3. I've unfortunately had A LOT OF headaches already because of stress.
- 4. Our yard looks awful this summer. There are too MANY weeds.
- **5.** I didn't use **MUCH** fertilizer last spring, and that has made a difference.
- 6. Also, I've paid very LITTLE attention to how MUCH rain we've had.

7. I'm afraid it's rained **FEW** times this summer, and that is why the grass is turning brown and dying. Farmers are very upset.

- 8. How MUCH good would it do if we watered the plants ourselves? .
- 9. MOST of the advice I have ever received from so-called "experts" has been useless.
- **10.** They said that just help could make a **LITTLE** big difference.
- **11. FEW** people know as much about computers as Tomas does.
- **12.** It does us **LITTLE** good when the banking system collapses.

Quantifiers - Some or Any, Something or Anything

Some and Any

Some In positive statements. I gave him some money. We bought some food. Any In negative statements. She didn't have any money. I couldn't find any books.

Some and any are used with countable and uncountable nouns, to describe an indefinite or incomplete amount. Some is used in positive statements. It is also used in questions where we are sure about the answer.

"Did he give you some tea?" (= I'm sure he did.) "Is there some fruit juice in the fridge?" (= I think there is)

Some is used where the question is not a request for information, but a way of making a request, encouraging or giving an invitation.

"Could I have some books, please?" "Why don't you take some books home with you?" "Would you like some books?"

Any is used in questions and with not in negative statements.

"Have you got any tea?" "He didn't give me any tea." "I don't think we've got any tea left."

EXERCISE: In the following sentences, fill in the gaps with one of the following determiners: **Some, Any**:

- Ann has ______candies.
 Bill doesn't have ______money.
 Sue will give us _______information.
 There is ______milk in the fridge.
 There isn't ______beer.
 There aren't ______boys in my family.
 Bill won't give me ______help.
 Ann shouldn't smoke _______cigarettes.
 Sue must do ______homework tonight.
 My brother can't speak ______Spanish.
 I can't speak ______Spanish.
 I must study ______second languages.
 Bill isn't ______smarter than Jane.
 - 15) Ann should eat _____fresh fruit.

KEYS:

In the following sentences, fill in the gaps with one of the following determiners: **Some, Any**

- 1) Ann has **SOME** candles.
- 2) Bill doesn't have **ANY** money.
- 3) Sue will give us **SOME** information.
- 4) There is **SOME** milk in the fridge.
- 5) There isn't **ANY** beer.
- 6) There aren't **ANY** boys in my family.
- 7) Bill won't give me **SOME** help.
- 8) Ann shouldn't smoke **ANY** cigarettes.
- 9) Sue must do **SOME** homework tonight.
- 10) My brother can't **ANY** speak Chinese.
- 11) My sister can speak SOME Spanish.
- 12) I can't speak **ANY** Chinese or Spanish.
- 13) I must study **SOME** second languages.
- 14) Bill isn't ANY smarter than Jane.
- 15) Ann should eat **SOME** fresh fruit.

Something, Anything, Someone, Anyone etc.

Compound nouns with some- and any- are used in the same way as some and any.

Positive statements:

"Someone is sleeping in my bed.""He saw something in the garden.""I left my glasses somewhere in the house."

Questions:

"Are you looking for **someone**?" (= I'm sure you are) "Have you lost **something**?" (= I'm sure you have) "Is there **anything** to eat?" (a real question) "Did you go **anywhere** last night?"

Negative statements:

"She didn't go **anywhere** last night." "He doesn't know **anybody** here." There is a difference in emphasis between nothing, nobody etc. and not ... anything, not ... anybody:

"I don't know **anything** about it." (= neutral, no emphasis) "I know **nothing** about it." (= more emphatic, maybe defensive) " Is there **anybody** who speaks English here?" "There is **nobody** in the house at the moment." "Does **anybody** have the time?" "When I arrived there was **nobody** to meet me."

ANY can also be used in positive statements to mean 'no matter which', 'no matter who', 'no matter what':

"You can borrow **any** of my books." "They can choose **anything** from the menu." "You may invite **anybody** to dinner, I don't mind who comes."

Exercise: In the following sentences, fill in the gaps with one of the following determiners: something/anything - somebody/anybody - somewhere/anywhere

- 1) She said ______but I didn't understand anything.
- 2) Has_____ found my blue pencil? No, I'm sorry.
- 3) Would ______help me, please? Yes, I can help you.
- 4) Have you got ______to eat? No, I haven't.
 5) Tom, can you give me _____to drink, please?
- 6) Is there ______ in the house? No, it's deserted.
- 7) Do you know______ about London transport? No, I don't.
 8) What's wrong? "There's______ in my eye."
 9) Would you like ______ to drink? Yes, please.

- 10) _____ has broken the window. I don't know who.
- 11) He didn't say
- 12) I'm looking for my keys. Has______ seen them? No, I'm sorry.
- 13) Teach me _____exciting.
- 14) I didn't eat ______because I wasn't hungry.
- 15) Dad, can we go on Sunday? Yes, what about going to the zoo?

Keys:

- 1. SOMETHING
- 2. ANYBODY
- 3. SOMEBODY
- 4. ANYTHING
- 5. SOMETHING
- 6. ANYBODY
- 7. ANYTHING
- 8. SOMETHING
- 9. SOMETHING
- 10. SOMEBODY
- 11. ANYTHING
- 12. ANYBODY
- 13. SOMETHING
- 14. ANYTHING
- 15. SOMEWHERE

Enough

Enough is placed before the noun, to indicate the quantity required or necessary:

"There is enough bread for lunch." "She has enough money."

Enough is also used with adjectives and adverbs:

"We didn't have enough time to visit London Bridge." "Is there enough milk for breakfast?" "She has enough talent to become an international singing star."