

UNIT 1: TIME TO EAT

6th grade C

Miss Yessica Gómez

- OBJETIVO: Identificar alimentos u objetos contables y no contables.
- INSTRUCCIONES:
 1. Estudia las siguientes diapositivas que muestran alimentos u objetos contables y no contables.
 2. Además, el uso de los *quantifiers a/an* y *Some/any*.
 3. Finalmente, resuelve algunos ejercicios.

Countable and uncountable

Quantifiers

Can we count the objects?

Countable ✓

Uncountable ✗

Can we count oranges?

an orange

two oranges

Can we count rice?

some rice

Can we count dogs?

a dog

four dogs

Can we count cars?

a car

four cars

Can we count paint?

some paint

Can we count students?

a student

some students

Can we count water?

some water

a/an + countable singular nouns

an + vowel

a + consonant

**some: affirmative sentences
with plural nouns**

some: affirmative sentences.
With uncountable nouns

any: negative sentences and questions with plural nouns

negative

any: negative sentences and questions
with uncountable nouns

negative

a lot of with plural nouns and
uncountable nouns

negative

many with countable nouns in negative sentences

negative

much with **uncountable nouns** in **negative sentences**

how many with countable
nouns in questions

how much with uncountable nouns in questions

a – an – some – any

	Countable singular	Countable plural	Uncountable
			
affirmative	a - an	some	some
negative	a - an	any	any
questions	a - an	any	any

much – many – a lot of **how much- how many**

	Countable plural	Uncountable
		
affirmative	a lot of	a lot of
negative	many	much
questions	How many	How much

Complete the sentences

- There is _____ new teacher at school.
- This cake needs _____ sugar. 500 grams!!
- _____ students are there in your class? 24
- There isn't _____ butter in the fridge. Only a little bit.
- There were _____ people at the concert! It was a success!

- There are _____ expensive flats in the centre.
Maybe 3 or 4
- _____ water do you drink every day?
- It was good because there weren't _____
mistakes in the exam. Only 2.
- This is _____ interesting story
- How _____ sugar do you want in your tea? A
spoon