QUANTIFIERS
	QUANTIFIERS


	QUANTIFIER
	FOLLOWED BY
	EXAMPLE
	MEANING

	a lot (of)
lots of
	Countable or 
Uncountable
	She's got a lot of work.
She's got lots of friends.
	

	much
	Uncountable
	I haven't got much money.
	

	many
	Countable (plural)
	Have you got many cousins?
	

	plenty (of)
	C / U
	We have plenty of time / books.
	

	a great deal of
	Uncountable
	He took a great deal of trouble to make the party a success.
	

	little
	Uncountable
	I have (very) little time.
	

	few
	Countable (plural)
	Few pupils study Greek.
	

	a little
	Uncountable
	Can I have a little milk?
	

	a few
	Countable (plural)
	I made a few mistakes.
	

	too much
	Uncountable
	He drank too much coffee.
	

	too many
	Countable (plural)
	There were too many mistakes
	

	too
	adjective
	He is too shy to interview her.
	

	enough
	C / U
adjective
	He's got enough money to pay
He's tall enough to reach it.
	

	so much
	Uncountable
	he drank so much coffee that he couldn't sleep.
	

	so many
	Countable (plural)
	He made so many mistakes that he had a bad mark.
	

	several
	Countable (plural)
	I have several things to do.
	

	every
	Countable (singular)
	Every listener thought it was true.
	

	each
	Countable (singular)
	Each child got a present.
	

	any
	Countable (singular)
	Any dictionary will give you the meaning.
	

	some
	Countable (singular)
	Some idiot parked his car outside my garage.
	

	another
	as an adjectif + singular
	I didn't know he had another sister.
	

	other
	as an adjective + plurial
	He has two other sisters.
	

	most 
	Countable (plural)
	Most people like sunny days.
	

	most of
	with determiner + Count/ Uncountable
	Most of the trees were burnt.
	

	the whole
	Countable (singular)
	The whole truth was announced.
	

	all
	Count/Uncountable
	All children want presents.
	

	both
	countable (plural)
	Both doors were open.
	

	neither
	 
	I have read neither of these books.
	

	either
	 
	Either (of these) would do.
	


There is some water on the floor.

	Would you like some tea?
	

	any
	Uncountable / countable (plural)
	Is there any water left?
There aren't any cars there.
	

	no
	Uncountable / countable (plural)
	There are no cars there
	

	none
	(pronoun)
	There are none there. (no cars)
	

	someone / somebody
anyone / anybody
no one / nobody
	(pronouns)
	There is someone at the door.
Is there anyone at the door?
There isn't anyone at the door.
There is no one at the door.
	

	something
anything
nothing
	(pronouns)
	There is something under the bed.
Is there anything under the bed?
There isn't anything under the bed.
There is nothing under the bed.
	

	somewhere
anywhere
nowhere
	(pronouns)
	You'll find it somewhere.
Will you find it anywhere?
You won't find it anywhere.
You will find it nowhere.
	


