

SOME & ANY

Name:

Date:

Things can be counted. We call them **Countable Nouns**. Examples: students, books, pencils, dogs, flowers, kites, bananas, cars, apples, teachers, and etc.

Things cannot be counted. We call them **Uncountable Nouns**. Examples: sugar, dust, water, jam, flour, syrup, salt, coffee, ink, sand, air, money, tea, juice, oil, butter, and etc.

Some is used in affirmative sentences for both countable and uncountable nouns. Examples; There are some tomatoes; there is some water at campsite.

Any is used in negative and interrogative for both countable / uncountable nouns. Examples: There aren't any matches, There isn't any juice, are there any carrots? Is there any rice?

Fill in the blanks with any or some.

1. Is there _____ rice?

2. There are _____ apples.

3. Are there _____ matches?

4. There aren't _____ potatoes.

5. There is _____ coffee.

6. There are _____ bananas.

7. There isn't _____ bread.

8. Is there _____ cheese?

9. Is there _____ water.

10. There aren't _____ eggs.

11. There is _____ juice.

12. Are there _____ strawberries?

Look at the pictures below and write about the food. Use There is/are, there isn't/aren't, some/any.

- (milk/ refrigerator) **There is some milk in the refrigerator.**
- (potatoes/ table) _____
- (eggs/ table) _____
- (oranges/ refrigerator) _____
- (Strawberry cake / table) _____
- (butter/ table) _____
- (oranges/ table) _____

- (eggs/ refrigerator) _____
- (milk/ table) _____
- (jam/ refrigerator) _____
- (strawberry juice/table) _____
- (potatoes/ refrigerator) _____
- (apples/ table) _____
- (jam/ table) _____

Complete the conversation with some or any.

Geoff: _____ there _____ water in the refrigerator.

Windy: No, there _____. But there _____ milk.

Geoff: _____ there _____ bananas?

Windy: No, there _____ bananas. But there _____ oranges.

Geoff: I'll have an orange. _____ there _____ Apples?

Windy: Yes, there _____ apples.

Geoff: Great.