

Woman: There's some coffee.

Man: Good. Is there any sugar?

Woman: Yes, there is.

Man: Are there any biscuits?

Woman: No, there aren't. And there isn't any milk.

Presentation

Affirmative + *a/an/some*

There's	a	biscuit. banana.
	an	apple. egg.
	some	bread. butter. milk. sugar.
There are	some	apples. bananas. biscuits. eggs.

Negative + *any*

There isn't	any	bread. butter.
There aren't	any	apples. bananas.

Yes/No questions + *any*

Is there	any	coffee? sugar?
Are there	any	biscuits? eggs?

Short answers

Yes,	there is.	No,	there isn't.
	there are.		there aren't.

Countable and uncountable nouns: *some* and *any*

Some nouns are countable: *one egg, two eggs, three eggs* ... Countable nouns have singular and plural forms.

Some nouns are uncountable: *bread, milk, sugar* ... Uncountable nouns are always singular.

Use **some** in affirmative statements ...

- with plural countable nouns: *There are some eggs.*
- with uncountable nouns: *There is some bread.*

Use **any** with countable and uncountable nouns ...

- in negative statements: *There aren't any eggs. There isn't any bread.*
- in questions: *Are there any eggs? Is there any bread?*

Exercises

1 Are these things countable or uncountable? Write **C** or **U**.

- | | |
|---------------------|----------------|
| 1 rice | 7 space |
| 2 flour | 8 window |
| 3 tin of soup | 9 CD |
| 4 people | 10 book |
| 5 money | 11 DVD |
| 6 time | 12 milk |

2 Look at the picture. Complete the text with the words in the box. Then listen and check.

apples banana biscuits bread butter coffee eggs milk sugar

There's some ¹ milk and some ² in the fridge and there are some ³. There are some ⁴ under the table. There's some ⁵ on the table and there's a ⁶. There's some ⁷ on the shelf. There isn't any ⁸ and there aren't any ⁹.

3 Look at the picture. Complete the sentences with **a**, **an**, **some** or **any**.

- There isn't any bread.
- There's orange.
- There aren't biscuits.
- There are eggs.
- There's banana.
- There isn't butter.
- There's coffee.

4 Look at the picture in Exercise 3 again. Write questions and answers.

- coffee Is there any coffee? Yes, there is.
- biscuits
- sugar
- eggs