

Lesson C: Review of Quantifiers

A Circle the correct quantifier in each sentence.

1. Martina watches *a lot of / too much* nature programs.
2. Yoko watches *a few / too much* TV.
3. *Too many / A little* species are endangered.
4. Sandra wants *a few / a little* milk in her coffee.
5. They have *too little / some* problems with pronunciation.

B Match the sentences.

- | | |
|--|--|
| 1. There was a lot of food at the party. _____ | a. There is always a lot of traffic. |
| 2. There were a few people I knew. _____ | b. I ate too much! |
| 3. There are too many cars on the road. _____ | c. Do you want some? |
| 4. Angela wears a lot of perfume. _____ | d. And there were a lot of people I didn't know. |
| 5. I bought too many potatoes. _____ | e. Yes, she uses too much. |

C Circle the correct quantifier to complete the sentence.

1. The French class was canceled because _____ students signed up for it.
a. some b. a few c. too few
2. An extra English class was added because _____ students want to learn English.
a. a few b. a lot of c. too much
3. Alain is tired today because he slept _____ last night.
a. a few b. too little c. some
4. He only slept for _____ hours.
a. a few b. too many c. too little
5. The students think the teacher gives _____ homework.
a. too many b. too few c. too much

D Cross out the quantifier that does not fit in the sentence.

1. There are *too few / too much / a lot of* tomatoes in my salad.
2. *A lot of / Too little / A few* students want to study in another country.
3. My friend Yolanda tells *many / a lot of / too much* good stories.
4. The plane tickets cost *many / a lot of / too much* money.
5. Liv has *a little / some / too few* money in her pocket.