Learn**English** Teens

Grammar videos: Countable and uncountable nouns – exercises

BRITISH

COUNCIL

Watch the video and read the conversation between Sophie and Thierry. Then do these exercises to check your understanding of countable and uncountable nouns.

1. Check your grammar: picture matching

Write the correct words in the boxes below the picture.

a cake	a coffee	a chicken	a pizza
some cake	some coffee	some chicken	some pizza

2. Check your grammar: gap fill – countable and uncountable nouns Complete the gaps with a word from the box.

BRITISH COUNCIL	Learn English Teens		
4. I'd like potato with my salad.			
5. Get garlic, please.			
6. How about cup of tea?			
7. I've got idea!			
8. Could you get me more tea?			
 3. Check your grammar: error correction – countable and uncountable nouns Correct the mistakes in these sentences. 1. Would you like a apple? 			
2. We need a peppers.			
3. Some dogs have four legs.			
4. Have a butter on your toast.			
5. Here's an lemon from our tree.			
6. I love some chocolate!			
www.britishcouncil.org/learnenglishteens	d gultural relations. We are registered in Factoria and a sub-state		