Partitives: a bag of ..., a bit of ...

There are many different words used to describe a particular quantity of something.

Containers (e.g. a bag) and contents (e.g. of shopping)

With uncountable nouns

Certain words make uncountable nouns countable in order to describe a specific quantity, e.g. Has anyone got a sheet of paper I can have? Other examples are:

a piece of toast

a piece of cake

a piece of wood

a slice of ham

a slice of bread (= a thin piece)

a drop of milk (= a little)

We use piece with the nouns above and some abstract nouns, e.g. a piece of advice, but the most common phrase in spoken English is a bit: we use it with a wide range of nouns. a bit of advice a bit of bread a bit of luck a bit of time a bit of news

C A pair of ...

Some nouns have two parts, e.g. trousers (two legs) and shoes (left and right). You can use pair of to specify the number, e.g. a pair of skis, two pairs of shoes, three pairs of shorts.

Groups of things

NOTE

Gang has a negative meaning: it suggests a group of young people who may cause trouble.

a group of people

bunch of

flowers

kids/teenagers

a bunch of grapes

Exercises

32.1 Complete the phrases below the pictures.

32.2 Contents come in different containers. Are these normal or unusual? If they are unusual, change them and make them normal.

Example a glass of soup Unusual: It's usually a bowl or up of soup. 5 a bowl of milk 1 a vase of coffee 6 a tube of cigarettes 2 a jug of wine

7 a bag of salt 3 a jar of mustard 4 a carton of toothpaste 8 a tin of tomatoes

32.3 Complete these sentences with a suitable noun.

1 I gave her a big bunch of flowers from my garden. 2 The police are looking for a of youths who may be responsible for the damage.

3 I cut about six of ham and put them on a plate.

4 They own a large of land on the coast.

... of homework last night, then went out. 6 The teacher told us to take a blank of paper, then write our names at the top.

..... of people gathered outside the embassy. 7 A small ..

8 I need at least two of socks inside these shoes.

9 I asked him for a of advice.

10 I like to put a of cream in my coffee.

11 Have you seen that old of boots I use for gardening?

12 I've got a of time, so I can help you now if you like.

32.4 <u>Underline</u> any words in (brackets) which are wrong in these sentences.

- 1 I asked her for a (bit/piece) of advice.
- 2 I asked for a (piece/sheet) of cake.
- 3 There was a (group/gang) of journalists outside her house.
- 4 My lunch consisted of two (slices/pieces) of bread and a small (bunch/group) of grapes.
- 5 She hit me over the head with a small (piece/bit) of wood.
- 6 I'm in a hurry, but I've still got a (bit/piece) of time.
- 7 We had a (piece/bit) of luck this morning: we won some money!
- 8 Could I have a (piece/bit/drop) of milk in my coffee?