

UNCOUNTABLE NOUNS

1. Names of Substances

Bread	cream	gold	paper	tea
Beer	dust	ice	sand	water
Cloth	glass	jam	soap	wine
Coffee	oil	stone	wood	

2. Abstract Nouns

Advice	experience	horror	pity
Beauty	fear	information	relief
Courage	help	knowledge	suspicion
Death	hope	mercy	work

3. Also considered uncountable:

Baggage furniture luggage weather

- **Experience** meaning 'something which happened to someone' is countable:
He had an exciting experience/ some exciting experiences
(=adventure/s).
- **Work** meaning 'occupation/ employment/ a job/ jobs' is singular:
He's looking for work/ for a job.
I do homework.
- **Works** can mean 'factory' or 'moving parts of a machine'.
- **Works** can be used of literary or musical compositions:
Shakespeare's complete works.

- Some abstract nouns can be used in a particular sense with **a/an**, but in the singular only:

My children are a great help to me.

It was a relief to sit down.

He had a good knowledge of mathematics.

It's a pity you weren't there.

It's a shame he wasn't paid.

a love of music

a hatred of violence

- Uncountable nouns are always singular and are usually not used with **a/an**:

I don't want (any) advice or help. I want (some) information.

He has had no experience in this sort of work.

- These nouns are often preceded by **some, any, no, a little**, or by nouns such as **bit, piece, and slice of**:

A bit of news

a grain of sand

a pot of jam

A cake of soap

a pane of glass

a sheet of paper

A drop of oil

a piece of advice