

Common Uncountable Nouns

Some nouns in English are uncountable, i.e. they refer to things which cannot be counted separately. We cannot often use the indefinite article (a/an) and to make an uncountable noun countable, we often use the construction:

A glass **of** water a/an + noun container + of + uncountable noun

Examples of quantifying uncountable nouns:

- water a bottle of water
- equipment a piece of equipment
- cheese a slice of cheese

All of these nouns are uncountable nouns in most contexts:

advice *hope (e.g. There was never rain air a hope) research alcohol ice rice information art sadness jam (Except when talking beef salt blood about traffic jams) sand butter knowledge shopping cheese lightning silver chewing gum literature snow coffee love space confusion luck speed cotton luggage steam education meat sugar electricity milk sunshine entertainment mist tea experience money tennis fiction thunder music flour news *time (e.g. There was a time food noise when..) forgiveness oil toothpaste fresh air oxvaen traffic furniture paper (except when talking trousers gold about academic papers) vinegar gossip (Except when talking patience washing up liquid about people who are pay water weather gossips) peace grass peanut butter wine ground pepper wood happiness wool petrol *history (e.g. He has a plastic work history) pork homework power honey pressure

^{*} Sometimes accompanied by an article