

Government Property
NOT FOR SALE

4

Formatted: Font: (Default) Calibri, 11 pt

English

Quarter 1 - Module 12:

Week 4: Mass Nouns and Count Nouns

Department of Education • Republic of the Philippines

English – Grade 4
Alternative Delivery Mode
Quarter 1 - Module 12: Mass Nouns and Count Nouns
First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., stories, songs, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education – Division of Valencia City
Schools Division Superintendent: Rebonfamil R. Baguio

Development Team of the Module

Authors:	Jules John F. Lapitan Ligaya T. Pasi Novelyn P. Salvan Cindy Z. Tadeo
Editor:	John Wronel O. Esto
Reviewers:	Ernesto B. Facun, Jr. Maria Lourdes L. Ruba Edezar C. Tagadiad
Illustrator:	Karen Ivy D. Villegas
Layout Artist:	John Rimmon I. Taquiso
Management Team:	
Chairperson:	Rebonfamil R. Baguio <i>Schools Division Superintendent</i>
Co-Chairperson:	Eugene I. Macahis, Jr. Asst. Schools Division Superintendent
Members:	Jayvy C. Vegafria, CID Chief ES Wilfredo P. Miasco, Jr., EPS – English Analisa C. Unabia, EPS – LRMS Joan Sirica V. Camposo, Librarian II Israel C. Adrigado, PDO II

Printed in the Philippines by:
Department of Education - Division of Valencia City
Office Address: Lapu-lapu Street, Poblacion, Valencia City 8709
Telefax: (088) 828-4615
Website: deped-valencia.org

4

English

Quarter 1 - Module 12:

Week 4 : Mass Nouns and Count Nouns

This instructional material was collaboratively developed and reviewed by educators from public schools. We encourage teachers and other education stakeholders to email their feedback, comments, and recommendations to the Department of Education at region10@deped.gov.ph.

We value your feedback and recommendations.

(This page is intentionally blank)

What This Module is About

Hi, learner!

It's time to learn new insights with the help of this module. This module is especially made for you.

This material is self-instructional. The activities are designed for you to work independently at the convenience of your homes.

With this module you will learn about how to use clear sentences employing appropriate grammatical structures: kinds of nouns- mass and count nouns

Have an enjoyable learning experience!

What I Need to Know

Hi learner! For today's activity you are expected to:

1. identify mass and count nouns; and
2. use clear sentences using appropriate grammatical structures: kinds of nouns- mass and count nouns

How to Learn from this Module

For you to achieve the objectives cited above, you are to do the following:

- Read the lessons carefully.
- Follow the directions and/or instructions in the activities and exercises diligently.
- Answer all the given tests and exercises.

Icons of this Module

	What I Need to Know	This part contains learning objectives that are set for you to learn as you go along the module.
	What I Know	This is an assessment as to your level of knowledge to the subject matter at hand, meant specifically to gauge prior related knowledge.
	What's In	This part connects previous lessons with that of what you are going to learn.
	What's New	An introduction of the new lesson through various activities, before it will be presented to you.
	What is It	These are discussions of the activities as a way to deepen your discovery and understanding of the concept.
	What's More	These are follow-up activities that are intended for you to practice further in order to master the competencies.
	What I Have Learned	Activities designed to process what you have learned from the lesson
	What I Can Do	These are tasks designed to showcase your skills and knowledge gained, and applied into real-life concerns and situations.
	Post Assessment	This assessment evaluates your level of mastery in achieving the learning objectives.
	More Activities	These are additional activities designed to increase the level of your skills and knowledge.

What I Know

A. Identify the words from the box that can be counted and cannot be counted.

sugar	table	soy sauce
chair	flour	vinegar

I can count	I cannot count

B. Underline the nouns that can be counted and encircle the noun that cannot be counted.

1. There are bottles of ink.
2. There is much water on the floor.
3. There are people in the bank.
4. Some strands of hair found on the floor.
5. A spoonful of sugar.

Lesson

1

Mass and Count Nouns

Module 12 focuses on how to identify nouns that can be counted (count noun) and cannot be counted (mass noun). The given exercises and activities are carefully chosen to motivate your interest in learning about mass and count Nouns.

Have a great learning experience!

What's In

You have read the following steps in cooking rice from your previous module. Read it again and answer the questions that follow.

First, prepare 2 cups of rice. Next, put the rice in a pot and wash once without rubbing the grains. Then, add 2 cups of water. Finally cover the pot, place over the fire until boils and cook.

Answer the questions.

1. Which nouns can be counted?

2. Which nouns cannot be counted?

What's New

Read the poem.

I Love the Market

Grace U. Rabelas

Today I will visit the old market
Buy some goods and fill my basket
Tomatoes, potatoes, and a kilo of meat
For the soup and stew that I love to eat.

I would care for some apples and bananas, too,
Peanuts, rice, and corn, a kilo of them will do
Then a bottle of vinegar and a jar of spices.
Cabbage, lettuce, vegetables of all sorts and sizes.

If there will be coins left in my pocket,
I will buy my favorite box of chocolate.
Going to the market I simply love to do.
I think you'll love doing it, too.

Source: English4 Learners Material page 39

Answer the following questions:

1. Which nouns can be counted?

2. Which nouns cannot be counted?

What is It

Think!

Count Nouns – are nouns that we can count. There can be more than one.

Examples:

one brother, two brothers, three brothers
one school, five schools, three schools

➤ Aside from numbers, you can also use:

a, an, the, some, many, and few to quantify them

Examples:

1. **A** notebook
2. **An** apple
3. **Some** oranges
4. **Few** pupils

On the other hand, Mass Nouns – are nouns that cannot be counted. Generally, they do not have plural forms. We do not use numbers to count them. We use counters instead.

Examples:

A lot of mass nouns comes in liquid or mass form like clay, tea, and soup.

Abstract nouns are considered mass nouns too.

What's More

Activity1. Pick a word in the box. Classify the nouns as count nouns and mass nouns then use it in a sentence.

water	books	oil	pencils	soil
hair	plates	glasses	salt	milk
juice	stones	fur		

Mass Nouns	Count Nouns

Activity2. Write sentences using the list. Write one sentence with mass nouns and one sentence with count nouns.

1. Mass Nouns

2. Count Nouns

Notes to the Teacher

Have a little review on how to write a sentence. Then check their work when they returned the module.

What I Have Learned

What is a mass noun? Give at least 5 examples.

- 1.
- 2.
- 3.
- 4.
- 5.

What is a count noun? Give at least 5 examples.

- 1.
- 2.
- 3.
- 4.
- 5.

What I Can Do

Read the dialog and write down all the count and mass nouns found in the dialogue.

Donation

Sarah: Hi Jean! What are doing lately?

Jean: Oh! I do some projects for the benefits of the community.
We collected to some people who would like to extend their help.

Sarah: By the way, What's in that box?

Jean: These are all the donations that we gathered like, blankets, mosquito net, shirts, pants, slippers and shoes.

Sarah: Do you still accept donations?

Jean: Yes please! Because we still need some important commodities like, rice, milk, sugar, salt, soy sauce, vinegar and water.

Sarah: Okay! I will tell my mother about it.

Jean: Thank you Sarah.

Count Nouns:

Mass Nouns:

Post Assessment

A. Read the sentences and identify the underline words to complete the table below.

She puts <u>sugar</u> on the cake. The new <u>table</u> was mine. We bought <u>soy sauce</u> at the supermarket. New set of <u>chairs</u> were donated to our school. She needs <u>flour</u> for baking.
--

Count Nouns	Mass Nouns

B. Study the sentences below. Put for correct sentence and for incorrect sentence and change the sentence .

Example: There are ten pieces of soysauce.
There are ten bottles of soysauce.

- _____ 1. There are nine inks.

- _____ 2. There is much water on the floor.

- _____ 3. There is bottles of people in the bank.

- _____ 4. Some strands of hair found on the floor.

- _____ 5. A spoonful of sugar use for baking cake.

Additional Activities

Look around inside your house. List all the nouns you can see and group them if they belong to mass or count nouns. Write one (1) sentence for mass and one (1) for count noun.

Mass Nouns	Count Nouns

Mass noun

Count Noun

Answer Key

1. There are nine bottles of ink.
2. There is much water on the floor.
3. There are people in the bank.
4. Some strands of hair found on the floor.
5. A spoonful of sugar.

What I know	I can count	I cannot count
table	sugar	chair
chair	flour	
	Soy sauce	
	vinegar	

What's In	1. pot, cups 2. rice, grains, water
-----------	--

What's New	1. Apples, bananas, tomatoes, potatoes, cabbage, lettuce 2. Soup, meat, peanuts, rice, corn, chocolates, vinegar
------------	---

What's More	Count Nouns	Water	books	plates	glasses	pencils	stones	fur	salt	milk	soil
	Mass Nouns										

1. There are nine bottles of ink. ★
2. ★
3. There are people in the bank. ★
4. ★
5. ★

What's More	Count Nouns	table	chair	flour	Soy sauce
	Mass Nouns				

References:

Balajadia J., et al (1999) Fun in English Language 4 JGM & S Corporation

Ganchorre, V.S. P. & E. M. Santiago (2009) Developing My English Power (Revised Edition 2009) Books on Wheels Enterprises.

Miranda, B. N. (2008) English For You and Me Textbook (Revised Edition, 2011) Book Wise Publishing House, Inc.

Rabelas, Grace U., et. al. (2015). English Learner's Material. Department of Education Republic of the Philippines.

For inquiries and feedback, please write or call:

Department of Education – Division of Valencia City

Lapu - Lapu Street, Poblacion, Valencia City 8709

Telefax: (088) 828 - 4615