Expressions of quantity.
Adjectival expressions of quantity may be count or non-count, or either.

COUNT

NONCOUNT

EITHER

a few

a little

some

many

no

a lot of

(specific quantity)
I have a few apples. I have many apples. I have some apples. I have no apples. I have a lot of apples. I have five pounds of apples.
I have a little money. I have some money. I have no money. I have a lot of money. I have a pound of salt. One does not say, (I have five dollars of money.(
It is incorrect to say, (I have few money(, or (I have a little apples(. If you say, (I have little apples (no article)(, it means that the apples you have are small in size.

Any is used with either count or non-count nouns in questions or negative statements.

Do you have any money? I don(t have any money.

Many of these adjectival expressions of quantity may be used as nonspecific pronouns, when the noun is understood and not stated.

Do you have any apples? I have a few. I have a lot. I have some. I have five pounds. Here it is clear that the answer concerns apples, so it is not necessary to repeat the noun.

No cannot be used as a pronoun. We use none as a count or non-count pronoun instead.

Do you have any money? I have no money. I have none. I don(t have any.
When one is used as a nonspecific object pronoun, it may not mean the specific number 1.

Does anyone have a pencil I may borrow? I have one. (I may have many extra pencils that he may borrow. I mean that I have at least one.)

The expressions of quantity above may be used as nonspecific pronouns, when the noun is understood and not stated, but not as specific pronouns.

I need a pencil. Do you have one? (nonspecific)

I need my pencil. Do you have it? (specific)

I can(t find any paper. Have you seen any? (nonspecific)

I can(t find the paper. Have you seen it? (specific)

F. Jones/ESL/Belmont/2005

