[image: image1.png]

INDEFINITE PRONOUNS
A- Choose the correct sentence.

1.

a) There was no one at the door.

b) There was anyone at the door.

2.

a) My book was on the table. Anyone took it.

b) My book was on the table. Someone took it.

3.

a) Does anybody want to go to the cinema?

b) Does anything want to go to the cinema?

4.

a) I couldn’t understand nothing he said.

b) I couldn’t understand anything he said.

5.

a) There were people anywhere.

b) There were people everywhere.

B. Complete the sentences with somebody, anybody, nobody and everybody.
1. The room is empty. There’s _____________ inside.

2. _____________ in Portugal learns a foreign language.

3. Does _____________ want a desert?

4. Can _____________ help me, please?

C. Complete the sentences with something, anything, nothing and everything.

1. I never eat _____________ for breakfast.

2. Take a look! There’s _____________ under the bed.

3. He’s very stubborn. There’s _____________ we can say to change his mind.

4. He read _____________ there was to read.

D. Complete the sentences with somewhere, anywhere, nowhere and everywhere.
1. I left my keys _____________. But where?

2. People look at him _____________ he goes. He’s a celebrity.

3. We can´t find her _____________. But she must be _____________ near here.

4. No, that way will get us _____________. We must try another way.
INDEFINITE PRONOUNS

A- Choose the correct sentence.

1.
c) There was no one at the door.

d) There was anyone at the door.

2.

c) My book was on the table. Anyone took it.

d) My book was on the table. Someone took it.

3.

c) Does anybody want to go to the cinema?

d) Does anything want to go to the cinema?

4.

c) I couldn’t understand nothing he said.

d) I couldn’t understand anything he said.

5.

c) There were people anywhere.

d) There were people everywhere.

B. Complete the sentences with somebody, anybody, nobody and everybody.
1. The room is empty. There’s _____________ inside.

2. _____________ in Portugal learns a foreign language.

3. Does _____________ want a desert?

4. Can _____________ help me, please?

C. Complete the sentences with something, anything, nothing and everything.

1. I never eat _____________ for breakfast.

2. Take a look! There’s _____________ under the bed.

3. He’s very stubborn. There’s _____________ we can say to change his mind.

4. He read _____________ there was to read.

D. Complete the sentences with somewhere, anywhere, nowhere and everywhere.

1. I left my keys _____________. But where?

2. People look at him _____________ he goes. He’s a celebrity.

3. We can´t find her _____________. But she must be _____________ near here.

4. No, that way will get us _____________. We must try another way.
Answer key

A.

1. a

2. b

3. a

4. b

5. b

B

1. nobody

2. Everybody

3. anybody

4. somebody

C

1. anything
2. something

3. nothing

4. everything

D

1. somewhere

2. everywhere

3. anywhere, somewhere

4. nowhere

Name: __________________

Date: _____/ _____ / ______

Mark:

Teacher:

