

1 FILL IN THE BLANKS WITH SOMEBODY-ANYBODY-NOBODY-EVERYBODY

1. Mark opened the door and entered the house. He shouted "Hello", but there was no answer. There was in the house. was at the party.
2. Last night broke into Johnsons flat and stole the laptop. It was an easy job for the thief because there was in the house.
3. When the earthquake happened, in the apartment building went out immediately. Luckily, was injured.
4. There wasn't in the library because it was very early in the morning.
5. Our English teacher said "Can... help me? I can't carry these boxes."
6. on the beach was terrified because there was a big shark near the shore shouted "Get out of the sea. It seems hungry."
7. I think can solve this Maths problem. It looks impossible.

2 FILL IN THE BLANKS WITH SOMEWHERE-ANYWHERE-NOWHERE-EVERYWHERE

1. She looked at school, but she couldn't see her best friend, Sarah.
2. Last weekend my family and I went on a picnic. The scene was wonderful. There were flowers and trees
3. "Mom, where is my favourite t-shirt? I put it and now I can't find it. I checked in my room but I couldn't see it"
4. in Turkey is worth seeing. It's really a perfect country to visit. It has some nice beaches that you can't come across in the world.
5. I want to go for the summer holiday, but I haven't decided yet.
6. else in the world makes me as happy as my hometown. I love it.
7. We saw in Bodrum. How about going to different this time?
9. in the world is drier than Atacama Desert. In fact it's the driest place on Earth. The average rainfall is 1 millilitre per square a year.

3 FILL IN THE BLANKS WITH SOMETHING-ANYTHING-NOTHING-EVERYTHING

1. The weather is very hot and Lucy wants to drink cold.
2. in this clothes shop is quite reasonable. That's why a lot of people go there for shopping.

3. I searched all my books in my bookcase but I couldn't findabout environmental problems.

4. There was.....in our refrigerator after a three month holiday.

5. "Do you want..... from the supermarket. I'm going shopping."

6. When my father asked me "How is school?" I said "..... is fine".

7. A: Did you doabout the project last night? B: No, I did

8. I'm an optimistic person so I believe.....in my life will be perfect.

A: Did you hear.....about the accident?

B: No, I heard

4 CHOOSE THE CORRECT OPTION

1 I didn't eatat the restaurant. I wasn't hungry.

a) something b) anything c) everything

2 We are looking for.....to help us with our homework.

a) somebody b) anybody c) everybody

3 Jack wants to watch funny on TV.

a) something b) anything c) everything

4 There'sinteresting on TV today so let's go to the cinema.

a) something b) anything c) nothing

5 Have you seen my wallet ?

a) nowhere b) anywhere c) everywhere

6 Let's go and drink coke?

a) everywhere b) anywhere c) somewhere

7stole my car. I'm very sad.

a) somebody b) anybody c) everybody

8 I knocked the door for a long time butopened it.

a) somebody b) anybody c) nobody

9. I know.... in this apartment building you can ask me the names.

a) somebody b) anybody c) everybody

