

4C GRAMMAR *something, anything, nothing, etc.*

- a** Complete the dialogues with the words from the list. Write your answers in the column on the right.

anybody (x2) anything (x4) anywhere (x2) nobody nobody nothing nowhere
somebody (x2) ~~somebody~~ something somewhere (x2)

- | | | |
|----|--|-----------------------------|
| 1 | A Why are you looking out the window? | |
| | B I think there's <input type="text"/> in the house across the street. | <u>somebody</u> |
| | A But <input type="text"/> has lived there for years! | <u>nobody</u> |
| | B I know, that's why I'm looking. | |
| 2 | A Are you going <input type="text"/> this summer? | <u> </u> |
| | B We haven't decided yet. But my wife wants to go <input type="text"/> nice and hot. | <u> </u> |
| 3 | A I'm so bored. There isn't <input type="text"/> to do in this town! | <u> </u> |
| | B That's not true. There are lots of things to do. | |
| | A But there's <input type="text"/> for young people to go. | <u> </u> |
| 4 | A I called your office at 2:00 today, but <input type="text"/> answered. | <u> </u> |
| | B Sorry. We were all at lunch. | |
| 5 | A I'm hungry. I need <input type="text"/> to eat. | <u> </u> |
| | B Well, there's food in the fridge. | |
| 6 | A Where did you go last night? | |
| | B I didn't go <input type="text"/> . I was too tired. I stayed in. | <u> </u> |
| 7 | A <input type="text"/> told me that their new album is very good. | <u> </u> |
| | B Really? I don't know <input type="text"/> who likes it. | <u> </u> |
| 8 | A Did you buy <input type="text"/> this afternoon? | <u> </u> |
| | B No, <input type="text"/> . I didn't see <input type="text"/> that I liked. | <u> </u> |
| 9 | A Where are the keys? | |
| | B They're <input type="text"/> in the kitchen. | <u> </u> |
| 10 | A <input type="text"/> told Eva about the party. Was it you? | <u> </u> |
| | B Me? No, I haven't said <input type="text"/> to <input type="text"/> . | <u> </u> |

activation

- b** Work with a partner. Cover the column on the right. Read the dialogues aloud with the missing words.