

1 Use the letters to write words and complete the sentences.

klcic no na nico

When I click on an icon, a website opens.

oondwlda a tmudoecn

Anita needs to _____.

recash eht tenietrn

Are you going to _____ for the information you need?

tisiv a bsewiet

Max should _____ about animals to help with his essay.

og nloien

I'm going to _____ now, Mum.

peyt ni a wpasrsdo

If you _____, the website will open.

2 Complete the words with *some*, *no* or *any*.

1 There is <u>no</u> thing to do. I'm bored!	4 Is there <u>any</u> thing good on TV?
2 I can't see <u>any</u> body! Where are you all?	5 Sal knows <u>some</u> where we can play rounders.
3 There is <u>some</u> thing outside. I can hear it!	6 There is <u>no</u> thing in my bag! It's empty!

3 Choose the correct word and rewrite the sentences. Change the words in bold.

1 I'm going to a place I don't know. a anywhere b somewhere c nowhere
I'm going somewhere I don't know.

2 Julia doesn't know a person at the party. a anything b anywhere c anybody

3 I haven't got a thing to hide. a something b anything c nothing

4 Those people have got no place to live. a nowhere b nothing c nobody
