

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 5, page 53)****LESSON 1 Quantifiers for indefinite quantities and amounts****1 Complete each sentence with some or any.**

1. Is there any shampoo on the bathroom shelf?
2. I don't think we have _____ sunscreen. Can you pick _____ up when you go to the store?
3. I was looking for face powder in the cosmetics section, but I didn't see _____.
4. I'm going to the drugstore to get _____ aftershave and some dental floss. Do we need _____ soap?
5. Wow! Your hands are so dry! There's _____ really good hand lotion near the sink in the kitchen. You should use _____ of that.
6. My hair's a mess, and I don't have _____ hairspray at home. I'll get _____ right here in this store.
7. My children need _____ new toothbrushes for our vacation.
8. There aren't _____ good combs or brushes in this store. Let's go to Cosmetics Riot across the street.

2 Circle the correct quantifiers to complete the conversations.

1. A: Please get (any / a lot of) toothpaste when you go to the store.
B: Again? I can't believe there isn't (some / any). What do the children do with it—eat it?
2. A: Oh, no! Mom and Dad are coming for breakfast tomorrow and there isn't (much / many) milk.
B: No problem. I don't use (much / any) milk in my coffee, and your dad doesn't use (some / any).
3. A: I'm going shopping. Is there (any / many) shaving cream? Could you check in the bathroom?
B: No, honey. There isn't (some / any). You need (much / some). And while you're at the store, there isn't (a lot of / many) shampoo. Could you get (some / much)?
4. A: There aren't (many / much) eggs in the fridge. We definitely need (some / many) for the cake.
B: Would you like me to pick (some / any) up when I go out later?
5. A: Where would I find nail clippers? I need (some / much), and I didn't see (much / any) on the shelf.
B: Really? We had (much / lots of) them this morning. Let me go look.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 5, page 55)****LESSON 2 Indefinite pronouns: someone / no one / anyone**

1 Complete each sentence with someone, no one, or anyone. Remember: Use a capital letter for the first word in a sentence.

1. There's someone at the door. Could you please open it?
2. I don't see _____ at the front desk. I need to find _____ so I can pay.
3. Can _____ help us? We're looking for the hair care department.
4. _____ can give you a massage today. Everyone is busy.
5. We don't think there's _____ available to do your personal training today. But _____ can tomorrow.
6. Can _____ give me a manicure and a pedicure later today?
7. She didn't call _____ about the problem at the spa.