

The background features two cartoon-style women in dark blue school uniforms with white sailor-style collars and white neckties. They are both smiling and have their arms outstretched towards the central text. The woman on the left is holding a brown satchel. The woman on the right is holding a black satchel. In the background, there are faint, light blue silhouettes of other people, suggesting a school or public setting.

Use these
compounds to
complete the
following sentences:

some
any
no
every

+

one
body
thing
where

Use these compounds to complete the sentences:

some any no every	+	one body thing where
----------------------------	---	-------------------------------

Would you like
something to drink?

Use these compounds to complete the sentences:

some any no every	+	one body thing where
----------------------------	---	-------------------------------

Does anyone know where
Jane lives?

Use these compounds to complete the sentences:

some	+	one
any		body
no		thing
every		where

Oh dear! I can smell
something burning.

Use these compounds to complete the sentences:

some	+	one
any		body
no		thing
every		where

Everybody had to bring
something to the party.

Use these compounds to complete the sentences:

some	+	one
any		body
no		thing
every		where

I'd like to go _____ nice
this ~~evening~~ somewhere, what about you?

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

What time shall we come
tonight?

Oh **anytime** you like after
7 o'clock.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

At the meeting I asked if
-----**anyone** needed advice.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

I had to take _____ out
of ~~my suitcase~~ **everything** at customs, it
was awful.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
--	----------	--

I waited for an hour at the
station but _____ came.
nobody

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

Susan, did _____ **anyone** call
while I was out?

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

I've looked **everywhere** but I
can't find my cheque book.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

Haven't we met
sometime/somewhere
before?

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

They left the party without
saying -----
anything

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

I can't see the screen properly,
can we sit ----- else?
somewhere

Use these compounds to complete the sentences:

some	+	one/body
any		thing
no		where
every		time

I have the same feeling
-----**everytime** I visit Paris, it's
wonderful.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

I have _____ **nowhere** to stay
tonight, what am I going to do?

Use these compounds to complete the sentences:

some	+	one/body
any		thing
no		where
every		time

I don't care where we go on
holiday as long as it's
_____ hot and sunny!

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

I was frightened. I thought
----- was ~~someone~~ following me.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

..but I couldn't see
-----**anybody** at all so I must have
been imagining it.

Use these compounds to complete the sentences:

some	+	one/body
any		thing
no		where
every		time

My son left his room really
tidy, ----- **everything** was in its
place.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

What do you want for lunch?

Anything__ I don't mind.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

On Bank Holidays
everywhere is closed.

Nothing is open.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

Has _____ **anyone** got a red pen I
can borrow?

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

Everybody _____ was at the
meeting. _____ **Nobody** was
absent.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

----- **Somebody** left this parcel for
you at reception.

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

At customs

Have you anything to
declare?

No, nothing

Use these compounds to complete the sentences:

some any no every	+	one/body thing where time
----------------------------	---	------------------------------------

Has _____ **anyone** seen the new
Brad Pitt film?

The background of the slide features a light blue gradient. On the left and right sides, there are partial illustrations of two women. They are wearing dark blue sailor-style uniforms with white collars and cuffs. The woman on the left is looking towards the center, while the woman on the right has her eyes closed and a slight smile. The central text is contained within a large, light purple rounded rectangle.

Séjours linguistiques en France:

<http://maison.broustiquet.monsite-orange.fr/sejourlinguistique/index.html>

Janet Mournard