Some und any

REMEMBER "Some" wird als "etwas", "ein paar" oder auch überhaupt nicht übersetzt. "Any" übersetzt man meist als "irgendwelche" oder "jeder (beliebige)" oder lässt es in der Übersetzung ganz weg. Sie werden in unterschiedlichen Satzarten verwendet:

some verwendet man in bejahten Aussagesätzen (1) sowie in Bitten (2) und Angeboten

(3). Diese Bitten und Angebote können auch die Form einer Frage annehmen.

(1) We have some cookies. Wir haben (ein paar) Kekse.

(2) Could I have some cookies? Könnte ich (ein paar) Kekse haben?

(3) Would you like some cookies? Möchtest du (ein paar) Kekse?

any verwendet man in <u>verneinten Sätzen</u> (1) und in <u>tatsächlichen Fragen</u> (2). Außerdem kommt in der Bedeutung "<u>egal welche</u>", "ein(en) beliebige(n)" (3) und in <u>if-Sätzen</u> (4) vor.

(1) We don't have any cookies. Wir haben keine Kekse.

(1) We never / hardly have any cookies. Wir haben nie / fast keine Kekse.(2) Do we have any cookies? Haben wir (irgendwelche) Kekse?

(3) I'll take any cookie you have. Ich nehme jeden (beliebigen) Keks, den ihr

habt.

(4) If there are any cookies, I'll have some. Wenn ihr Kekse habt, nehme ich ein paar.

EXERCISE 1 Why is *some* or *any* used in these sentences? Tick the right answer.

Warum wird in diesen Sätzen some oder any verwendet? Kreuze die richtige Begründung an.

	some		any			
	Bejahter	Bitte	Angebot	Vern.	Frage	"egal
	Satz			Satz		welche"
a) We don't have any rabbits.						
b) Are there any sausages?						
c) I don't want any snacks.						
d) Would you like something to						
drink?						
e) Did you get any presents?						
f) We need some new socks.						
g) Can I get you some tea?						
h) Which book do you want? – Just						
give me any book, it doesn't matter.						
i) Can I have some fries, please?						

EXERCISE 2	Fill in	some or	any.
-------------------	---------	---------	------

Setze some oder any ein.		
a) Mum, do we have		chocolate? – Yes, there is
	chocolate in the	kitchen cupboard.
b) My family doesn't have		pets. Do you have
	pets?	
c) Grandma, can I have		apples? – Of course you can. Go and get
	apples from the	apple tree.
d) Ben, would you like to t	ry	of my home-made lemonade? –
Sure, it looks delicious! I'd	love to try	.
e) Let's go to Santo's store	and buy	mozzarella. – They don't
		a at Santo's store. We have to go to the big
supermarket in Cave Street		
f) Hey, do you need		help? – Yes, Mr. Fielding. We've got
	problems with	exercise 2b.
		beautiful paintings in her room. However, she
doesn't sell		
h) Are you sure this is the l	ous stop? There a	aren't buses.
i) I'm hungry. – Oh wait, I	think I've got	sandwiches in my bag.
		ideas? – No, I haven't
got		
k) Look, I've found		baby birds in a nest!
l) I need to send		letters to my friends. Do you have
	stamps?	
m) Bob, I think I need		help with this problem. – I'm sorry, I don't
have	time at th	e moment.
n) Do you have		
o) Jane, could I use		of your pencils? – I'm sorry, I don't have
		y places around here. Would you like to visit
		
		ggs, a little milk and
flour. – That sounds good -	- but we don't ha	ave milk!
		of his friends are in the living room. I don't
		ds because they never let me play with them.
		d clothes for my school project? – I don't have
		e. Go and ask Dennis, he must have
	. •	

EXERCISE 3 Trans	late the sentence	s into English.	Use some and ar	1у.
-------------------------	-------------------	-----------------	-----------------	-----

Übersetze die Sätze ins Englische. Verwende some und any.
a) Ich habe keine Bücher.
b) Sie kauft ein paar Äpfel
c) Der Supermarkt verkauft keine DVDs
d) Möchtest du etwas Eiscreme?
e) Ron findet ein paar Eier
f) Die Kinder haben ein paar Skateboards.
g) Kann ich ein paar Bananen haben?
h) Hast du CDs?
i) Ich kann kein Papier finden.
j) Gibt es im Wald gefährliche Tiere?
k) Wir hätten gerne ein paar Tickets.
l) Möchtest du ein paar Süßigkeiten (sweets)?
m) Es gibt keinen Käse.

EXERCISE 4 Some oder any? Tick the right answer and find the solution phrase.

Some oder any? Kreuze an und finde den Lösungssatz.

	some	any
a) Let's buy *** crisps.	T	F
b) Could I have *** apples, please?	Н	О
c) I don't see *** animals.	L	Е
d) Is there *** ice-cream in the fridge?	Е	W
e) I always eat *** fruit for breakfast.	О	S
f) Would you like to try *** of these cookies?	R	T
g) My mom made *** cakes for my birthday party.	L	U
h) The poor boy doesn't have *** friends.	R	D
i) Can you borrow me *** sheets of paper?	I	M
j) I have to look up *** words in the dictionary.	S	A
k) Can I get you *** hot tea?	A	N
l) Are there *** girls in your class?	G	S
m) We didn't read *** interesting books in school.	Е	T
n) Does this bookshop sell *** comic books?	R	A
o) Kate never showed me *** of her drawings.	L	G
p) There isn't *** orange juice left.	A	Е

Lösungen: some und any

EXERCISE 1 Kreuze bei diesen Fragen an, warum jeweils some oder any verwendet wird.

	some	some		any	any	
	Bejahter	Bitte	Angebot	Vern.	Frage	"egal
	Satz			Satz		welche"
a) We don't have any rabbits.				х		
b) Are there any sausages?					Х	
c) I don't want any snacks.				Х		
d) Would you like something to drink?			х			
e) Did you get any presents?					х	
f) We need some new socks.	x					
g) Can I get you some tea?			х			
h) Which book do you want? – Just give me any						х
book, it doesn't matter.						
i) Can I have some fries?		х				

EXERCISE 2 a) Mum, do we have SOME chocolate? - Yes, there is SOME chocolate in the kitchen cupboard.

- b) My family doesn't have ANY pets. Do you have ANY pets?
- c) Grandma, can I have SOME apples? Of course you can. Go and get SOME apples from the apple tree.
- d) Ben, would you like to try SOME of my home-made lemonade? Sure, it looks delicious! I'd love to try SOME.
- e) Let's go to Santo's store and buy **SOME** mozzarella. They don't have **ANY** mozzarella at Santo's store. We have to go to the big supermarket in Cave Street.
- f) Hey, do you need ANY help? Yes, Mr. Fielding. We've got SOME problems with exercise 2b.
- g) My aunt has SOME beautiful paintings in her room. However, she doesn't sell ANY of her paintings.
- h) Are you sure this is the bus stop? I don't see ANY buses.
- i) I'm hungry. Oh wait, I think I've got SOME sandwiches in my bag.
- j) I don't know what to do. Do you have ANY ideas? No, I haven't got ANY.
- k) Look, I've found **SOME** baby birds in a nest!
- l) I need to send ${\bf SOME}$ letters to my friends. Do you have ${\bf ANY}$ stamps?
- m) Bob, I think I need SOME help with this problem. I'm sorry, I don't have ANY time at the moment.
- n) Do you have **SOME** brothers or sisters?
- o) Jane, could I use **SOME** of your pencils? I'm sorry, I don't have **ANY** pencils with me today.
- p) I know \mathbf{SOME} lovely places around here. Would you like to visit \mathbf{SOME} of them with me?
- q) This recipe is easy. You only need two eggs, a little milk and **SOME** flour. That sounds good but we don't have **ANY** milk!
- r) My brother and **SOME** of his friends are in the living room. I don't like **ANY** of his friends because they never let me play with them.
- s) Can I have **SOME** old clothes for my school project? I don't have **ANY** old clothes here. Go and ask Dennis, he must have **SOME**

EXERCISE 3 Translate the sentences into German. Use some and any.

- a) Ich habe keine Bücher. I don't have any books.
- b) Sie kauft ein paar Äpfel. She buys some apples.
- c) Der Supermarkt verkauft keine DVDs. The supermarket doesn't sell any DVDs.
- d) Möchtest du etwas Eiscreme? Would you like some ice-cream?
- e) Ron findet ein paar Eier. Ron finds a few eggs.
- f) Die Kinder haben ein paar Skateboards. The kids have (got) some skateboards.
- g) Kann ich ein paar Bananen haben? May/Can I have some bananas?
- h) Hast du CDs? Have you got any CDs? / Do you have any CDs?
- i) Ich kann kein Papier finden. I can't find any paper.
- j) Gibt es im Wald gefährliche Tiere? Are there any dangerous animals in the forest?
- k) Wir hätten gerne ein paar Tickets. We would like some tickets.
- l) Möchtest du ein paar Süßigkeiten (sweets)? Would you like some sweets?
- m) Es gibt keinen Käse. There isn't any cheese.

EXERCISE 4 Lösungssatz: The World is a Stage

Some und any und ihre Zusammensetzungen

	some: benutzt in	any: benutzt in
	(1) bejahten Aussagesätzen	(1) verneinten Aussagesätzen
	(2) Bitten	(2) "echten" Fragen
	(3) Angeboten	(3) in der Bedeutung "irgendetwas
		(Beliebiges)", "absolut jede(s)"
		(4) in if-Sätzen
irgendjemand	somebody / someone	anybody / anyone
irgendetwas	something	anything
irgendwo	somewhere	anywhere
irgendwann	sometime	anytime

EXERCISE 1 Underline the right alternative.

Remember: Some wird in positiven Aussagen, Bitten und Angeboten verwendet. Any verwendet man in verneinten Sätzen und Fragen.

- a) I didn't know what to do, so I asked **somebody / anybody**.
- b) Can I get you **something / anything** to drink?
- c) I didn't say something / anything.
- d) James lives **somewhere / anywhere** in Scotland.
- e) Do you know **someone / anyone** at this party?
- f) Can we eat **something / anything** at this nice little restaurant?
- g) Why don't you go and buy us **something / anything** to drink?
- h) The kids are hiding **somewhere / anywhere**. Let's go and look for them.
- i) Look, Ben is carrying the heavy box all by himself! <u>Somebody</u> should help him.
- j) <u>Somebody / Anybody</u> killed Biff Smith. Was it you? Oh no, Inspector! I don't have <u>something / anything</u> to do with this!
- k) I won't do **something / anything** for you.
- 1) Where is my phone? I can't find it somewhere / anywhere!
- m) Would you like **something / anything** to eat?

EXERCISE 2 Fill in: somebody / someon	e – something – somewhere	; anybody / anyone –
anything – anywhere		
a) Where are our friends? I can't see then	n	_•
b) Quick, the boy has fallen into the lake	!	_must help him!
c) Did you get	_ for mum's birthday? - Oh	no, I forgot! I have to go
and buy righ	at now.	
d) This party is boring. Let's go	else.	
e) I don't want to go to the new school. I	don't know	there.
f) Can I get your son	to play with while y	you are waiting?
g) Do you have	nice to wear tonight?	

Grammatik [SOME UND ANY UND IHRE ZUSAMMENSETZUNGEN]

h) If there is	I can do for you, please	let me know.
i) It is very loud here. Could we go _	· -	
j) I know		
k) Are you feeling better? Do you wa		
l) It's so boring. I don't have	to do!	
m) Mum and dad bought	at the supe	ermarket.
EXERCISE 3 Underline the right alternative states and the states are the states as the states are the states	ernative.	
TIPP: Hier wird any- auch in der Bedeu	ıtung "jeder beliebige" oder "a	bsolut jede(r)" verwendet.
a) Do you know who stole the ring?	– I have no idea. It could ha	ve been <u>somebody /</u>
anybody!		
b) Oh no, I've lost my keys! – Do you	ı remember where you put	them? – I have absolutely no
idea. They could be somewhere / an	ywhere!	
c) You're very pretty. We should def	initely go on a date sometin	<u>ne / anytime</u> .
d) This <i>riddle</i> (Rätsel) is super easy. §	Somebody / anybody could	find the answer!
e) Don't be sad. If there is a problem	, you can call me sometime	/ anytime – I'm always there
for you.	-	•

f) Look, the door is open. $\underline{\textbf{Somebody}}$ has gone in or left.

Lösungen

EXERCISE 1 Underline the right alternative.

Remember: Some wird in positiven Aussagen, Bitten und Angeboten verwendet. Any verwendet man in verneinten Sätzen und Fragen.

- a) I didn't know what to do, so I asked somebody.
- b) Can I get you something to drink?
- c) I didn't say anything.
- d) James lives **somewhere** in Scotland.
- e) Do you know anyone at this party?
- f) Can we eat **something** at this nice little restaurant?
- g) Why don't you go and buy us something to drink?
- h) The kids are hiding **somewhere**. Let's go and look for them.
- i) Look, Ben is carrying the heavy box all by himself! **Somebody** should help him.
- j) Somebody killed Biff Smith. Was it you? Oh no, Inspector! I don't have anything to do with this!
- k) I won't do anything for you.
- 1) Where is my phone? I can't find it anywhere!
- m) Would you like something to eat?

EXERCISE 2 Fill in: somebody / someone - something - somewhere; anybody / anyone - anything - anywhere

- a) Where are our friends? I can't see them anywhere.
- b) Quick, the boy has fallen into the lake! Somebody must help him!
- c) Did you get anything for mum's birthday? Oh no, I forgot! I have to go and buy something right now.
- d) This party is boring. Let's go somewhere else.
- e) I don't want to go to the new school. I don't know anyone there.
- f) Can I get your son something to play with while you are waiting?
- g) Do you have anything nice to wear tonight?
- h) If there is **anything** I can do for you, please let me know.
- i) It is very loud here. Could we go somewhere else?
- j) I know $someone\ \mbox{who}$ works at the factory. His name is Bob.
- k) Are you feeling better? Do you want me to call **somebody** for you?
- 1) It's so boring. I don't have anything to do!
- m) Mum and dad bought something at the supermarket.

EXERCISE 3 Underline the right alternative.

TIPP: Hier wird any- auch in der Bedeutung "jeder beliebige" oder "absolut jede(r)" verwendet.

- a) Do you know who stole the ring? I have no idea. It could have been anybody!
- b) Oh no, I've lost my keys! Do you remember where you put them? I have absolutely no idea. They could be anywhere!
- c) You're very pretty. We should definitely go on a date **sometime**.
- d) This riddle (Rätsel) is super easy. Anybody could find the answer!
- e) Don't be sad. If there is a problem, you can call me <u>anytime</u> I'm always there for you.
- f) Look, the door is open. **Somebody** has gone in or left.

Some und any – Quiz

EXERCISE 1 Fill in some or any.		
a) I'm sorry, we don't have	eggs.	
b) Jane has got		
c) Billy, can you get	hot dogs for us?	
d) Do you have	plans today?	
e) Would you like	orange juice?	
f) Are there	tomatoes in the fridge?	
g) The kids don't have	toys.	
h) Let's buy	toys for the kids!	
i) Do you sell	good books here?	
j) Could I have	strawberries, please?	
EXERCISE 2 Translate the sente	ences into English using <i>some</i> or <i>any</i> .	
a) Hast du (irgendwelche) Gesc	henke?	
b) Wir brauchen ein paar Fotos.		
c) Gib mir etwas Papier.		
d) Kann ich etwas Wasser haber	n?	
e) Er hat keine Stifte.		
EXERCISE 3 Fill in the correct of somewhere/anywhere, somethis	compound of some and any (someone/anyone, ng/anything).	
a) Do we have	to read? – Yes, we have a magazine.	
b) Oh God, where is the car?	must have stolen it!	
c) We've been on the road for th	nree hours. I really need	to eat
now. Let's stop	and buy a few sandwiches.	
d) I don't have	to go. Can I stay at your place?	
e) Jeff never helps	·	
f) Hello? Is	at home?	
g) Could	help me, please?	
h) There isn't	we can do for you.	

Lösungen

EXERCISE 1 Fill in some or any.

- a) I'm sorry, we don't have any eggs.
- b) Jane has got **some** really good CDs.
- c) Billy, can you get **some** hot dogs for us?
- d) Do you have any plans today?
- e) Would you like **some** orange juice?
- f) Are there any tomatoes in the fridge?
- g) The kids don't have any toys.
- h) Let's buy **some** toys for the kids!
- i) Do you sell any good books here?
- j) Could I have some strawberries, please?

EXERCISE 2 Translate the sentences into English using *some* or *any*.

- a) Hast du (irgendwelche) Geschenke? Have you got any presents? / Do you have any presents?
- b) Wir brauchen ein paar Fotos. We need some photos.
- c) Gib mir etwas Papier. Give me some paper.
- d) Kann ich etwas Wasser haben? May / Can I have some water?
- e) Er hat keine Stifte. He doesn't have any pencils.

EXERCISE 3 Fill in the correct compound of some and any (someone/anyone, somewhere/anywhere, something/anything).

- a) Do we have **anything** to read? Yes, we have a magazine.
- b) Oh God, where is the car? **Someone** must have stolen it!
- c) We've been on the road for three hours. I really need **something** to eat now. Let's stop **somewhere** and buy a few sandwiches.
- d) I don't have anywhere to go. Can I stay at your place?
- e) Jeff never helps anyone.
- f) Hello? Is anyone at home?
- g) Could someone help me, please?
- h) There isn't anything we can do for you.