

Faustregel: SOME steht in bejahenden Sätzen (Aussagesätzen).

ANY steht in fragenden und verneinten Sätzen (und auch in fragend-verneinten Sätzen)

SOME deutet auf Bestimmtes hin.

ANY bedeutet „irgendein“.

1. I'd like ...*some*... ice cream.
2. Here are.....letters for you.
3. Are therestudents in the classroom?
4. There'sstrawberry shake for you.
5. You must buy.....new pencils.
6. I took.....nice photographs of your house.
7. Are thereeggs in the fridge?
8. I'm sorry, we haven't got.....postcards at the moment.
9. She always throwscoins into the beggar's hat.
10. Aren't there.....sandwiches left?
11. I've seen.....very nice shoes.
12. Have you readgood books lately?
13. There were.....very nice boys at the party.
14. Are there.....magazines in the cupboard?
15. Take.....sugar in your tea!
16. Have you got.....idea what I could do?
17. I haven't got.....matches. (Zündhölzchen)
18. Is there.....bad news today?
19. I haven't got.....stamps (Briefmarken) at home.
20. There is.....money for you on the desk.
21. Can I offer you.....cake?
22. Would you give me.....information about sailing?
23. Have you got.....money?
24. Can I haveice tea?
25. idiot parked his car in front of the door.
26. Would you like.....wine?
27. I bought.....nice flowers.
28. You will find the word in..... dictionary.
29.students want to go to the cinema.
30. credit card will be O.K.
31. To Rome? – Take road direction south.
32. broken hearts never mend.

What you can find in a fridge:

some butter
some toasts
some eggs
some sausages
some milk
some horses
some Cokes
some dogs
some bottles
some pencils

But don't look for:

any cats
any cream
any frogs
any cheese
any spiders
any meat
any butterflies