# Total English

### Pre-intermediate

### Both, neither or either?

1	CO	implete the following sentences with both, heither of either.
	1	cars are very expensive.
	2	of us wanted to go to the restaurant.
	3	Would of you like to come out in the car?
	4	She's sociable and sensitive.
	5	He plays tennis nor squash.
	6	I haven't seen of those pots for ages.
	7	of my brothers work in the city.
	8	of them want to go bowling.
2	Со	rrect the mistakes in the following sentences.
	1	I haven't seen neither of them since last week.
	2	She speaks either Spanish nor French.
	3	I like either of them.
	4	She's either intelligent and witty.
	5	Both of them is married.
	6	I don't like both jackets.
	7	Either of them came to our party.
	8	I want to buy either bags!
3		rite five sentences with both, neither or either of your own. Then change your sentences with your partner's and correct each other's.
	2	
	3	
	4	
	5	
	٥	


## Total English

Pre-intermediate

### Both, neither or either?

#### **TEACHER'S NOTES:**

Aim: to provide further practice of both, neither or either. This

worksheet is designed to be used in conjunction with unit 12.3.

Time: 40 minutes maximum

**Materials:** photocopies of the worksheet for each student.

1 Ask students to complete the sentences using *both, neither* or *either*. Check answers with the class.

**Answers:** 1 both 2 neither 3 either 4 both 5 neither 6 either 7 both 8 neither

2 Tell students to imagine they are a teacher who has to correct the sentences. Give students time to compare their answers and correct each other's work if necessary before checking the answers with the class.

**Answers:** 1 I haven't seen either of them since last week. 2 She speaks neither Spanish nor French. 3 I like neither/both of them. 4 She's both intelligent and witty. 5 Neither of them is married. 6 I don't like either jackets. 7 Neither of them came to our party. 8 I want to buy both bags!

3 Ask students to write five original sentences using *both*, *neither* or *either*. Then ask them to exchange their papers with their partner's to make any necessary corrections. Get feedback from the class.


