

Indefiniittipronominit

Indefiniittipronomini *every*

19. Lisää seuraaviin sananlaskuihin ja niiden selityksiin *every*-pronominin oikea muoto (*every, everyone, everything, everywhere*).

- _____ cloud has a silver lining. – There is something positive in _____ situation.
- _____ man for himself. – You think of yourself before _____ else.
- _____ man has his price. – _____ loyalty can be bought for a price.
- _____ man is the architect of his own fortune. – Life is what you make it.
- _____ rose has its thorn. – _____ good thing has a nasty side.
- _____ in the garden is rosy. – _____ is all right
- He who is _____ is nowhere. – It's not good to do too many things at the same time
- An onion a day keeps _____ away. – A humoristic version of “an apple a day...”
- There is a black sheep in _____ flock. – Not _____ behaves like the others.
- There is a trick in _____ trade. – There are ways of doing things successfully.

20. Valitse oikea vaihtoehto.

- My brother comes over for dinner **every / everyone / everything / every one** of week.
- All my clothes are clean. I washed **every / every one / everything / everywhere** yesterday.
- His name was William but **every / everyone / everywhere / every one of** called him Bill.
- Saint Patrick's Day Festival is held in Ireland in March **every / everyone / everything / each of** year.
- In the light of day **every / everyone / everything / each** looks different.
- Every / Everyone / Everything / Each of** time something bad happens we look for someone to blame it on.
- Not **every / everyone / everything / every one** has access to the internet.
- He got thousands of fan letters and he kept **every / everyone / everything / every one** of them.
- Which one of these meals would you serve for Easter dinner? – **Every / Everyone / Everything / Every one of** them would do perfectly.
- After a day at the seaside we had sand **every / everyone / everything / everywhere**. In our eyes, hair, phones...
- The teacher looked angrily at **every / everyone / everything / every one** of us.
- I really need to know **every / everyone / everything / everywhere** that has happened while I was on holiday.
- I need to hear the news from **every / everyone / everything / each**.
- After a hard week of school **every / everyone / everything / every one** of us deserves some time off.

21. Valitse oikea verbimuoto.

1. Everybody **love / loves** Raymond.
2. Not everybody **think / thinks** so.
3. Every student **was / were** at school Monday morning.
4. Everything **is going / are going** well.
5. Every one of you **has to / have to** be here in time.
6. Each and every one of the cats **has / have** blue eyes.

22. Käännä englanniksi.

1. Kaikki näyttää menevän pieleen tänään.

2. Sinun täytyy noudattaa jokaista opelin sääntöä.

3. Uskon, että jokainen vain unohti Lizan syntymäpäivän.

4. Jokaisen pitäisi auttaa toisia, eikö pitäisikin?

5. Joka kerran, kun Meg tulee tänne, meillä on todella hauskaa.

6. Suomessa on keskimäärin kaksi sauna jokaista asukasta kohden.

7. Jokaisella teistä on omat suosikkinsa kisassa.

8. Kaikki sanovat että voisin voittaa kilpailun, mutta minä en.

9. Ei kaikilla ole ongelmia ydinfysiikan kanssa.

10. Toivomme jokaiselle teistä kaikkea hyvää!

Indefiniittipronomini some

23. Valitse oikea vaihtoehto.

1. I met **some / something / one of / some of** friends of yours at the supermarket.
2. **Some / Someone / One of / Some of** is coming. I can hear their footsteps.
3. **Some / Something / Some of / Somewhere** interesting is going on outside my window.
4. I can't believe this! **Some / Someone / Something / One of** idiot drives crashed into our garden fence.
5. There are four exchange students at our school this year. **Some / Someone / One of / Some of** them comes from Japan.
6. **Some / Someone / One of / Some of** them has a funny name: Apichatpong.
7. **Some / Someone / One of / Some of** the rats in our cellar have become rather domesticated.
8. There must be **some / someone / one of / some of** way of solving this riddle.
9. Everyone's got to bring **some / something / some of / somewhere to eat to the bring-a-dish party.**
10. "**Some / Something / One / Somewhere** Over the Rainbow" is a ballad written for the movie "The Wizard of Oz".
11. We won't tolerate Andy's behavior any longer! It's time **some / someone / one of / some of** said **some / someone / something / somewhere** to him.
12. There's **some / someone / something / somewhere** I need to tell you.
13. **Some / Something / One / Somewhere** of the stories you told me are pure fiction. No truth in them at all.
14. Marilla brought us **some / someone / one of / some of** honey from her organic bee farm but I think she had added **some / something / some of / somewhere** into it because it tasted spicy.

24. Käännä englanniksi.

1. Minulla on jotain silmässäni.

2. Haistatko savun? Jossain on nuotio.

3. Mennään jonnekin mukavaan paikkaan yhdessä tänään.

4. Jillian sanoi jotain tyhmää ja suutuin.

5. Jotkin näkemistämme maisemista olivat upeita.

6. Satuitko huomaamaan, että yksi pojista kantoi makuupussia?

7. Vie jonkin aikaa saada loppuun projekti, jonka parissa työskentelen.

8. Tunnetko Ramonesin biisin ”Joku laittoi jotain juomaani”?

9. Se on yksi hauskeimmista lauluista tuolta bändiltä.

10. Jotkut laulut, jotka he levyttivät, ovat melko samanlaisia keskenään.

11. Kuulin jonkun koputtavan oveen ja huutavan jotain.

12. Menen apteekkiin. Tarvitsetko jotain sieltä?

13. Serkkuni matkustavat yleensä Espanjaan, mutta tänä vuonna he menivät jonnekin muualle.

14. Ehkä se oli Italia, sillä joku heistä on opiskellut Italiaa.

Indefiniittipronomini *any*

25. Valitse oikea vaihtoehto.

1. I can't find my keys **any / anyone / anything / anywhere**. Has **any / anyone / anything / anywhere** seen them?
2. There was hardly **any / anyone / anything / any of** that **any / anyone / anything / any of us** could do to help.
3. Where is everyone? I didn't see **any / anyone / anything / anywhere** in the lounge.
4. You can do **any / anyone / anything / anywhere** you want while waiting for us to come.
5. You can take **any / anyone / anything / any of** book you want to read. I've dozens of them.
6. I didn't know **any / anyone / anything / any of** the people we met at the party.
7. If I could choose **any / anything / any of / anywhere** I wanted to travel next it would have to be South Africa.
8. **Any / Anyone / Anything / Any of** friend of yours is a friend of mine.
9. I'm afraid I haven't got **any / anything / any of / anywhere** money left after my shopping spree. Do you have **any / anything / any of / anywhere** more to lend me?
10. Come on! Don't do **any / anything / any of / anywhere** stupid.

26. Käännä englanniksi.

1. En aio vastata yhteenkään kysymykseesi.

2. Ei ole yhtään puhtaita lautasia! Onko kukaan tyhjentänyt astianpesukoneen?

3. Soita tähän numeroon saadaksesi mitä tahansa tietoja lennosta.

4. Minä saan paljon läksyjä, mutta sisareni saa tuskin yhtään.

5. Me emme voi syödä mitään näistä kekseistä. Ne ovat kaikki vanhentuneita.

6. Olen myymässä sohvaani, koska sille ei ole tilaa huoneistossani.

7. Onko kukaan teistä menossa konserttiin tänä iltana?

8. Onko ketään, joka voisi viedä minut autolla kouluun?

Indefiniittipronominit *some* ja *any*

27. Täydennä seuraavat lauseet käyttämällä pronomineja *some, someone, something, somewhere tai any, anyone, anything, anywhere*.

1. Hmm... I could choose _____ quiz for the test tomorrow.
2. _____ of these sentences are a bit difficult for _____ of the students to translate.
3. But they won't get _____ in life if they don't get good education.
4. Still, I have to have _____ done for the test tomorrow.
5. At this point _____ will do.
6. Is there _____ there? I can hear your breathing.
7. Or is it my imagination? There can't be _____ there at this late hour.
8. However, _____ strange is going on here.
9. Last week _____ broke into our school.
10. Funnily enough they didn't steal _____ but only left _____ candy wrappers lying around.
11. It was probably _____ kids looking for _____ exciting to do.
12. I can't be _____ of the kids that I teach. They wouldn't do _____ illegal.
13. It can be _____ with too much time on their hands.
14. There is _____ wrong with the upbringing of kids like that.
15. Well, I definitely should be _____ else but at school on a Sunday evening.
16. I got _____ done anyway. In the morning I thought I wouldn't have _____ prepared for tomorrow.

Indefiniittipronomini *no*

28. Lisää seuraaviin sananlaskuihin ja niiden selityksiin 'no'-pronominin oikea muoto (*no, none, nobody, nothing*).

1. _____ is perfect. – Everyone makes occasional mistakes.
2. _____ losers, _____ winners. – If _____ loses, _____ can be the winner.
3. _____ man can serve two masters. – You can't follow instructions from two different sources.
4. _____ news is good news. – Since we have heard _____, we can assume that all is well.
5. _____ pain, _____ gain. – _____ is achieved without effort.
6. _____ ventured _____ gained. – You won't achieve anything if you take _____ risks.
7. A hungry belly has _____ ears. – A hungry person is concentrated on their hunger and _____ else interests them.
8. Dead men tell _____ lies. – A dead person reveals _____ that should stay a secret.
9. He who knows _____ doubts _____. – Knowing about things we have to make choices.
10. One of these days is _____ of these days. – Until a date is set, 'one of these days' remains a just a promise.

29. Valitse oikea vaihtoehto.

1. We have **no / no one / nothing / none** enemies in this village.
2. Out of all the villagers **no / no one / nothing / none** has been anything but nice to us.
3. As newcomers we expected some doubtful questions but had **no / no one / nothing / none**.
4. **No / No one / Nothing / None** of our guests had an inkling of the surprise performance.
5. **No / No one / Nothing / None** had ever seen the magician before.
6. **No / No one / Nothing / None** of you know where the rabbit in the hat came from, do you?
7. **No / No one / Nothing / None** knows how much trouble I had trying to find a good performer.
8. I sure know now that **no / no one / nothing / none** is ever easy.
9. Poor Joe! He has **no / no one / nothing / nowhere** to turn to. And I guess as a homeless person he has **no / no one / nothing / nowhere** to go either.
10. There is, though, **no / no one / nothing / nowhere** we can do to help in this situation as he accepts **no / no one / nothing / none** help from anyone.
11. **No / No one / Nothing / None / Nowhere** is, however, completely alone as long as they have friends who care.

30. Käännä englanniksi.

1. Minulla ei ole aikaa hukattavaksi.
-

2. Odotin vieraita, mutta kukaan ei tullut.
-

3. Mikään tästä ei ole sinun syytäsi.

4. Onneksi kukaan ei loukkaantunut.

5. Mikään ei saa minua muuttumaan mieltäni.

6. Ei mitään naposteltavaa ennen päivällistä!

7. Joskus minusta tuntuu, etten ole menossa elämässä minnekään.

8. Sitten on päiviä, jolloin mikään ei saa minua lannistumaan.

9. Mikään näyttelyn maalauksista ei ollut myynnissä.

10. 'Kukaan ihminen ei ole saari' on kuuluisa säe.

11. Keneltäpä muulta kuin englantilaiselta runoilijalta, John Donnelta.

Indefiniittipronominit *every, some, any, no*

31. Käännä englanniksi.

1. Emme ole kuulleet mitään Margaretista.

2. Onko hän jossain lomalla?

3. Asutko missään museon lähetyvillä?

4. Onko kukaan nähnyt tablettiani missään?

5. Sen täytyy olla täällä jossain.

6. Opettajani kysyi minulta jotain.

7. En kuullut mitään luokassa olevan melun vuoksi.

8. Voisinko saada jotain juotavaa, kiitos?

9. Älä ole huolissasi, kuka tahansa voi auttaa sinua täällä.

10. En tiedä siitä mitään.

11. Kukaan ei ole kertonut minulle mitään.

12. Jokainen teistä tietää jotain, mutta ei sano mitään.

13. Mikään tästä ei käy järkeen.

14. Meillä ei pitäisi olla salaisuuksia toisiltamme.

15. Kuka tahansa voisi kertoa sinulle sen.

16. Voit ottaa mitä tahansa, jos maksat siitä.

17. En pidä tästä paikasta. Voimmeko mennä johonkin muualle, ole niin kiltti.

18. Me käymme harvoin missään kivassa paikassa nykyään.

19. Gerry osti minulle vähän kukkia.

20. Vierailijat tulevat harvoin ilman kukkia.

21. Kukaan minun ystäväistäni ei osta kukkia ystävilleen.

22. Lily ei ole koskaan ollut missään ulkomailla.

23. Kuka sen on voinut tehdä? No, melkein kuka tahansa.

24. Tässä laskussa täytyy olla virhe. En juonut yhtään viiniä.

25. Jotkin näkemistämme asioista olivat uskomattomia.

26. Kerroimme siitä kaikille, mutta kukaan ei kuunnellut.

27. Koira jätettiin yksin ilman että kukaan huolehti siitä.

28. Onko jotain paha tapahtunut? Näytät niin surulliselta.

29. Osa talosta maalattiin uudelleen viime kesänä.

30. Yksi urheilijoistamme teki upean työn olympialaisissa.

31. Se voisi tapahtua nyt mina päivänä hyvänsä.

32. Puhun kantoninkiinaa ilman mitään ongelmia.

33. En tiedä mitään mistään.

34. Mutta tiedän jotain kaikesta.

35. Ja mikään siitä ei merkitse kovin paljon.

36. No, osa siitä saattaa merkitä.

37. Lopetetaan tämä hölynpöly ja tehdään jotain parempaa.

38. Mikä tahansa on parempaa kuin tämä.

39. Onko jokainen teistä samaa mieltä?

40. Kenelläkään teistä ei ole energiaa olla eri mieltä, vai onko?

Indefiniittipronomini *other*

32. Lisää seuraaviin lauseisiin *another, (the) other, (the) others*.

1. Could I have _____ slice of that delicious cake, please?
2. Did you see the Prime Minister's interview on TV yesterday? – I saw one but I didn't know there was _____.
3. I wish I had _____ chance to take the exam.
4. There are two paintings in the room. One is a still life, _____ is an abstract landscape painting.
5. I can only see one painting. Who is _____ one painted by?
6. I need _____ five minutes to get ready.
7. We have _____ English lesson starting in a minute.
8. We will have a new Chemistry teacher as Mrs Rowan retired, I haven't told _____ in our class about it yet.
9. My four dogs did well in the agility competition. Two of them got prizes and _____ got high marks as well.
10. Some people like horror films, _____ don't.
11. One man's trash is _____ man's treasure, they say.
12. I don't enjoy hot and steamy weather. _____ people seem to thrive when it gets really warm.
13. I'm driving so get to _____ side of this vehicle.
14. Some like to have their coffee black, _____ white and the rest don't even drink coffee.
15. Michael is here already but _____ haven't yet arrived.
16. Going to the gym I see all kinds of people; some train very hard, _____ do as little as possible and the rest just socialize.

33. Lisää seuraaviin lauseisiin *each other / one another, one – another, one – the other, some – (the) others* oikeassa muodossaan.

1. Stop fighting, Jack and Jill. You are just hurting _____ feelings.
2. My friend and I have nothing we wouldn't tell _____.
3. My sister has two kittens. _____ is black, _____ is ginger.
4. _____ music can really calm you down, _____ kind of music might help you concentrate.
5. My ex-boyfriend came asking me to forgive him. He had a bottle of wine in _____ hand and a bunch of flowers in _____.
6. The local derby will be played this afternoon. The two teams are not particularly fond of _____ and will aim at surprising _____ goalies more than once.

7. We are hiking with a group of friends and can't decide where to go. _____ suggests climbing up the hill, _____ wants to go down by the lake, _____ had no opinions.
8. We have to consider taking a loan. On the _____ hand we need the money, but on _____ hand we might run into too much debt.

Indefiniittipronominit *all, whole*

34. Käännä englanniksi.

- Aiotko olla töissä koko kesäkuun?

- Koko Joutseno (kaikki joutsenolaiset) tulivat katsomaan purjehduskilpailua Saimaalla.

- Olenko unelmoinut sinusta turhaan koko elämäni?

- Koko elämänsä hän on halunnut tulla kuuluisaksi oopperalaulajaksi.

- Koko Lappi on jäätävän kylmä miinus 40 pakkasasteella.

- Kaikki suomalaiset hurraavat Suomen maajoukkueelle.

- Kaikkien asioiden, jotka olen tehnyt, oli tarkoitus auttaa sinua.

- Ajoin koko päivän ja koko yön päästäkseni luoksesi niin pian kuin mahdollista.

- Koko päivän ajan olen unelmoinut auringosta ja hiekkarannoista.

- Olette kaikki erittäin tervetulleita matalaan majaan.

Indefiniittipronominit *both, each*

35. Täydennä *both* tai *each*.

1. _____ sides of the road are used by pedestrians.
2. _____ side is marked with white paint on the asphalt.
4. _____ of the pedestrian lanes can be used _____ by cyclists and people on foot.
3. _____ cyclists and pedestrians are advised to be careful.
5. Mr Smith has two daughters. He gave _____ of them a dog.
6. _____ dogs are a bit wild.
7. _____ girl must train their dogs well.
8. _____ girls love their dogs, _____ their own and the sister's dog as well.

Indefiniittipronominit *either, neither*

36. Käännä englanniksi.

1. Haluaisin liittyä jompaankumpaan näistä cheerleading-kerhoista.

2. Mutta toistaiseksi kumpikaan ei ole vastannut sähköposteihini.

3. Haluan ryhtyä harrastamaan joko burleskia tai cheerleadingia.

4. Haluaisitko sinä kokeilla jompaakumpaa niistä?

5. Minun ystäväni eivät ole kiinnostuneet kummastakaan.

6. Kumpikaan näistä ei ole kovin yleinen harrastus Suomessa.

7. Isäni eikä äitini eivät ole koskaan nähneet burleskia.

8. Arvelen, että he joko rakastaisivat sitä tai inhoaisivat sitä sydämensä pohjasta

9. Minun täytyy tarkistaa sähköpostini taas huomenna nähdäkseni, onko kumpikaan kerho vastannut.

10. Kumpi tahansa käy hyvin, mutta jos kumpikaan ei vastaa minulle, olen harmissani.

Keys

Key 19

1. Every; every
2. Every; everyone
3. Every; Everyone's
4. Every
5. Every; Every
6. Everything; Everything
7. everywhere
8. everyone
9. every; everyone
10. every

Key 20

1. every
2. everything
3. everyone
4. every
5. everything
6. Every
7. everyone
8. every one
9. Each
10. everywhere
11. every one
12. everything
13. everyone
14. every one

Key 21

1. loves
2. thinks
3. was
4. is
5. has to be
6. has

Key 22

1. Everything seems to go wrong today.
2. You have to obey every rule of the game.
3. I believe everyone/everybody just forgot Liza's birthday.
4. Everyone/Everybody should help others, shouldn't they?
5. Each/Every time Meg comes here, we have a really good time.
6. In Finland there are on average two saunas per every inhabitant.
7. Each of you /Every one of you has your own favourites in the race.
8. Everyone/Everybody is saying that I could win the race but I don't.
9. Not everyone/everybody has problems with nuclear physics.
10. We wish each of you /every one of you all the best!

Key 23

1. some
2. someone
3. Something
4. Some
5. One of
6. One of
7. Some of
8. some
9. something
10. Somewhere
11. someone; something
12. something
13. Some
14. some; something

Key 24

1. I have something in my eye.
2. Can/Do you smell the smoke? There is a fire somewhere.
3. Let's go somewhere nice together tonight.
4. Jillian said something stupid and I got angry.
5. Some of the views we saw were magnificent/awesome/fabulous/incredible.
6. Did you happen to notice that one of the boys was carrying a sleeping bag?
7. It will take some time to finish the project I'm working on.

8. Do you know the Ramones song “*Somebody Put Something in My Drink*”?
9. It is one of the funniest songs by that band.
10. Some songs (that/which) they recorded are rather similar to each other.
11. I heard someone/somebody knock(ing) on the door and shouting something.
12. I’m going to the pharmacy/chemist’s. Do you want something from there?
13. My cousins usually travel to Spain but this year they went somewhere else.
14. It can be Italy for/as/since/because one of them has studied Italian.

Key 25

1. anywhere; anyone
2. anything; any of
3. anyone
4. anything
5. any
6. any of
7. anywhere
8. Any
9. any; any
10. anything

Key 26

1. I’m not going to answer any of your questions.
2. There aren’t any clean plates! Has anyone emptied the dishwasher?
3. Call this number for any information about the flight.
4. I get a lot of homework but my sister gets hardly any (at all).
5. We can’t have any of these biscuits. They are all out of date.
6. I’m selling my couch because there isn’t any room/space for it in my flat.
7. Are any of you going to the concert tonight?
8. Is there anyone who could drive me to school?

Key 27

1. any
2. some; some
3. anywhere
4. something
5. anything

6. someone/somebody
7. anyone/anybody
8. something
9. someone/somebody
10. anything; some
11. some; something
12. any; anything
13. anyone/anybody/someone/somebody
14. something
15. somewhere
16. something; anything

Key 28

1. Nobody
2. No; no ; no one; no one
3. No
4. No; nothing
5. No; no; – Nothing
6. Nothing; nothing; no
7. no; nothing
8. no; nothing
9. nothing; nothing
10. is none

Key 29

1. no
2. no one / none
3. none
4. None
5. No one
6. None
7. No one
8. nothing
9. no one; nowhere
10. nothing; no
11. No one

Key 30

1. I've got no time to waste.
2. I expected visitors but no one/nobody came.
3. None of this is your fault.
4. Luckily no one/nobody got injured.
5. Nothing will make me change my mind.
6. No snacks before dinner!
7. I sometimes feel I'm going nowhere in life.
8. Then there are days when nothing gets me down.
9. At the exhibition, none of the paintings was for sale.
10. 'No man is an island' is a famous line.
11. By no other than the English poet John Donne.

Key 31

1. We haven't heard anything about Margaret.
2. Is she somewhere on holiday?
3. Do you live anywhere near the museum?
4. Has anyone seen my tablet anywhere?
5. It's got to be here somewhere.
6. My teacher asked me something.
7. I didn't hear anything because of the noise in class.
8. Can I, please, have something to drink? Anything at all.
9. Don't worry, anyone/anybody can help you here.
10. I don't know anything about it.
11. No one/Nobody has told me anything.
12. Every one of you / Each of you knows something but says nothing.
13. None of this is making any sense.
14. We should have no secrets from each other / one another.
15. Anyone could tell you that.
16. You can take anything you want if you pay for it.
17. I don't like this place. Can we go somewhere else, please?
18. We rarely go anywhere nice these days.
19. Gerry bought some flowers for me.
20. Visitors seldom come without any flowers.
21. None of my friends buy flowers for their friends.
22. Lily has never been / hasn't ever been anywhere abroad.

23. Who could have done it? Well, just anybody.
24. There must a mistake on this bill. I didn't have any wine.
25. Some of the things we saw were unbelievable.
26. We told everyone about it but no one/nobody listened.
27. The dog was left alone without anyone looking after it.
28. Has something bad happened? You look so sad.
29. Some of the house was repainted last summer.
30. One of our athletes did a splendid job at the Olympics.
31. It could happen any day now.
32. I speak Cantonese without any problems.
33. I don't know anything about anything.
34. But I know something about everything.
35. And none of it matters very much.
36. Well, some of it might.
37. Let's stop this nonsense and do something better.
38. Anything is better than this.
39. Does every one of you / each of you agree?
40. None of you has the energy to disagree, do you?

Key 32

1. another
2. another
3. another
4. the other
5. the other
6. another
7. another
8. the others
9. the others
10. others
11. another
12. Other
13. the other
14. others
15. the others
16. others

Key 33

1. each other's / one another's
2. each other / one another
3. one; the other
4. Some; other
5. one; the other
6. each other / one another; each other's / one another's
7. one; another; (the) others
8. one; the other

Key 34

1. Are you going to work all June / the whole of June?
2. All Joutseno came to see the sailing competition on Lake Saimaa.
3. Have I been dreaming of you in vain all my life / my whole life?
4. His whole life / All his life he has wanted to become a famous opera singer.
5. The whole of Lapland is freezing cold with minus 40 degrees.
6. All Finns are / All Finland is cheering for the Finnish national team.
7. All (of) the things I've done were meant to help you.
8. I drove all day and night to get to you as soon as possible.
9. All day long I have been dreaming of sun and sandy beaches.
10. You are all very welcome to my humble home.

Key 35

1. Both
2. Each
4. Each
3. Both
5. both
6. Both
7. Each
8. Both; both

Key 36

1. I'd like to join either of these cheerleading clubs.
2. But so far neither has answered my emails.
3. It's either cheerleading or burlesque that I want to take up.

4. Would you like to try either of them?
5. My friends are not interested in either. / My friends are interested in neither.
6. Neither of these is a very common hobby in Finland.
7. Neither my Dad nor my Mum have ever seen burlesque.
8. I guess they would either love it or hate it from the bottom of their hearts.
9. I'll have to check my email again tomorrow to see if either club has answered.
10. Either one would be fine but if neither answers me, I'll be upset.