


Name:_____

Indefinite pronouns are used to refer to people, places, or things that are unknown or not stated. Indefinite pronouns use the singular form of verbs (like he, she, or it).

 Indefinite pronouns usually begin with: any (anyone, anybody) every (everyone, everyboday) some (someone, somebody)

no (no one, nobody)


- 1		
Ind	etinite	Pronouns

Name: Key

Indefinite pronouns are used to refer to people, places, or things that are unknown or not stated. Indefinite pronouns use the singular form of verbs (like he, she, or it).


• Indefinite pronouns usually begin with: any (anyone, anybody)

every (everyone, everyboday)

some (someone, somebody)

no (no one, nobody)

answer it.


Some sentences can have more than one answer. Check that answers are appropriate.

14. The third question on the test was so difficult that _____ nobody could