

Completa las siguientes frases con both, neither o either.

1. Last year I went to London and Paris. I liked _____ cities very much.
2. Laura and I don't know the time because _____ of us has a watch.
3. There were two paintings on the wall. I didn't like _____ of them.
4. Which cup do you prefer: the red one or the blue one? _____ of them will be fine.
5. It was a very good tennis match. _____ players played very well.
6. I tried to call her twice but _____ times she was out of the office.
7. I was invited to two birthday parties last week but I didn't go to _____ of them.
8. I asked two people for directions but _____ of them knew the way.
9. There are two sandwiches on the table, which shall I take? Oh, take _____.
10. There were two windows in the living-room. It was so hot that I opened _____ of them.