

Determiners:

Both/Neither/Most/All/None

Determiners for two people or things

Determiner	Use	Examples
Both (of) Both ... and	<ul style="list-style-type: none"><li data-bbox="394 339 1039 473">• It has a positive meaning and goes with a plural verb.<li data-bbox="394 572 1039 882">• They state that something is true for two people or things. The verb of the sentence is always in the plural form.	<p data-bbox="1078 339 1702 386"><i>Both my brothers are engineers.</i></p> <p data-bbox="1078 426 1599 473"><i>They both live in England.</i></p> <p data-bbox="1078 590 1624 637"><i>Both of them read the book.</i></p> <p data-bbox="1078 754 1707 801"><i>Both Tim and John like football.</i></p>

Determiner	Use	Examples
Either	<ul style="list-style-type: none">• Either means "any one of the two".	<i>Paris or London? Either city is beautiful.</i>
Either of	<ul style="list-style-type: none">• Either of goes with a singular or plural verb.	<i>Either of these cards is/are fine.</i>

Determiner	Use	Examples
Neither	<ul style="list-style-type: none"> • Neither means " not one and not the other“. 	<p><i>Neither book was interesting.</i></p>
Neither of	<ul style="list-style-type: none"> • Neither of goes with a singular (formal) or plural verb (informal). 	<p><i>Neither of my parents works/ work at weekends.</i></p>
Neither ... nor	<ul style="list-style-type: none"> • They have a negative meaning and state that something is not true for either of the two people or things. The verb of the sentence is either in the singular or plural form. 	<p><i>Neither Tim nor John like(s) football.</i></p>

For more than two people or things

Determiner	Use	Examples
Most Most of All All of	<ul style="list-style-type: none"><li data-bbox="440 452 1006 631">• They have a positive meaning and go with a plural verb.	<i>Most young people like surfing the Net.</i> <i>Most of my friends live in Athens.</i> <i>All of them enjoy picnics.</i>

Determiner	Use	Examples
None	<ul style="list-style-type: none">• None has a negative meaning. It is not followed by a noun.	<i>Any questions? No, none.</i>
None of		<i>None of the students speaks/speak German.</i> <i>None of them wants/want to leave.</i>