learnenglishfeelgood, com est resources

TOPIC: TAG QUESTIONS 1 | LEVEL: Beginner

Complete each sentence with the correct tag question. This particular exercise uses PRESENT and FUTURE tenses. Make sure you place the apostrophe ' in the right place: EX: Mary likes him, doesn't she?:

1. He plays football,?		
2. Mary is going to see that movie,	?	
3. You're living in France,?		
4. You live in France,?		
5. Thomas is coming over tonight,	?	
6. Fiona is Irish,?		
7. Peter and Nancy are coming to the party,		?
8. The neighbors like us,?		
9. Stefan is German,?		
10. We have another carton of milk,	?	

© 2006-2011 LearnEnglishFeelGood.com. For home and classroom use only. Please do not repost online without permission.

TOPIC: TAG QUESTIONS 1 | LEVEL: Beginner

ANSWERS:

- 1) doesn't he 2) isn't she 3) aren't you 4) don't you 5) isn't he 6) isn't she 7) aren't they
- 8) don't they 9) isn't he 10) don't we

ALTERNATE ANSWERS:

- 1) does he not 2) is she not 3) are you not 4) do you not 5) is he not 6) is she not 7) are they not 8) do they not 9) is he not 10) do we not