GRAMMAR BANK

auxiliary verbs

1 Ilike cats, but my husband doesn't. Sally's coming tonight, but Angela isn't.

2 A I loved his latest novel.

B So did I.

A I haven't finished yet.

B Neither (Nor) have I.

Andrew's a doctor and so is his wife.

3 A I don't like shopping online.

B I do. I buy a lot of my clothes online.

4 A I went to a psychic yesterday.

B Did you?

a

A I'll make the dinner.

B Will you? That's great!

5 A You didn't lock the door!

B I did lock it, I know I did.

A Silvia isn't coming.

B She is coming. I've just spoken to her.

6 You won't forget, will you? She can speak Italian, can't she?

We use auxiliary verbs (*do*, *have*, etc.) or modal verbs (*can*, *must*, etc.):

- 1 to avoid repeating the main verb / verb phrase, e.g. NOT I like cats but my husband doesn't like cats.
- 2 with so and neither to say that someone or something is the same. Use so + auxiliary + subject with a positive verb, and neither (or nor) + auxiliary + subject with a negative verb.
- 3 to say that someone or something is different.
- 4 to make 'reply questions', to show interest or surprise.
- 5 to show emphasis in a positive sentence, often when you want to contradict what somebody says. With the present / past simple, we add do | does | did before the main verb. With other auxiliaries, e.g. be, have, will the auxiliary verb is stressed and not contracted.
- 6 to make question tags, usually to check information. We use a positive auxiliary with a negative verb and a negative auxiliary with a positive verb.
 - Question tags are often used simply to ask another person to agree with you, e.g. *It's a nice day, isn't it?* In this case the question tag is said with falling intonation, i.e. the voice goes down.
 - Question tags can also be used to check something you think is true, e.g. She's a painter, isn't she? In this case the question tag is said with rising intonation, as in a normal yes | no question.

Complete the mini-dialogues with an auxiliary or modal verb.
A You didn't remember to buy coffee.
B I did remember. It's in the cupboard.
1 A He's booked the flights, he?
B Yes, I think so.
2 A It's hot today,it?
B Yes, it's boiling.
3 A Why didn't you go to the meeting?
B Igo to the meeting, but I left early.
4 A I wouldn't like to be a celebrity.
B NeitherI.
5 A Emma doesn't like me.
B She like you. She just doesn't want to go out with you.
6 A Mike's arriving tomorrow!
B he? I thought he was arriving today.
7 A What did you think of the film?
B Tom liked it, but I I thought it was awful.
8 A Are you a vegetarian?
B Yes, I am and so my boyfriend.
9 A You'll remember to call me, you?
B Yes, of course!

10 I really want to go to Egypt, but unfortunately my husband

. He hates the heat.

b	Complete the conversation with a suitable auxiliary verb.
	A You're Tom's sister, ¹ aren't you?
	B Yes, I'm Carla.
	A It's a great club, 2it?
	B Well, it's OK. But I don't like the music much.
	A 3you? I love it! I've never been here
	before.
	B Neither 4 I don't go clubbing very often.
	A Oh 5? I 6 In fact, I usually go most
	weekends.
	B ⁷ you? I can't afford to go out every
	weekend.
	A I didn't see you at Tom's birthday party last
	Saturday. Why 8you go?
	B I 9go but I arrived really late because my
	car broke down.
	A Oh, that's why I didn't see you. I left early.
	B I fancy a drink. I'm really thirsty after all that
	dancing.
	A So 10 I. Let's go to the bar.

< p.9