

Question Tags Exercise

Fill in the blanks with an appropriate question tag.

1. He hasn't arrived,

has he

did he

hasn't he

2. Sam left in the morning,

did he

didn't he

hadn't he

3. You live with him,

do you

don't you

Question Tags Exercise

didn't you

4. He works hard,?

does he

doesn't he

did he

5. They recognized him,?

did they

didn't they

hadn't they

6. He married his childhood sweet heart,
.....?

Question Tags Exercise

didn't he

did he

hadn't

7. Edison was not a brilliant student,
.....?

was he

wasn't he

isn't he

8. You slept the whole day yesterday,
.....?

did you

didn't you

hadn't you

Question Tags Exercise

9. Nobody called,

did they

didn't they

hadn't they

10. The children delivered a splendid performance,

did they

didn't they

don't they

11. He never helps anyone,

does he

doesn't he

Question Tags Exercise

didn't he

12. You never waste a single opportunity to criticize me,?

do you

don't you

didn't you

Answers

1. She hasn't arrived, has she?
2. Sam left in the morning, didn't he?
3. You live with him, don't you?
4. He works hard, doesn't he?
5. They recognized him, didn't they?
6. He married his childhood sweet heart, didn't he?
7. Edison was not a brilliant student, was he?
8. You slept the whole day yesterday, didn't you?
9. Nobody called, did they?
10. The children delivered a splendid performance, didn't they?
11. He never helps anyone, does he?
12. You never waste a single opportunity to criticize me, do you?