
[image: image1.jpg]


ORAL DRILL


answer the questions using : 


so am/do/can/did/


will/have/had/would I


or


Oh! I am/’m not/


do/don’t/can/can’t/


will/won’t/have/haven’t/


had/hadn’t/


would/wouldn’t


AGREE:�
�
�
I’m English�
so am I�
�
I’m not Russian�
neither am I�
�
I speak English�
so do I�
�
I don’t speak Russian�
neither do I�
�
I can swim�
so can I �
�
I can’t play the piano�
neither can I�
�
I went to town yesterday�
so did I�
�
I didn’t go to the disco yesterday�
neither did I�
�
I’ll go to the market tomorrow if I have time�
so will I �
�
I won’t be home late�
neither will I�
�
I’ve got a dog�
so have I�
�
I haven’t seen Bob yet�
neither have I�
�
I’d been there before�
so had I�
�
I hadn’t seen that film before�
neither had I �
�
I’d love a cup of tea�
so would I�
�
I wouldn’t like to be a politician�
neither would I�
�
DISAGREE:�
�
�
I’m cold�
Oh! I’m not�
�
I’m not comfortable �
Oh! I am�
�
I love coffee�
Oh! I don’t�
�
I don’t play tennis�
Oh! I do�
�
I can play the flute�
Oh! I can’t�
�
I can’t use a computer�
Oh! I can�
�
I’ll be late tonight�
Oh! I won’t�
�
I won’t take the train ever again!�
Oh! I will�
�
I’ve just had lunch�
Oh! I haven’t�
�
I haven’t finished my report yet�
Oh! I have�
�
I’d seen her before�
Oh! I hadn’t�
�
I hadn’t done that before�
Oh! I had�
�
I’d love to visit Russia�
Oh! I wouldn’t�
�
I wouldn’t like to be a Vet�
Oh! I would�
�
�
�
�
�
�
�


