

ECHO QUESTIONS

When you are having a conversation you can show surprise or interest in the other person by using 'echo questions', like - Is it? Are you? Have you?
Oh, yes?

A: Do you live here?
B: No, I don't. I live in London.
A: Do you? Which part do you live in?

1. A: There are 18 people in my English class.
B:? There are 10 in my class.
2. A: Look! It's the number 14 bus.
B:? I can't see from here.
3. A: Freestyler are my favourite band.
B:? They're my favourite band too!
4. A: I love going to the cinema.
B:? Let's go together sometime.
5. A: I'm going surfing this afternoon.
B:? Can I come too?
6. A: My favourite sport is skateboarding.
B:? Mine is windsurfing.
7. A: I think Tony Hawks is amazing.
B:? I think so too!
8. A: I'm working in a surf shop at the moment.
B:? I'm working in a café.