

So far, we have studied all positive sentences follow this structure: Subject + verb + complements

However, this can be changed thanks to inversion.

Usually found in formal situations, in political speeches, on the news, and also in literature, we also use inversion in less formal contexts to add emphasis or dramatic effect.

Inversion is used in the following cases:

In questions: • Is Peter taking an exam tomorrow? • Does he work here?

After the following negative <u>time</u> <u>expressions</u> and phrases containing <u>no/not</u> when they come at the beginning of the sentence:

> Never Seldom Rarely Little Barely Only recently Hardly ever... when

Nowhere On no account No sooner... than Not only...but also In no way Under no circumstances

When using inversion, the VERB comes *before* the SUBJECT.

The verb which is placed before the subject is an Auxiliary/ Modal verb. **negative adverb** + auxilary verb + subject + main verb + complement.

Examples:

Never have I seen such a beautiful woman Seldom do we go out since the baby was born Rarely do you hear anything negative about him Under no circumstances should you go near him

Pay special attention to the following expressions:

Only ...When these expressionsOnly aftercome at the beginning ofOnly bya sentence, the inversionOnly whenis in the main clause

Examples:

Only after she started working, was she able to save some money
Only if you follow my advice, will you succeed.

With *so, neither, nor, as* to express agreement:

'I love chocolate icecream' 'So do I'

I can't stand violent films?'Neither do I'

Inversion after 'So', 'Such'

'So + adjective ... that' combines with the verb 'to be'.

Example: So strange was the situation that I couldn't sleep.

So difficult is the test that students

'Such + to be + noun ... (that)':

Example:

Such is the moment that all greats traverse.

Such is the stuff of dreams.

Inverted Conditional Forms

The conditional 'if' is dropped and the inverted forms take the place of the 'if clause'.

Examples:

If he had understood the problem, he wouldn't have committed those mistakes. *Had he understood the problem, he wouldn't* have committed those mistakes.

If he should decide to come, please telephone. *Should he decide to come, please telephone.*