Review Handout: Azar: Basic English Grammar, 3rd ed., Charts 3-10, 3-11, 3-13

Yes/No and Wh questions simple present: Practice

Make questions to fit the underlined part of the sentences. Make Yes/No questions if there is a “Y/N” at the beginning of the sentence.

1.
(Y/N)
Rashed studies hard.
Does…

2.
Rashed studies hard.
Who…

3.
Rashed studies hard.
What does…

1. Tonya likes basketball.

2. Tonya likes basketball.

3. Faisal helps his friends.

4. Faisal helps his friends.

5. (Y/N) Ali likes to play soccer.

6. Saeed lives in CPV.

7. Anthon comes form Russia.

8. Anthon comes from Russia.

12.
(Y/N)
English grammar is difficult.

13.
English grammar is difficult.

14. Young Jin speaks two languages plus English.

15. Young Jin speaks Japanese and Korean.

16. (Y/N) The students in our class are friendly.

17. The students in our class are friendly. (who)

From Grammar 2 Packet. Copyright by Edmonds Community College, Lynnwood, WA. Reproduced with permission.

