

Types of questions

5 types of questions

general question

alternative question

special question

question to the subject

tag-question

General question

General question is put to the general meaning of the sentence and begins with auxiliary and modal verb

Alternative question

Begin with an auxiliary verb + “or’

Special question

Start with a question word

Question to the subject

If who, which or what are the subject of the question

Tag - question

We use them for confirmation of or agreement to our statement.
We form question tags with an auxiliary verb and a personal pronoun.

General question

Auxiliary
(modal verbs)

subject

object

...

to be	Am <u>I</u> at work? Is <u>she</u> a nurse? Are <u>you</u> at home?
Present Simple	Do <u>you</u> <u>discuss</u> difficult grammar rules at school? Does <u>she</u> <u>take care</u> of her little kitten?
Past Simple	Did <u>you</u> <u>take</u> a picture of a lizard in the zoo last week?
Future Simple	Will <u>Mary</u> <u>arrange</u> a picnic for her friends tomorrow?
Can May Must	Can <u>you</u> <u>give</u> me some advice? May <u>I</u> <u>close</u> the window? Must <u>I</u> <u>do</u> this exercise?

Alternative question

Auxiliary
(modal verbs)

subject

object

...

or

...

?

to be

Am I at work or at home?
Is she a nurse or a driver?
Are you at home or at school?

Present Simple

Do you discuss difficult or easy grammar rules at school?
Does Mary or Dina take care of the little kitten?

Past Simple

Did you take a picture of a lizard in the zoo or in the country last week?

Future Simple

Will Mary arrange a picnic for her friends tomorrow or next Saturday?

Can
May
Must

Can you drive a car or a motor bike?
May I close the window or the door?
Must I read or learn the poem?

Special question

Interrogative
word

Auxiliary
(modal verbs)

subject

object

...

When
Where
What
Which
Why
Whose
Whom
How

How many
How much
How long

to be	Where am <u>I</u> ? What is <u>she</u> ? Where are <u>you</u> ?
Present Simple	What rules do <u>you</u> <u>discuss</u> at school? What does <u>she</u> <u>take care</u> of? Whom did <u>you</u> <u>invite</u> to the party?
Past Simple	When did <u>you</u> <u>take</u> a picture of a lizard in the zoo?
Future Simple	Why will <u>Mary</u> <u>arrange</u> a picnic for her friends tomorrow?
Can May Must	Whose book can <u>I</u> <u>take</u> ? Where may <u>I</u> <u>close</u> the window? Why must <u>I</u> <u>do</u> this exercise?

Who?

Question to the subject

to be	Who is at work? Who is a nurse? Who is at home?	Ask question in <u>The third singular persons.</u>
Present Simple	Who <u>discusseS</u> difficult grammar rules at school? Who <u>takeS care</u> of her little kitten?	Ask question in <u>The third singular persons.</u> , don't use Auxiliary verbs
Past Simple	Who <u>took</u> a picture of a lizard in the zoo last week?	Auxiliary verb not needed but the semantic verb must stand in the past tense
Future Simple	Who will <u>arrange</u> a picnic for her friends tomorrow?	
Can May Must	Who can <u>give</u> me some advice? Who may <u>close</u> the window? Who must <u>do</u> this exercise?	

Tag-question

You liked the movie, **is not it?**

You will miss school, **is not it?**

You could read it, **yes?**

subject

predicate- semantic
The verb in the right
time and form

Auxiliary
(modal verbs)
Corresponding to the
time and form of the
meaningful verb

pronouns,
substituting
subject

+

_____ _____ ?

You enjoyed the film, **didn't you?**

Danny goes abroad every summer, **doesn't she?**

+

_____ _____ ?

Mary won't become angry, **will she?**

Children can't swim in the lake, **can they?**

Isn't it?
Is it?
Wasn't it?
Was it?

The garden is very nice, isn't it? – Yes, it is.

It isn't very cold today, is it? – No it isn't.

The day was fine, wasn't it? – Yes it was.

The weather wasn't warm, was it? – No, it wasn't.

Does she?
Doesn't he?
Did she?
Didn't he?

He always comes in time, doesn't he? – Yes he does.

She doesn't know Tom, does she? – No she doesn't .

You like games, don't you? – Yes I do.

You don't Like to swim, do you? - No, I don't.

He came in time, didn't he? – No she didn't .

Can she?
cant he?
Could they?
Couldn't they?

He can speak English, cant he? – Yes, he can.

Little Mary cant write, can she? – No, she can t.

He could write the test, couldn't he? – Yes, he could.

They couldn't understand many English words, could they? – No they couldn't

Answers for tag-question

She was in England a year ago, wasn't she?

Yes, she was.

No, she wasn't.

You don't go to music school on Saturdays, do you?

No, I don't.
(we agree
with the
first part of
the sentence)

Yes, I do.
(express the
opposite
option)

REMEMBER

Let

Let's go to the country, shall we?

Let me/him borrow your shirt, won't you?

Don't tell anyone, will you?

Negative
imperative
mood.

I'm late, aren't I?

I'm