 WAJ3102 English Language Proficiency 1

	[bookmark: What]TOPIC 4
	 TYPES OF QUESTIONS

This topic intends to help course participants to study the basic question types, analyse their structure in order to formulate questions and to use them appropriately in different situations.

Learning Outcomes
· Analyse the structure of basic question types
· Identify the types of questions in different texts and conversations
· Formulate questions appropriately for various situations.
· Use questions for academic purposes and social interactions

 (
ASKING
QUESTION
S
) (
QUESTION TYPES
)
 (
TYPES OF QUESTIONS
)
 (
FORMULATING
QUESTION
S
) (
QUESTION STRUCTURE
SsTRUCTURE
)

What is a question?
A question is a request for information or action.
When writing a question you should always end the sentence with a question mark (?).
Basic Question Types
 There are 4 basic types of question:
1. Yes/No Questions (the answer to the question is "Yes" or "No")
2. Question Word Questions (the answer to the question is "Information")
3. Choice Questions (the answer to the question is "in the question")
4. Tag Questions
1. Yes/No Questions
	auxiliary verb
	subject
	main verb
	
	Answer
Yes or No

	Do
	you
	want
	a drink ?
	Yes, I do.

	Can
	you
	sing?
	
	No, I can't.

	Has
	she
	completed
	her work?
	Yes, she has.

	Did
	they
	go
	to school?
	No, they didn't.

	Exception! verb be simple present and simple past
	

	
	Is
	Amin
	handsome?
	Yes, he is.

	
	Was
	Razif
	at home?
	No, he wasn't.

2. Question Word Questions
	question word
	auxiliary verb
	subject
	main verb
	
	Answer
Information

	Where
	do
	you
	live?
	
	In Gemas.

	When
	will
	we
	have
	lunch?
	At 1pm.

	Who
	did
	she
	meet?
	
	She met Jaafar.

	Why
	hasn't
	Sara
	done
	it?
	Because she can't.

	Exception! verb be simple present and simple past
	

	Where
	is
	Bombay?
	In India.

	How
	was
	she?
	Very well.

3. Choice Questions
	auxiliary verb
	subject
	main verb
	
	OR
	
	Answer
In the question

	Do
	you
	want
	tea
	or
	coffee?
	Coffee, please.

	Will
	we
	meet
	Johan
	or
	Roslan?
	Johan.

	Did
	she
	go
	to Ipoh
	or
	Taiping?
	She went to Taiping.

	Exception! verb be simple present and simple past
	

	
	Is
	your car
	Green
	or
	silver?
	It's silver.

	
	Were
	they
	cheap
	or
	expensive?
	cheap.

 Basic Question Structure
The basic structure of a question in English is very simple:
auxiliary verb + subject + main verb
	auxiliary verb
	subject
	main verb
	

	Do
	you
	like
	fried meehoon ?

	Are
	they
	playing
	football?

	Will
	Gopal
	go
	to Johor ?

	Have
	you
	seen
	Kung Fu Panda 2 ?

Yes/no questions with the verb be are created by moving the verb be to the beginning of the sentence. In other words the subject and the verb change their positions in statements and questions.
	Statement:
	I am from Seremban.
	Question:
	Am I from Seremban?

	
Questions - common mistakes

	Common mistakes
	Correct version
	Why?

	What meant you by saying that?
	What did you mean by saying that?
	If there is no auxiliary (helping) verb, we put do, does or did before the subject.

	You like this film?
	Do you like this film?
	

	Where you are going this afternoon?
	Where are you going this afternoon?
	We put an auxiliary verb before the subject.

	You did read the letter?
	Did you read the letter?
	

	What you did last night?
	What did you do last night?
	

	
Who did give you the information?
	Who gave you the information?
	We don't use do, does or did when we use what, which, who or whose as the subject.

	Does he knows your sister?
	Does he know your sister?
	When there is an auxiliary verb, the main verb is the root word or base form.

	Where will she studies?
	Where will she study?
	

	When did he went to Penang?
	When did he go to Penang
	

	Can you tell me where can I buy a good camera?
	Can you tell me where I can buy a good camera?
	Word order in indirect question is the same as in a normal sentence: SUBJECT + VERB + ...

Tag Questions
	You speak English, don't you?

A tag question is a special construction in English. It is a statement followed by a mini-question. The whole sentence is a "tag question", and the mini-question at the end is called a "question tag".
A "tag" is something small that we add to something larger. For example, the little piece of cloth added to a shirt showing size or washing instructions is a tag.
We use tag questions at the end of statements to ask for confirmation. They mean something like: "Am I right?" or "Do you agree?" They are very common in English.
The basic structure is:
	+
Positive statement,
	-
negative tag?

	Snow is white,
	isn't it?

	-
Negative statement,
	+
positive tag?

	You don't like me,
	do you?

Look at these examples with positive statements:
	positive statement [+]
	negative tag [-]
	notes:

	subject
	auxiliary
	main verb
	
	auxiliary
	not
	personal
pronoun
(same as subject)
	

	You
	are
	coming,
	
	are
	n't
	you?
	

	We
	have
	finished,
	
	have
	n't
	we?
	

	You
	do
	like
	coffee,
	do
	n't
	you?
	

	You
	
	like
	coffee,
	do
	n't
	you?
	You (do) like...

	They
	will
	help,
	
	wo
	n't
	they?
	won't = will not

	I
	can
	come,
	
	can
	't
	I?
	

	We
	must
	go,
	
	must
	n't
	we?
	

	He
	should
	try
	harder,
	should
	n't
	he?
	

	You
	
	are
	English,
	are
	n't
	you?
	no auxiliary for main verb be present & past

	John
	
	was
	there,
	was
	n't
	he?
	

Look at these examples with negative statements:
	negative statement [-]
	positive tag [+]

	subject
	auxiliary
	
	main verb
	
	
	auxiliary
	personal
pronoun
(same as subject)

	It
	is
	n't
	raining,
	
	
	is
	it?

	We
	have
	never
	seen
	
	that,
	have
	we?

	You
	do
	n't
	like
	
	coffee,
	do
	you?

	They
	will
	not
	help,
	
	
	will
	they?

	They
	wo
	n't
	report
	
	us,
	will
	they?

	I
	can
	never
	do
	
	it right,
	can
	I?

	We
	must
	n't
	tell
	
	her,
	must
	we?

	He
	should
	n't
	drive
	
	so fast,
	should
	he?

	You
	
	
	are
	n't
	English,
	are
	you?

	John
	
	
	was
	not
	there,
	was
	he?

Some special cases:
	I am right, aren't I?
	aren't I (not amn't I)

	You have to go, don't you?
	you (do) have to go...

	I have been answering, haven't I?
	use first auxiliary

	Nothing came in the post, did it?
	treat statements with nothing, nobody etc like negative statements

	Let's go, shall we?
	let's = let us

	He'd better do it, hadn't he?
	he had better (no auxiliary)

Here are some mixed examples:
· But you don't really love her, do you?
· This will work, won't it?
· Well, I couldn't help it, could I?
· But you'll tell me if she calls, won't you?
· We'd never have known, would we?
· The weather's bad, isn't it?
· You won't be late, will you?
· Nobody knows, do they?
Notice that we often use tag questions to ask for information or help, starting with a negative statement. This is quite a friendly/polite way of making a request. For example, instead of saying "Where is the police station?" (not very polite), or "Do you know where the police station is?" (slightly more polite), we could say: "You wouldn't know where the police station is, would you?" Here are some more examples:
· You don't know of any good jobs, do you?
· You couldn't help me with my homework, could you?
· You haven't got $10 to lend me, have you?
Intonation
We can change the meaning of a tag question with the musical pitch of our voice. With rising intonation, it sounds like a real question. But if our intonation falls, it sounds more like a statement that doesn't require a real answer:
	
	intonation
	

	You don't know where my wallet is,
	do you?
	/ rising
	real question

	It's a beautiful view,
	isn't it?
	\ falling
	not a real question

Answers to tag questions
A question tag is the "mini-question" at the end. A tag question is the whole sentence.
How do we answer a tag question? Often, we just say Yes or No. Sometimes we may repeat the tag and reverse it (..., do they? Yes, they do). Be very careful about answering tag questions. In some languages, an oposite system of answering is used, and non-native English speakers sometimes answer in the wrong way. This can lead to a lot of confusion!
Answer a tag question according to the truth of the situation. Your answer reflects the real facts, not (necessarily) the question.
For example, everyone knows that snow is white. Look at these questions, and the correct answers:
	tag question
	correct answer
	
	

	Snow is white, isn't it?
	Yes (it is).
	the answer is the same in both cases - because snow IS WHITE!
	but notice the change of stress when the answerer does not agree with the questioner

	Snow isn't white, is it?
	Yes it is!
	
	

	Snow is black, isn't it?
	No it isn't!
	the answer is the same in both cases - because snow IS NOT BLACK!
	

	Snow isn't black, is it?
	No (it isn't).
	
	

In some languages, people answer a question like "Snow isn't black, is it?" with "Yes" (meaning "Yes, I agree with you"). This is the wrong answer in English!
Here are some more examples, with correct answers:
· The moon goes round the earth, doesn't it? Yes, it does.
· The earth is bigger than the moon, isn't it? Yes.
· The earth is bigger than the sun, isn't it? No, it isn't!
· Asian people don't like rice, do they? Yes, they do!
· Elephants live in Europe, don't they? No, they don't!
· Men don't have babies, do they? No.
· The English alphabet doesn't have 40 letters, does it? No, it doesn't.
Question tags with imperatives
Sometimes we use question tags with imperatives (invitations, orders), but the sentence remains an imperative and does not require a direct answer. We use won't for invitations. We use can, can't, will, would for orders.
	
	imperative + question tag
	notes:

	invitation
	Take a seat, won't you?
	polite

	order
	Help me, can you?
	quite friendly

	
	Help me, can't you?
	quite friendly (some irritation?)

	
	Close the door, would you?
	quite polite

	
	Do it now, will you?
	less polite

	
	Don't forget, will you?
	with negative imperatives only will is possible

Same-way question tags
Although the basic structure of tag questions is positive-negative or negative-positive, it is sometime possible to use a positive-positive or negative-negative structure. We use same-way question tags to express interest, surprise, anger etc, and not to make real questions.
· So you're having a baby, are you? That's wonderful!
· She wants to marry him, does she? Some chance!
· So you think that's amusing, do you? Think again.
Negative-negative tag questions usually sound rather hostile:
So you don't like my looks, don't you?

Exercise 1.
Put in What, Where, Why, When, How into the gaps and form meaningful questions.

Example: ____ often do you play netball?

Answer: How often do you play netball?
1__________do you like best?
2. ____________do they go to every week?
3. ____________does Amy sleep at night?
4._____________don't you go by bus, Osman?
5. _____________hobbies does Angela have?
6. ____________are my text books?
7.____________ is Auntie May’s birthday?
8. ___________are you going tomorrow, Sally?
9.____________ old is En Yusof ?
10.____________ are you from?
Exercise 2. Error Correction
Write the correct question into the gap.

Example: Speak English? - ______________

Answer: Do you speak English?
1.What I can do for you ? __
2. Played you football? ___
3. Where live you? __
4. From where do you come? __
5. Understand you the question? _____________________________________
6. Does Shiva works in Kuala Lumpur? ________________________________
7. What did you last Sunday? ___
8. Where did Amin went? __________________________________
9. Do like you Traditional Music? __________________________________
10. When you graduate ? ___________________________________

Exercise 3.
Asking “ Interview “ questions.
Instructions: In the following, pretend that you are interviewing a member of your class named Aina. Write your name in line (1), and then complete the dialogue with appropriate QUESTION
	1.

2.

3.

4.

5.

6.

7.

8.

9

10.

11.

12.

13.

	ME:

AINA
ME:
AINA
AINA
ME:
AINA
ME:
AINA
ME:
AINA
AINA
ME:
AINA
ME:
AINA
ME:
AINA
ME:
ANNABEL
ME:
AINA
ME:
AINA
ME:
AINA

ME:

	Hi, my name is ………………………… Our lecturer has asked me to interview you so that I can practice asking questions. Could I ask you a few questions about yourself?
Sure.
Well, first of all, ………………………………………..
Aina.
……………………………………………………..
Negeri Sembilan.
……………………………………………………..
Seremban.
………………………………………………………
Two weeks ago.
……………………………………………………..
Biotechnology.
……………………………………………………..
I’m going to stay here for four years until I graduate.
…………………………………………………………
I’m living at my aunt and uncle’s house.
………………………………………………………………….
It’s quite far. It usually takes me an hour to get here.

…………………………………………………….…………….
Sometimes I take the LRT, but usually I take the bus.
…………………………………………………………………..
Very much. The facilities are good and the lecturers are great!
…………………………………………………………………
I want to study hard and be the best student in my class.
Good luck! Anyway, thanks for the interview. I think I have enough information for the assignment. Nice to meet you.
Nice to meet you, too.

Exercise 4.
Yes / No questions with short answers.
Instructions: Complete speaker A’s QUESTIONS with DO,DOES, IS , ARE OR DID. Complete Speaker B’s SHORT ANSWERS. The first one is done for you.
	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

	A:
B:
A:
B: A:
B: A:
B: A:
B: A:
B:
A:
B: A:
B: A:
B: A:
B:
A:

B:
	 I need a flashlight. …..DO… you have one?
 No, …I don’t….
_______________ Semenyih in Selangor?
Yes, _____________________
______________ snakes have legs?
No, ______________________
___________________ going to be in class tomorrow?
Yes, _____________________
___________________all snakebites poisonous?
No, _______________________
____________________ Panadol relieve pain?
Yes, _______________________
_____________ Columbus discover New Zealand?
No, ________________________
______________ Africa the largest continent.
No, ________________ Asia is.
________________ you doing a grammar exercise?
Yes, _______________________
_______________ Ants eat other insects?
Yes, ________________
Mercury is a liquid metal used in thermometers. _____________ mercury have a boiling point?
Yes, __________________. It boils at 356.58˚ C.

Exercise 5.
Put in the correct question tags.
1. He sometimes reads novels,……………………………………………..?
2. You are from Kedah, ……………………………………………..?
3. Nazmi didn't use the pencil, ……………………………………………..?
4. Malathy has answered the teacher's question, …………………………………?
5. The boy is from Penang, ……………………………………………..?
6. Suriah wasn't listening, ……………………………………………..?
7. Andrew isn't sleeping, ……………………………………………..?
8. Razak will arrive at KLIA, …………………………………………?
9. He's been to Jelebu,………………………………………………..?
10. Cats like fish, ………………………………………………..?
11. There are some durians left, ………………………………………………..?
12. I'm late, ………………………………………………..?
13. Let's go, ………………………………………………..?
14. Don't smoke, ………………………………………………..?
15. He does sing in the bathroom, ………………………………………………..?
16. He'll never know, ………………………………………………..?
17. I think, he's from German, ………………………………………………..?
18. Lovely day today, ………………………………………………..?
19. She is collecting stickers, ………………………………………………..?
20. We often watch TV in the afternoon, ………………………………………………..?
21. You have cleaned your car, ………………………………………………..?
22. Johan and Danial don't like Maths, ………………………………………………..?
23. Roslan played handball yesterday, ………………………………………………..?
24. They are going home from school, ………………………………………………..?
25. Mary didn't do her assignment last semester, …………………………………………?
26. He could have bought a new car, ………………………………………………..?
27. Kamarudin will come tonight, ………………………………………………..?
28. I'm clever, ………………………………………………..?

By: Pn. Shamshinor bt. Mohd Saleh

Notes and exercises adapted from:
1.English Club.com: http://www.englishclub.com/grammar/verbs-questions.htm
2. Learn English: Simple Guide to Asking Questions in English:
 http://www.learnenglish.de/grammar/questiontext.htm
3. English exercises.org: http://www.englishexercises.org/makeagame/viewgame.asp?id=61
Online exercises to practise Interrogatives or question forms.
· http://www.englishexercises.org/buscador/buscar.asp?nivel=any&age=0&tipo=any&contents=interrogatives
· http://www.ego4u.com/en/cram-up/grammar/simple-present/form/exercises?04ks:
· http://www.ego4u.com/en/cram-up/grammar/word-order/questions
· http://www.englisch-hilfen.de/en/exercises_list/fragen.htm	
· http://www.perfect-english-grammar.com/present-simple-exercise-6.html
· http://www.perfect-english-grammar.com/present-simple-exercise-5.html
· http://www.perfect-english-grammar.com/present-continuous-exercise-3.html
· http://www.perfect-english-grammar.com/past-simple-exercise-5.html
· http://www.englisch-hilfen.de/en/exercises/questions/question_tags3.htm
· http://www.englishexercises.org/makeagame/viewgame.asp?id=5573
SMS	Page 1

