

Name: _____

Class: _____

What questions do we usually ask?

Match the question structure on the right to the answer on the left that the question usually prompts for.

For example: When we want to know a PLACE we ask a question WHERE...?

A- Where do you live?

B- I live in Garden Estate.

Garden Estate = Place

_____ Thing	1) How old...?
_____ Place	2) How far...?
_____ Person	3) Who...?
_____ Reason	4) How high...?
_____ Time	5) How many...?
_____ Age	6) How much...?
_____ Length	7) Why...?
_____ Width	8) How long...?
_____ Quantity	9) Where...?
_____ Number	10) How wide...?
_____ Height	11) What...?
_____ Distance	12) When...?

What questions do we usually ask?

Answer Key:

11 - Thing

9 - Place

3 - Person

7 - Reason

12 - Time

1 - Age

8 - Length

10 - Width

6 - Quantity

5 - Number

4 - Height

2 - Distance