PAGE
1

ESL Activities for Practicing Question Formation

Alyson O’Shea

Introduction:

These activities are all based on questions. The types of questions addressed include wh-questions, yes/no questions, and truncated questions. The activities address different aspects of question formation. Some activities focus on form, such as subject-operator inversion, formation with the copula be, and formation with the operator do. Other activities focus on the meaning of question words. Still others focus on the use of question words in context. Some activities include a combination of form, meaning and use. A few activities also help students practice fluency and intonation. The length of the activities varies from 5 minutes to an entire class period.

These activities are intended for an intermediate level ESL class of young adults to adults. However, the activities can easily be modified for use with different levels and ages of learners. As a caveat, these activities should be used in conjunction with a lesson. They should not be used to teach a new concept about question formation, but rather should be used to practice and reinforce skills the students have studied in the lecture. Therefore, the activities will most likely require some adjustments to make them appropriate for each particular context and lesson.
The activities are presented in an order in which they might be taught. In general, the simpler activities are at the beginning, and the activities become more complex towards the end of the list. Also, the activities that cover yes/no questions are towards the beginning, followed by wh-questions, and finally those activities that include a mixture of the two. Those activities that focus on form tend to be first in each section, followed by those focusing on meaning, and ending with those focusing on use. I begin first with an activity that introduces students to the different types of questions and their form, meaning, and use. This activity does not require the students to produce questions, merely recognize them. Its intent is to get students thinking about how questions are formed, what they mean, and why they are used.
Activity #1: Questions in a Song
Time: ~15 minutes

Form, Meaning, and Use
Skills: Receptive skills, identifying questions and examining them

Play a song that contains many questions. Some examples include “Blowin’ in the Wind” by Bob Dylan and “Someday We’ll Know” by the New Radicals. The students should listen for the questions in the song. They should keep a tally of the types of questions they hear. Are there yes/no questions or a wh-questions? Are there any truncated questions? Are the questions answered? Are there any rhetorical questions? What is the purpose of using questions in a song? Did the questions use rising intonation? Play the song a few times to give students a chance to take note of all the questions. After the students have offered some comments, hand out the lyrics to the song so they can have visual input as well. Have a class discussion about their findings.

Activity #2: Flannelboard
Time: ~20 minutes

Form

Skills: practicing subject operator inversion with yes/no questions in various tenses (once the students have mastered the basic yes/no questions strategies, operator do and negatives can be practiced as well)

Have a large flannelboard with words and punctuation. Show the class how to form sentences with the words. Make an example sentence in present progressive like: “John is reading the book.” Then show students how to invert the subject and operator and change the period to a question mark to make the sentence “Is John reading the book?” Provide several examples, then have some students volunteer to come up and make their own sentences in present progressive.

After the students have mastered these transformations, more advanced transformations can be practiced. For example, the students can practice sentences which require the addition of the operator do: “John read the book.”(“Did John read the book?” The students can practice using different tenses or changing the tenses of previously formed questions.
The activity may be revisited when students learn to use negatives in sentences. For example, “John read the book.”(“Didn’t John read the book?”

Activity #3: Surveys
Time: ~15 minutes

Form

Skills: practicing formation of questions with present tense operator do and responding to these questions

Put the students in pairs. Give each student a survey consisting of approximately 10 questions. There are two different survey forms, A and B. Make sure each student in a pair has a different survey form. The surveys could contain questions related to a theme covered in class, or more general questions about students’ background, interests, hobbies, or habits. Each survey has slightly different questions to prevent redundancy when the students ask each other the questions. There are also some blanks at the bottom of the survey sheets for the students to come up with three of their own questions to ask one another. When answering the questions, the students should focus on using the operator do and correct subject operator inversion for question formation. Since the focus is on the questions, it is not necessary for the students to answer in complete sentences. See Appendix A for an example survey form.

Activity: #4: Find someone who…
Time: ~5-10 minutes

Form
Skills: practicing question formation of yes/no questions with operator do and copula be
The students must find someone in the class who fits each of the descriptions illustrated in the handout. The handout should contain 10-20 questions. Make sure the questions contain vocabulary the students know and are likely to be appropriate to the students in your context. When they find a student who fits the description, that student will write their initials on the line next to the description. However, they should only initial the line if the asker has asked with a correctly formed question. Give the students a time limit (5-10 minutes). See Appendix B for an example sheet.

Activity #5: Short Story Changes

Time: ~30 minutes

Meaning

Skills: yes/no question formation with copula be, operator do, and the negative

Make up a short story and read it to the class. The students should listen intently to the events that happen in the story. Read the story again, but change a few of the details. Students should ask focused yes/no questions about the details that were changed. They should ask questions in the format “Wasn’t it…?” and “Didn’t she…?” Give students some time to make up their own stories and practice with their classmates. See Appendix C for an example story.
Activity #6: Toss a Ball
Time: ~10-15 minutes

Form
Skills: practice yes/no question formation with copula be and operator do and develop fluency
Have students ask each other questions to get to know one another and practice question formation and fluency. The students should arrange their desks/chairs so they are sitting in a circle facing each other. One student asks a yes/no question of another student and throws them a ball. The student with the ball answers the question then throws the ball to another student and asks them a question, and so on. The students may ask any question they like of any other student. You might want to write some topics on the board in case students have difficulty thinking of a question. Some example topics include: academic majors, hobbies, favorite foods, family, etc.

Activity #7: Guess Who
Time: ~15-20 minutes

Form
Skills: practice the formation of yes/no questions with copula be and operator do
This is a board game manufactured by Milton Bradley. It is for two people (or could be two teams of two in the classroom.) There are 24 cards with cartoons of different people on them. Each player picks one card and places it on their board. Each of the boards contains all 24 people, which are on cards that can be flipped up or down. At the start of the game, all of the cards are flipped up so that the people can be viewed. The object is to guess the identity of the opponent’s card. The players take turns asking each other yes/no questions about their opponent’s card. When the answer to a question eliminates certain cards, those cards are flipped down. Whoever guesses the other’s identity first wins. The players might ask questions such as the following: “Does your person have red hair?” “Is your person a woman?” “Does your person wear glasses?”

Activity #8: 20 Questions
Time: ~20 minutes

Form

Skills: practicing the formation of yes/no questions with the copula be
One person (the teacher may want to begin to provide the students with a model) thinks of a noun. The noun should be something that everyone knows. The person must tell the class if the noun is an animal (including humans), vegetable (any living non-animal), or mineral (anything inanimate). The students must then ask yes/no questions to determine what the noun is. They may use 20 questions to guess the answer. Most questions should use the be copula, although other forms of yes/no questions are also acceptable. The student who guesses the answer wins, or if no one guesses correctly, the person answering wins. The student who wins may then think of the next item. If, for example, the answer is an animal, students might ask questions such as the following: Is it large? Is it fast? Can it fly?

Activity #9: Making Requests
Time: ~10 minutes

Use
Skills: practice using yes/no questions with modals to make polite requests.
Give students a sheet that lists some modals that can be used when making requests. The sheet should also include some suggestions of verbs the students can use when making requests of their classmates. See Appendix D for an example sheet. The sheet is only intended as a reminder/review for the students to help them as they begin the assignment. Put the students in pairs and have them practice making requests of each other. The partner should only grant the request if it is asked politely. If not, the student may refuse the request. The students can use the examples given on the sheet to develop requests, or they can come up with their own as well.

Activity #10: Vocabulary Words
Time: ~5-10 minutes

Use
Skills: practice using wh-questions and vocabulary words
Give each student a card with a vocabulary word and definition. The students go around the room and ask each other questions about their words. Students should focus on the correct formation and use of their questions. They might ask questions like “What is your word?” “How do you spell____?” and “What does ____mean?"

Activity #11: Matching Questions and Answers
Time: ~15 minutes

Meaning
Skills: practice asking wh-questions and associating the question words with their meanings
On a sheet of paper, write down as many wh-questions as there are students in your classroom. Write the answers next to the questions. The questions can pertain to a particular topic covered in class or use a form that has been recently taught. Cut the sheet in two, with the questions on one side and the answers on the other. Cut apart the individual questions and answers as well. Mix up the questions and answers. Have each student take one question and one answer sheet. The students must go around the room and ask their question of other students until they find the student with a matching answer. Allow all students to match their questions and answers. See Appendix E for some example questions and answers.
Activity #12: Kitchen Gadgets
Time: ~15-20 minutes

Form
Skills: practice making wh-questions with the be copula
The teacher should bring several bags of miscellaneous kitchen utensils. Include both common and more unusual items in the bags. Put the students in groups of three or four and give each group a bag of utensils. The students should take turns pulling an item out of the bag and asking their group mates, “What’s this?” “What’re these?” and/or “What is this used for?” If no one in the group knows the name of the item or what it is used for, they can ask other groups. Once they have identified all the objects in the bag they should teach the names of their items to another group. If there are any gadgets none of the students knows, the students can ask the teacher what the items are.

Activity #13: Info Gap
Time: ~10-15 minutes

Meaning
Skills: practice asking wh-questions to obtain certain answers
Prepare two sheets for this activity, Sheet A and Sheet B. Both sheets have a chart with some information filled in. However, there are some blanks in the chart. The opposite chart has the answers to the blanks on each sheet. Put the students in pairs and give one student in the pair Sheet A and the other Sheet B. The students should ask wh-questions to fill in the blanks in their charts. The students might ask questions such as, “Who is from Russia?” or “What is Jose’s hobby?” See Appendix F for two example sheets.

Activity #14: Jeopardy
Time: ~45 minutes

Form and Meaning

Skills: practice asking the wh-questions who and what with the copula be
Write several categories on the board, and the point levels 100, 200, 300, 400, and 500 under each category. The categories should not contain difficult questions/should contain information that has already been covered, since the focus of the activity is on question formation. The teacher has the answers for each category and point level. Put the students in groups of three or four. One team chooses a category and point level. The teacher reads the answer, and the team who raises their hands first may provide the question. If they are incorrect, they lose the points, and if they are correct they gain the points. The students must answer in the form of a question to receive points. Keep track of the points on the board.
See Appendix G for an example category with answers.
Activity #15: Questions about a Statement
Time: ~5 minutes

Form
Skills: practicing the formation of wh-questions and yes/no questions
Write a statement on the board. The statement can be about anything, real or absurd. Get the students to think up as many questions about the statement as they can. For example, a statement might be “The moon is made of green cheese.” Students could then come up with questions like, “Why is the moon made of green cheese?”

“Has the moon always been made of green cheese?”

“Is it light or dark green cheese?”

“What type of cheese is it?”

“How was it made?”

“What does the cheese taste like?”

etc.

The class may also try to answer the questions.

Activity #16: Poetry
Time: ~15-20 minutes

Form
Skills: practice intonation and grammatical form of questions
Introduce the students to poetry that uses questions. Give the students a sheet containing several such poems, and read a sample poem aloud. Ask the students to pay attention to the formation of the questions and the intonation. Briefly discuss the meaning of the poem. Have the students repeat each line after you. Then have one half of the class read the question lines, and the other half the answers. After that, put the students in pairs where one student asks the question and the other answers it. See Appendix H for some example poems.
Activity #17: Follow-up Questions
Time: ~30-40 minutes

Form
Skills: students visually and aurally connect the form of yes/no questions with that of wh-questions
The teacher asks a student a yes/no question. After the student answers, the teacher asks a follow-up question. The teacher then follows-up with several more questions. The teacher should provide visual reinforcement as well. The teacher can write the questions on the blackboard or the overhead projector. Draw an arrow connecting one question to the next so that students can see how to the formation is similar across different types of questions. Once the students have become familiar with the process, they may begin asking each other questions. The teacher may need to assist the students at first. The teacher can assist by suggesting what the follow-up question should be. See Appendix I for some examples.
Activity #18: Role Plays
Time: ~10-15 minutes

Use
Skills: practice the use of truncated questions, particularly truncated wh-questions
Put students in small groups of two-four people. Give each group a role play situation that would include the use of truncated wh-questions. For example, the students might be a group of friends trying to decide what to do later. They could ask questions like, “How about a movie?” “Want to get dinner?” and “How about you?”
Activity #19: Interviews
Time: ~30 minutes

Use
Skills: practice using wh-questions and yes/no questions in an interview situation
Put the students in pairs. One person will be interviewing the other person for a job. Give each student a sheet with a different occupation and some example questions. The students should come up with several of their own questions as well. The interviewee can make up their answers. After the interviewee answers all the questions, the students can switch roles so that each student has a turn to ask questions. See Appendix J for an example interview sheet.
Activity #20: Asking Directions
Time: ~15-20 minutes

Use
Skills: practice using yes/no and wh-questions to ask for directions
Put the students in pairs. Give each student a map with a “you are here” marker and a destination marker. Give their partner a card with the name of the matching destination on it. Each student must ask their partner for directions. However, the partner with the map cannot give directions, but can only respond to questions. They should not show the other student the map! After the student has reached their destination, the other student can ask for directions. For example, Student A has the map and Student B has the destination card. See Appendix K for the matching map.
Student B: I’m trying to get to the library. Can you give me directions?

Student A: Sure.

Student B: Do I turn right first?

Student A: No, go straight.

Student B: Ok, after I go straight, do I turn left?

Student A: Yes, go straight for one block and then turn left.

Student B: What do I do next?

Student A: After you turn left, go straight for two blocks.

Student B: Should I turn left?

Student A: No, then turn right.

Student B: What should I do next?

Student A: Go straight for three blocks. Then you will reach the library.

Student B: Will the library be on my left?

Student A: No, the library will be on your right.

Student B: Thank you!

Activity #21: Alibis
Time: ~45 minutes

Meaning and Use
Skills: practice asking wh-questions (and possibly yes/no questions) to determine the veracity of suspects’ statements
Explain the concept of an alibi to the students. Invent a crime, and write the type, location, and time on the board. For example, maybe the crime was that jewelry was stolen from a local jewelry store last night. Put the class into groups of about four students. Ask one group to volunteer to be the suspects. The other students will be the detectives. Give the suspects an alibi; last night they all went to see a movie in a theater that is far away from the jewelry store. The suspects step outside for a few minutes to discuss the details of their alibi while the other students think of questions to ask them. The detectives might ask questions like, “What was the movie you saw?” “Which movie theater did you go to?” “When did the movie start?” Then the suspects come back into the room and are interviewed by each group of detectives. The detectives must try to find holes in the suspects’ alibis. They can interview each suspect individually to see if their alibis match up. After each group of detectives has interviewed each suspect, the class comes together to see if the alibis match. If the alibis do match, then the suspects are cleared of the crime; if not, they are charged for the crime.
Activity #22: Whose line is it anyway?
Time: ~30 minutes

Use
Skills: practice using yes/no and wh-questions in a fluent manner
Students must act out a scene using only questions. Give the students a setting, such as in a restaurant. One student would act as the waiter and the other as the customer.

The waiter might say, “What would you like?”

Customer: “What do you have?”

Waiter: “Do you like fish?”

Customer: “What kind of fish?”

 etc. The students should continue until one student uses a statement or can’t think of a question. Then it is the next pairs’ turn. Give the students a time limit to think of a question,10 seconds for example. If they can’t come up with a question in that length of time, it is the next person’s turn.
Appendix A

Survey Form A

1. Do you like to run?___
2. Do you eat breakfast every day?_________________________________
3. Do you speak English with your friends?__________________________
4. Do you play an instrument?_____________________________________
5. Do you like to cook?__
6. Do you have a job?___
7. Do you have a pet?__
8. Do you like to watch sports?____________________________________

9. Do you own a bicycle?___

10. Do you drink coffee?__

11. __

12. __

13. __

Appendix B
Find Someone Who…

1. Find someone who likes to cook. __________

2. Find someone who has a birthday in the summer. ___________

3. Find someone who plays piano. ____________
4. Find someone who has a pet. ___________

5. Find someone who knows more than two languages. ___________

6. Find someone who is an only child. ___________

7. Find someone who is good at math. __________

8. Find someone who has a birthday in the same month as you. __________

9. Find someone who likes roller coasters. _____________

10. Find someone who grew up on a farm. ___________

Appendix C

Story 1:
A man walked out the front door and tripped over his son’s wagon. He scolded his son and told him to put the wagon in the garage. The boy did this. A while later, the man went into the garage and tripped over his son’s wagon again.
Story 2:

A man walked out the back door and tipped over his son’s bicycle. He scolded his son and told him to put the bicycle in the shed. The boy did this. A week later, the man went into the shed and tipped over his son’s bicycle again.

Appendix D
Modals used in making requests:

Can May

Could Might

Will Would

Example verbs used in requests:

Borrow, have, use, lend, help, give, etc.

Appendix E

1. Where is the Eiffel Tower located?

Paris, France
2. Who was the fifth President of the United States?
James Monroe

3. What is the capital of Canada?

Ottawa

4. When is St. Patrick’s Day?

March 17th

5. How many inches are in one foot?

12
	Appendix F

Sheet A

Name

Native Country

Occupation

Age

Hobbies

Felix

Canada

36

Teacher

Playing guitar

Russia

39

Mohammed

Doctor

Student

20

Hiking

	Sheet B

Name

Native Country

Occupation

Age

Hobbies

Restaurant Owner

Fishing

Jose

Guatemala

28

Natasha

Scientist

Painting

Morocco

57

Reading

Sophie

Germany

Appendix G
Categories and Answers:

Occupations

100 pts – Someone who writes. Question(What is a writer?
200 pts – Someone who cooks. Question(What is a cook?

300 pts – Someone who sells cars.
Question(What is a car salesman?
400 pts – Someone who puts out fires.
Question(What is a firefighter?
500 pts – Someone who enforces the law.
Question(What is a policeman?
Appendix H
A Diamond or a Coal?

By Christina Rossetti
A diamond or a coal?
A diamond, if you please:
Who cares about a clumsy coal
Beneath the summer trees?
A diamond or a coal?
A coal, sir, if you please:
One comes to care about the coal
What time the waters freeze.
How many seconds in a minute?

By Christina Rossetti
How many seconds in a minute?
Sixty, and no more in it.
How many minutes in an hour?
Sixty for sun and shower.
How many hours in a day?
Twenty-four for work and play.
How many days in a week?
Seven both to hear and speak.
How many weeks in a month?
Four, as the swift moon runneth.
How many months in a year?
Twelve the almanac makes clear.
How many years in an age?
One hundred says the sage.
How many ages in time?
No one knows the rhyme.

Appendix I
T: Are you studying at NYU?

S: Yes.

T: What are you studying?

S: Law.

T: Will you be a lawyer someday?

S: Yes.

T: When will you be one?

S: In two years.

Appendix J

Occupation: Hair stylist
Questions:

1. What is your name?

2. What position are you applying for?

3. Are you applying for full-time or part-time?

4. How much experience do you have?

5. What type of training or education do you have?

6. ______________________________________?

7. ______________________________________?

8. ______________________________________?

Appendix K

[image: image1]

References:
1. Idea for Jeopardy game adapted from http://www.eslcafe.com/idea/index.cgi?display:928151223-1766.txt
2. Poetry taken from
http://www.poemhunter.com/christina-georgina-rossetti/
3. Mystery game adapted from: http://www.eslcafe.com/idea/index.cgi?display:927874509-10974.txt
4. Whose line is it anyway activity taken from the TV show Whose Line is it Anyway.
5. Questions about a Statement activity taken from:
Ur, P., & Wright, A. (2006). Five-minute activities. New York City, NY: Cambridge University Press.
6. Activities # 2, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 16, 17, and 18 adapted from:

Celce-Murcia, M., & Larsen-Freeman, D. (1999). The grammar book. Heinle & Heinle.

LIBRARY

START

