Forming Yes/No Questions – Worksheet

[bookmark: _GoBack]Exercise #1: Yes/No Questions with the BE Verb

Change these sentences into question form. Make a Yes/No question.

1. The school is open today.

2. The waiter was rude.

3. Yoga is popular.

4. I am sick.

5. You were tired.

6. Sarah was his teacher.

Exercise #2: Yes/No Questions with the BE Verb

Look at the answer (A:), and then try to write the correct question.

1. Q: __ ?
A: Yes. I was there.
2. Q: __ ?
A: No, we were not rich.
3. Q: __ ?
A: Yes, it is my birthday.
4. Q: __ ?
A: No, the price was not the same.

Exercise #3: Yes/No Questions – Auxiliary & Modal Verbs

1. John can read.

2. We will join.

3. It might be broken.

4. Peter is going to go.

5. Luan is going to be hired.

6. He is being interviewed now.
7. He should practice more.

8. Cars are made here.

9. The order has been approved.

Exercise #4: Yes/No Questions – Auxiliary & Modal Verbs

1. Q: ___ ?
A: Yes, she was going to visit.
2. Q: ___ ?
A: Yes, your name is being called.
3. Q: ___ ?
A: No, they haven’t finished.
4. Q: ___ ?
A: No, he has not been working here.
5. Q: ___ ?
A: No, he could not have said that.
6. Q: ___ ?
A: No, he would have been angry.
7. Q: ___ ?
A: Yes, a visa must be obtained first.
8. Q: ___ ?
A: Yes, we shall attend.

Exercise #5: Yes/No Questions – Without a Helping or BE Verb

1. He reads every day.

2. The printer broke.

3. We want more money.

4. She had a smile on her face.

5. The boss noticed the mistake.

Exercise #6: Yes/No Questions – Without a Helping or BE Verb

1. Q: ___ ?
A: Yes, she had her camera.
2. Q: ___ ?
A: No, I didn’t feel sick.
3. Q: ___ ?
A: Yes, we eat beef.
4. Q: ___ ?
A: Yes, I believe you.
5. Q: ___ ?
A: No, they didn’t forget their tickets.

Exercise #7: Yes/No Questions – Mixed Forms

1. She is a good person.

2. They are studying hard.

3. I don’t want a drink.

4. The book was sold.

5. My dog barks loudly.

6. We are going to try it.

Exercise #8: Yes/No Questions – Without a Helping or BE Verb

1. Q: ___ ?
A: Yes, we are looking for the keys.
2. Q: ___ ?
A: No, I haven’t seen Michael.
3. Q: ___ ?
A: No, they won’t be happy.
4. Q: ___ ?
A: Yes, I do yoga.
5. Q: ___ ?
A: Yes, he has had surgery.
6. Q: ___ ?
A: No, they were not waiting long.
7. Q: ___ ?
A: Yes, they danced well.

Exercise #9: Yes/No Questions - Fix the Common Mistakes
1. Have you a dog?

2. You will go to the park?

3. Did you went to the park?

4. It is 4 o’clock?

5. Are you agree?

-- Worksheet created by Matthew Barton of Englishcurrent.com (copyright)
Full lesson on Yes/No questions and worksheet answers available at: http://www.englishcurrent.com/grammar/yes-no-questions-lesson-exercises/
-- downloaded from Englishcurrent.com --

Forming Yes/No Questions - Worksheet

Exercse A1 Yes/No Questions withthe BE Verb.

Exercse 42:Yes/No Questions withthe BE Verb.

Lk e 1 o s ot i
sa B

ExerciseA3: Y No Quesions - Auilary & Modal Vs
-,
.

