QUESTIONS and QUESTION WORDS

```
What (sem nome) \rightarrow Qual? / Quais? - Quê? / Que é que?
What + nome \rightarrow
 What colour? \rightarrow De que cor?
 What time? \rightarrow Que horas? / A que horas?
 What size? → Que tamanho? / De que tamanho?
 What day? → Que dia? / Em que dia?
 What make? → Que marca? / De que marca?
 What kind? \rightarrow Que tipo? / De que tipo?
 What type? \rightarrow Que tipo? / De que tipo?
 What sort? \rightarrow Que tipo? / De que tipo?
Which? (sem nome) → para coisas e não pessoas → Qual? / Quais?
Who? (sem nome) \rightarrow para pessoas \rightarrow Quem?
When? → Quando?
Where? → Onde?
Why? → Porquê? / Porque é que?
How? (sem nome) \rightarrow Como?
How + nome → How old? → Quão velho? / Qual a idade?
 How big? → Quão grande? / Qual o tamanho?
 How tall? → Quão alto? / Qual a altura?
 How far? → Quão distante? / Qual a distância?
 How often? → Quão frequente? / Qual a frequência? / Com que frequência
 How long? → Quão comprido? / Qual o comprimento?
 How much? → Quanto? / Quanta?
 How many? \rightarrow Quantos? / Quantas?
```

Wh words

Wh word	(Usage)	(Example)
Who	(to inquire about person or people)	Who is that?
What	(to inquire about things)	What is this?
When	(to inquire about times)	When do you go?
Where	(to inquire about locations)	Where is it?
Why	(to inquire about reasons)	Why are you drinking coke?
How	(to inquire about manner)	How do you do that?
Which	(to inquire about a specific member of a group)	Which one do you like?
Whom	(formal objective case for persons)	Whom do you seek?
Whose	(to inquire about ownership)	Whose are these?
How much	(to inquire about amount)	How much does it cost?
How many	(to inquire about number)	How many are there?
How long	(to inquire about duration of time)	How long is it here?
How far	(to inquire about distance)	How far is it to the station?
How often	(to inquire about frequency)	How often do you come here?
How do you	(to inquire about method)	How do you say it in English?
What do	(to inquire about occupation)	What do you do?
	(to inquire about activities)	What do you do tonight?
Whatfor	(to inquire about reason)	What do you do that for?
How come	(informal: to ask for a reason)	How come (I can't go)?

Now, ask the questions:
This is <u>Mr. Brown</u> →
That is a <u>camera</u> →
I go to work <u>at 8 o'clock</u> →
It is <u>at the end of the street</u> →
l'm eating fish <u>because I am hungry</u> →
It is very easy. <u>I break it in two</u> →
I like <u>the blue one</u> →
I seek <u>Mrs. Smith</u> →
Those are <u>my glasses</u> →
It costs <u>25 Euros</u> →
There are <u>5 boxes</u> left →
It is here <u>for 2 months</u> →
It is <u>about 3 miles</u> →
l come here <u>every Saturday</u> →
We say <u>"ielou"</u> →
l'm a teacher →
I will go to the cinema →
l do it <u>for my children</u> →
<u>It is true. They destroyed everything</u> →