

SUBJECT / OBJECT QUESTIONS

Exercise 1: Subject or Object

Look at these questions. Tick (✓) the right box "subject" or "object".

1. Who is knocking on the door?

A Subject

B Object

2. What does she want?

A Subject

B Object

3. Who do you want to see?

A Subject

B Object

4. Who can drive on the left?

A Subject

B Object

5. What will I give her for her birthday?

A Subject

B Object

6. Who cooks dinner every day?

A Subject

B Object

7. Where did you buy your car?

A Subject

B Object

8. What has just crashed?

A Subject

B Object

9. Who are you talking to?

A Subject

B Object

10. Who will show us the way to the station?

A Subject

B Object

11. What instrument does the woman play?

A Subject

B Object

12. Who gave you that book?

A Subject

B Object

13. What is Gareth studying now?

A Subject

B Object

14. Who did you go to the party with?

A Subject

B Object

15. How much chocolate have you eaten?

A Subject

B Object

SUBJECT / OBJECT QUESTIONS

Exercise 2: Write a suitable question to answer the words **in bold** in each sentence.

1. _____

I heard **a dog barking**.

2. _____

Sue and her husband phoned the police.

3. _____

I solved the problem.

4. _____

I will bring **a bottle of wine** tomorrow.

5. _____

John can play **basketball** very well.

6. _____

My mother cooked a roast beef last Sunday.

7. _____

My boyfriend gave me **this ring** for my birthday.

Exercise 3:

Order the following words so that you can make a subject/object question.

1. yesterday What happened ?

2. did to Who with go the you party ?

3. they last broadcast on did TV night What ?

4. spiders know What you do about ?

6. computers you many How have got?

7. discovered Who America?

