Worksheet: Azar: Understanding and Using English Grammar, Chart 12-3

Class Interview

Interview your classmates. Begin each sentence with “Can you tell me…”

1.
Have you ever won a prize?

What?

Why?

Name: ___

2.
Have you ever been in the hospital?

Why?

Name: ___

3.
Have you ever had a broken heart?

When?

Why?

Name: ___

4.
Have you ever felt very, very, very, very worried or scared?

About what?

Name: ___

5.
Have you ever almost gotten married?

What happened?

Name: ___

6.
Have you ever studied for 24 hours?

For what?

How did you feel?

Name: ___

7. Do you or someone in your family have a special talent?

What?

Name: __

8. Have you ever played a joke on someone?

Describe what happened.

Name: _____________

From Grammar 5 Packet. Copyright by Edmonds Community College, Lynnwood, WA. Reproduced with permission.

