Basic English Grammar

wh-questions

El término "wh-questions" se refiere a algunas palabras que empiezan por "wh" y "h", y se usan para preguntar.

who, whom, whose, what, which, where, why, when how, how much, how many, how often, how far, how long...

Who?	= ¿Quién? (sujeto)
	- Who discovered America?
	- Who was the first man to set foot on the moon?
Whom?	= ¿Quién? (complemento)
	- Whom (who) have you invited to the party?
	- Whom (who) are you looking for?
Whose?	= ¿De quién?
	- Whose shoes are these?
	- Whose car are we going to take?
What?	= ¿Qué?
	- What do you want to eat for lunch?
	- What are you going to do this weekend?
	= ¿Cuál?
	- What is your telephone number?
	= ¿Cómo?
	- What is the weather like?

2

Basic English Grammar

wh-questions

Which...?

Lesson

- = ¿Cuál...?
- Which sport do you like most: tennis, basketball, or football?
- Which is the world's longest river, the Nile or the Amazon?
- The Nile is the longest river in the world. It is 6,650 kilometres long.

Where...?

= ¿Dónde...? ¿De dónde...?

Where is the Grand Canyon, in Arizona or in Colorado?

Where are you from?

Why...?

- = ¿Por qué...?
- Why is the sea blue?
- It is blue because sea water reflects and scatters the light from the sky. So, when the sky is clear blue, then the sea will also be blue.

When...?

- = ¿Cuándo...?
- When did the Second World War end?
- World War Two ended in 1945.
- When did the internet start?
- The *internet* began in the 1980's, but became more prevalent for popular use in the 1990's.

www.inglesparaespanoles.com

Lesson 20

Basic English Grammar

wh-questions

How...? = iCómo...?

- How are you?

- How can I lose weight fast?

- Eat less, move more.

How much...? = ¿Cuánto...? ¿Cuánta...?

- How much does Apple spend in advertising?

- In 2012 Apple spent about \$1 billion.

- How much does 1 kilo of Beluga caviar cost?

- Beluga caviar is the most expensive type of caviar on the market, prices range from \$7,000 to \$10,000 per 1 kg.

How many...? = ¿Cuántos...? ¿Cuántas...?

- How many countries are there in the world?

- There are about 196 countries in the world.

- How many languages are spoken in the world today?

- The 1996 edition of *Ethnologue* listed 6,703 living languages.

How often...? = ¿Cada cuánto...? ¿Con qué frecuencia...?

- How often should I exercise to lose weight?

- How often should I feed my cat?

1

Basic English Grammar

wh-questions

Lesson

How far...? = ¿Cuánto hay desde aquí...? ¿A cuánto queda de aquí...? ¿A qué distancia está...?

- How far is it from the Earth to the moon?
- On average, the distance from the Earth to the moon is about 238,855 miles (384,400 km).

on average = como promedio

- Excuse me, how far is the airport from here?

How long...? = ¿Cuánto tiempo necesita...? ¿Cuánto es largo...?

- How long does it take to boil an egg?
- It takes about 3 minutes.
- How long is the Golden Gate Bridge?
- The total length of the Golden Gate Bridge from abutment to abutment is 8,981 feet (2,737 m).

length = longitud - largo abutment = contrafuerte

How come ...? = ¿Por qué...? (informal)

- How come you don't telephone me anymore?

Basic English Grammar

Nota Importante

Lesson

Cuando Who? - Whose? - What? - Which? se usan como sujeto, los auxiliares do/does y did no se usan.

Who speaks English in the world?

iFrror! Who does speak English in the world?

What happens if I drop my iPhone in water?

Which smartphones cost less than \$200?

Who discovered America?

Who did discover America? iError!

What happened at the party last night?

Which car won the Formula One race?

Whose house cost a million dollars?

Excepciones

- Cuando el verbo está en la forma interrogativa-negativa
- Who doesn't work in your family?
- Who didn't come to your birthday party?
- 2. Cuando who/whom - what - which funcionan como objeto, los auxiliares do/does y did se usan.

Who/whom do you want to see?

What colour do you prefer?

Which plane did Richard take?

- What car did James Bond drive in the film Goldfinger?
- He drove an Aston Martin DB5.