Date

Identify rhetorical questions

Draw two headings in your book:

Rhetorical questions

Non-rhetorical questions

Cut out the questions and put them under the correct heading

| Which dress should I wear? | How could I wear any other dress? |
|--|--|
| Is there anything more exciting than this? | Where do you think would be more fun? |
| Which way do you think we should go next? | How have you managed to get us so lost? |
| Have you ever seen anything as beautiful as that? | Do you think this is a beautiful place? |
| Surely there isn't any better game than this one? | What do you think about the game? |
| Do you agree with what the | Nine out of ten people can't |
| other people think? | be wrong, can they? |

Extension: Write some of your own rhetorical questions. Write them about things that you love or really enjoy?

© www.SaveTeachersSundays.com 2013

Answers

