

30 Wh- Question Stories - With Illustrations!

Katie and Madison are at the beach. They are building a sandcastle.

Katie wants to put seashells on the sandcastle. She looks under a bucket for seashells.

"Eek!" Katie screams. There is a crab under the bucket!

WHO is in the story?

WHERE are they?

WHAT are they building?

WHAT does Katie want to put on the sandcastle?

WHERE does Katie look for seashells?

WHO is under the bucket?

Josh and Derek are playing in Derek's backyard. They are catching butterflies.

Derek catches butterflies in a net. Josh catches butterflies in a jar.

They look at the butterflies for awhile. Then, they let them fly away into the sky.

WHO is in the story?

WHERE are they?

WHAT are they catching?

WHERE does Derek keep the butterflies?

WHERE does Josh keep the butterflies?

WHAT do they do with the butterflies?

WHERE do the butterflies go when they fly away?

Sarah and Noah are playing in the play room. Sarah is playing with a cat puppet.

Noah's cat Whiskers walks over. She stands on the rug and looks at Sarah.

Whiskers wants to play with the cat puppet too. She brings over a ball of yarn.

- WHO** is in the story?
- WHERE** are they?
- WHAT** is Sarah playing with?
- WHO** walks over?
- WHERE** does Whiskers stand?
- WHAT** does Whisker want to do?
- WHAT** does Whiskers bring over?

The farmer was stacking hay. He put the hay into a big pile.

Now the farmer is finished. He wants to get in his tractor and drive home.

A cow is standing in front of the tractor. She will not move out of the way!

WHO is in the story?

WHAT was the farmer stacking?

WHERE does he put the hay?

WHAT will the farmer drive?

WHERE will the farmer go?

WHO is standing in front of the tractor?

The children are ice skating on the lake. The little girl has a toy penguin.

The other children are surprised. The toy penguin is wearing real skates!

The little girl puts her toy penguin on the ice. She holds his hand and pulls him along.

WHO is skating?

WHERE are they skating?

WHO has a toy penguin?

WHO is surprised?

WHAT is the penguin wearing?

WHERE does the little girl put the penguin?

WHAT does the little girl do with the penguin?

The class is outside at recess. They forgot to lock the the mouse cage.

The mouse gets out of the cage! He starts to crawl around the room.

The mouse is hungry. He sniffs a backpack, looking for food.

WHERE is the class?
WHAT did they forget to lock?
WHO gets out of his cage?
WHERE does he go?
WHO is hungry?
WHAT does the mouse sniff?

Kevin is reading in the living room. Anna wants to read a book too.
There is a stack of books on the rug. Anna decides to choose a book.
Kevin's cat is sleeping on the books! Anna laughs and pets the cat.

WHERE is Kevin?
WHAT does Anna want to do?
WHERE are the books?
WHO decides to choose a book?
WHO is sleeping on the books?
WHAT does Anna do?

George and Mason are swimming in the lake. They are having fun.

Mason sees something green. "Oh no, it's a sea monster!" he yells.

George laughs. "It's not a sea monster, it's a frog on a lily pad," George says.

WHO is swimming?
WHERE are they swimming?
WHO sees something?
WHAT color is it?
WHO laughs?
WHERE is the frog?

The children are outside. They are flying kites.

The wind blows one kite away. It lands on the dog.

The dog runs around in circles. He gets all tangled up in the kite string.

- WHERE** are the children?
- WHAT** are they doing?
- WHAT** blows the kite away?
- WHERE** does the kite land?
- WHO** runs in circles?
- WHAT** is the dog tangled up in?

The children are in the schoolyard. They are playing.

The boys are throwing a football. The girls are jumping rope.

Oh no, rain clouds are coming! Soon the children will have to go inside.

WHERE are the children?

WHAT are they doing?

WHO is playing football?

WHAT are the girls doing?

WHAT is coming?

WHERE will the children go?

A family of ducks is swimming in the lake. They swim in a line.
One duckling does not want to get into the water. He stands on the grass.
Mother duck swims over to her duckling. She will help him learn to swim.

WHAT are the ducks doing?
WHERE are they swimming?
WHO is does not want to go in the water?
WHERE is this duckling standing?
WHO swims over to the duckling?
WHAT will she help him to learn?

Today is Saturday. The children are playing in the backyard.

A boy named Blake goes down the slide. Next he will play on the swings.

A boy named Jack is too tired to play. He finds a blanket and takes a nap on the blanket.

WHAT day is it?

WHERE are the children playing?

WHO is going down the slide?

WHAT will Blake do next?

WHO is too tired to play?

WHAT does Jack do?

WHERE does he sleep?

The cows live behind a fence on the farm. They like to walk and eat grass.

One day a cow sees some flowers. She wants to taste the flowers!

The cow finds an opening in the fence. She pulls a flower out of the basket and chews it.

WHERE do the cows live?

WHAT do they like to do?

WHO sees some flowers?

WHAT does she want to do with the flowers?

WHERE does the cow find an opening?

WHERE are the flowers?

Sasha and Addison are playing with a boat. They put the boat into the water.

The boat starts to sail away! Addison is sad.

Sasha is a very good swimmer. She jumps into the lake and catches the boat.

WHAT are the girls playing with?

WHERE do they put the boat?

WHAT does the boat do?

WHO is sad?

WHO is a good swimmer?

WHERE does Sasha jump?

WHAT does Sasha catch?

The boys are playing in the mud. They are pretending to dig for buried treasure.

A boy named Ian finds something. He puts it into his bucket.

"Did you find treasure?", the boys ask. "It's not treasure," says Jack, "it's a snail!"

WHERE are the boys playing?

WHAT are they pretending to dig for?

WHO finds something?

WHERE does he put it?

WHO asks Ian if he found treasure?

WHAT did Ian find?

Kelly is in the bathroom. She is brushing her teeth.

Oh no! Kelly drops the toothpaste on the floor.

Now there is toothpaste on the floor. Kelly needs to get a cloth to wipe up the mess.

WHERE is Kelly?
WHAT is she doing?
WHO drops the toothpaste?
WHERE does the toothpaste fall?
WHO needs to clean up the mess?
WHAT will she clean with?

The children are playing checkers on the rug. The girl loves checkers.

One checker is missing. It is black.

The children look for the checker. It is under the bed.

- WHERE** are the children?
- WHAT** are they playing?
- WHO** loves checkers?
- WHAT** is missing?
- WHAT** color is it?
- WHO** looks for the checker?
- WHERE** is the checker?

Mike is sitting in a chair. He is eating popcorn.

Mike drops some popcorn on the floor. "Oh no!", he thinks "What a mess!"

Mike's dog runs over. The dog will eat the popcorn!

WHAT is Mike eating?

WHERE is he sitting?

WHO drops some popcorn?

WHERE does the popcorn fall?

WHO runs over?

WHAT will the dog do?

The astronauts are in space. They are wearing helmets.

They see a ship! There are aliens in the ship.

One alien gets out of the ship and goes outside. He reads a book in space!

WHO is in the story?
WHAT are they wearing?
WHERE are they?
WHAT do they see?
WHERE does one alien go?
WHAT does he read?

The children are getting on the bus. Their friend Kate is not there yet.

"Kate will miss the bus!", they say. "She cannot walk here in time."

Suddenly they see Kate. She did not walk, she rode her fastest scooter!

WHAT are the children getting on?

WHO is not there yet?

WHAT might Kate miss?

WHO might miss the bus?

WHO do the children see?

WHAT is she riding?

The boy and the girl are spinning basketballs. They spin them on their fingers.
They do not want to drop the balls on the floor. They want them to keep spinning.
Other children run past bouncing a basketball! They still do not drop the balls.

WHAT are the children doing?
WHERE do the spin the basketballs?
WHERE could the balls drop?
WHAT do the children want to do?
WHO runs past?
WHAT are they bouncing?

The students are in science class. They made a model volcano.

The students put in the wrong ingredient. The volcano explodes!

Red goo flies out of the volcano. It goes up into the air and lands on the chalkboard.

WHERE are the children?
WHAT did they make?
WHO puts in the wrong ingredient?
WHAT explodes?
WHAT flies out of the volcano?
WHERE does it land?

The children are in the library. They are looking at a book.

The book is about pirates. The pirates live on ships and find treasure.

The children think about being pirates. They dream about finding buried treasure.

- WHERE** are the children?
- WHAT** are they looking at?
- WHO** is the book about?
- WHERE** do the pirates live?
- WHAT** do the children think about?
- WHAT** do they dream about finding?

Today is Show And Tell. Henry's teacher told him to bring his favorite thing to school.

Henry's favorite things are his pets. He brings his dog and turtle to school.

Henry's teacher sees the dog and turtle. She is surprised to see animals in the hallway!

WHAT is happening today?

WHO brought his favorite things to school?

WHAT are Henry's favorite things?

WHERE does he bring them?

WHO sees the dog and turtle?

WHERE are the dog and turtle?

Rosie goes to the cafeteria. It is time for lunch.

Rosie looks for a seat. She sees her friends' lunches on the table.

Rosie sees a whole pineapple! She wonders who brought a whole pineapple for lunch!

WHERE does Rosie go?

WHAT time is it?

WHO looks for a seat?

WHERE are her friend's lunches?

WHO sees a whole pineapple?

WHAT does she wonder?

The children are in music class. They are singing a song.

The class next door is playing basketball. It is very loud!

The children cannot hear their song. They start to sing louder.

WHERE are the children?
WHAT are they doing?
WHERE is the other class?
WHAT is the other class playing?
WHO cannot hear the song?
WHAT do the children do?

The boy and the girl are playing with play dough. They keep the dough on the table.

The boy is making animals. The girl is making shapes.

The girl drops an orange triangle on the floor. Her pet bunny thinks it is a carrot!

WHAT are the children playing with?

WHERE is the dough?

WHO is making animals?

WHAT is the girl making?

WHAT does the girl drop?

WHERE does it land?

WHO thinks it is a carrot?

The students are performing on the stage. They are dressed as clowns.

The first clown juggles. The second clown drives a car.

The audience loves the show! At the end, a clown hands out balloons.

WHERE are the students?

WHAT are they dressed as?

WHO juggles?

WHERE is the second clown?

WHO loves the show?

WHAT does the clown hand out?

The children are playing in the snow. They will build a snowman.

They make a large snowball for the bottom. They will put two more snowballs on top.

The children find a yellow hat for the snowman's head. They find two cherries for eyes.

WHERE are the children?

WHAT are they doing?

WHAT do they make for the bottom of the snowman?

WHO will put on more snowballs?

WHERE will the children put the hat?

WHAT will the children use for eyes?

The children are playing in the leaves. They are jumping in a big leaf pile.

The girl in the red coat feels something under the leaves. She pulls it out.

It is a pumpkin! The pumpkin was hidden in the leaf pile.

WHERE are the children?

WHAT are they doing in the leaves?

WHO feels something under the leaves?

WHAT does she do?

WHAT does she find?

WHERE was the pumpkin?