

Basic questions about animals games**Part One: Questions about animals brainstorming game**

Choose one animal such as one of the animals below and take turns asking questions about it until one of you repeats a question or gives up.

Part Two: Basic questions about animals guessing games

Your partner will choose an animal but not tell you the name. Ask questions like those on the next page until you guess what animal they chose. You can only guess once for each question that you ask (one guess one question, one guess one question, etc).

Part Three: Basic questions design an animal game

Work together to design and draw your own imaginary animal/ your own monster by asking and answering questions like those below in pairs. You can also decide negative things, crossing those things next to the picture of your animal/ monster.

ant	bat	bee
bird	cat	chicken
cow	crocodile	dog
dolphin	duck	elephant
fish	giraffe	hippo
horse	kangaroo	lion
monkey	mosquito	mouse
octopus	panda	pig
rabbit	shark	snake
spider	tiger	zebra
cockroach	koala	gorilla
sheep	butterfly	penguin

Basic questions to ask about animals

- Can it...?
- Can you... it?
- Does it have a...?
- Does it have... s?
- Does it like...?
- How many... does it have?
- Is it...?
- Is it in...?
- What...?
- Where...?

Example of each kind of question to ask about animals

- Can it swim?
- Can you eat it?
- Does it have a tail?
- Does it have a long nose?
- Does it have big ears?
- Does it have long...?
- Does it have legs?
- Does it like bananas?
- How many wings does it have?
- Is it fat?
- Is it red?
- Is it in a zoo?
- What colour is it?
- Where does it live?

Example questions to ask about animals

- Can it swim/ eat you/ fly/ jump/ make milk/ make eggs/ run/ run quickly/ sing/...?
- Can you eat it/ ride it/ touch it/... it?
- Does it have a tail/ a pocket/ a...?
- Does it have a long nose/ a long tail/ a long body/ a long...?
- Does it have a big/ long/ little/ short/ fat/ thin/...?
- Does it have big ears/ big teeth/ big...?
- Does it have big/ long/ little/ short/ fat/ thin/...?
- Does it have legs/ wings/...s?
- Does it like bamboo/ bananas/ carrots/ fish/ grass/ meat/ mud/ sleeping/...?
- How many legs does it have/ eyes does it have/ wings does it have/... does it have?
- Is it big/ large/ little/ tall/ short/ long/ fat/ thin/ pretty/ cute/ ugly/...?
- Is it black/ white/ grey/ brown/ many colours/...?
- Is it in the zoo/ in a house/ in a farm/ in the jungle/ in...?
- What can it do?
- What colour is it?
- What does it eat?/ What food does it like?
- What's the first letter?
- Where does it live/ does it sleep/ does it...?