

Guess

This game includes

vocabulary from Debiz Comprehensions - Animals.

The aim of the game is to practice vocabulary and to guess the correct zoo.

Print the following three pages.

Laminate them and cut along the dotted lines.

Page two is the board.

Page three is the word cards.

Page four is the picture cards for non-readers.

How to play

- Place the board in the middle of the group.
- One player receives a card, for example 'The Yellow Zoo'.
- The remaining players have to guess which zoo he has.
- One player asks, "Do you have a camel in your zoo?" The player answers, "Yes, I do" or "No, I don't". It is the next player's turn to ask the player with the card.
- Play continues until the correct zoo is guessed.
- If you have a private lesson, the teacher and student each receive a card and take turns in guessing each others zoo.

The Green Zoo

snake
tiger
crocodile
giraffe
lion

debiz-english.com

The Violet Zoo

lion
giraffe
bear
hippo
snake

debiz-english.com

The Turquoise Zoo

giraffe
lion
bear
monkey
penguin

debiz-english.com

The Red Zoo

monkey
bear
hippo
penguin
camel

debiz-english.com

The Yellow Zoo

snake
hippo
crocodile
camel
tiger

debiz-english.com

The Blue Zoo

camel
tiger
penguin
monkey
crocodile

debiz-english.com

