

Student A

- 1 Ask questions to find four differences between your picture and your partner's picture. Use the verbs in the box to help you.

hide swing fly jump eat (x 2)
swim sleep fight

A: *Is there a dog in your picture?*

B: *Yes, there is.*

A: *Is your dog eating?*

B: *No, it isn't. It's swimming.*

- 2 Choose one of the animals on this page and describe its daily routine. Can your partner guess the animal?

A: *It eats meat and it likes bones. It loves going for a walk.*

B: *Is it a dog?*

- 3 Choose a new animal. Draw or find a picture. Then write some sentences about its daily routine and what it's doing in the picture.

Student B

- 1 Ask questions to find four differences between your picture and your partner's picture. Use the verbs in the box to help you.

hide swing fly jump eat
swim sleep fight

B: *Is there a dog in your picture?*

A: *Yes, there is.*

B: *Is your dog swimming?*

A: *No, it isn't. It's eating.*

- 2 Choose one of the animals on this page and describe its daily routine. Can your partner guess the animal?

A: *It eats meat and it likes bones. It loves going for a walk.*

B: *Is it a dog?*

- 3 Choose a new animal. Draw or find a picture. Then write some sentences about its daily routine and what it's doing in the picture.

