

Present Simple- Guess Who Game

Ask Yes/ No questions until you guess which of the people below your partner chose.

<p>John student two sisters and one brother dog soccer car beer bath English, Spanish and Japanese tall</p>	<p>Jane student two brothers and one sister dog tennis bicycle and car fizzy drinks shower English tall and thin</p>
<p>Jim student one sister cat tennis bicycle and motorbike beer shower English and French short and fat</p>	<p>Julie postal worker one brother no pet no sports car and motorbike fizzy drinks and wine bath English, Spanish and French short</p>
<p>George shop assistant one sister and one brother no pet tennis car, motorbike and bicycle beer and wine bath and shower French fat</p>	<p>Jenny shop assistant two sisters and two brothers cat badminton bicycle water shower English, Spanish and Italian thin</p>

Work together to write out a description of one of the people above with full sentences.

After that is checked by your teacher, do the same for one more person but orally.