


Animal quiz

Game 1


Game 2

Final game


0

X


1	2	3
4	5	6
7	8	9


Name 3 farm animals.


Name 3 wild animals.


Name 3 pets.


Name 3 parts of the animal's body.


Name 3 places where animals live.


Name 3 things animals can do.


Name 3 animals living in the forest.


Name 3 animals which can swim.


Name 3 animals which can hunt.


0

X

1	2	3
4	5	6
7	8	9


Which animal has white and
black stripes?

□ a zebra


Which animal can talk?

□ a budgie


Which animal has a very long neck?

□ a giraffe


Can penguins fly?

□No


Is ostrich a bird?

☐ Yes


Are guinea pigs pets or farm animals?

□pets


How are the cat's children called?

□ kittens


Where do wild animals live
in towns?

□ in the zoo


Can bears swim?

☐ Yes


0

X

1	2	3
4	5	6
7	8	9


Do butterflies eat butter?

□ No


Who says “bow-wow”?

□ a dog


What do hedgehogs do in winter?

□sleep


How many legs do crocodiles have?

□four


Which animal is very popular in Russia?

□ a bear


What do pelicans eat?

□fish


Which animal can swing from
tree to tree?

□ a monkey


Do tigers eat fruit?

□ No


What cartoon animals do you know?

□ Mickey Mouse, Donald Duck...


Well done!


Ефимова Галина
Ивановна
МОУ СОШ № 6
г.Черняховск
Калининградской обл.

www.us.bestgraph.com
www.midicenter.com