	It is a king of the forest. It is strong and brave. Its babies are cubs. It is Simba.	It is brown and big. It likes honey. Its name is Pooh.
	It lives in Artic. It is black and white. It has got wings but it can't fly. Its name is Pingu.	It is green. It is very slow. It lay eggs. Its name is Ninja
	It likes walking in the park. It barks. It is man's best friend. Its name is Tramp, Lady or Pluto.	It is very tall. It lives in Africa. It is yellow with brown spots. Its name is Bridget or Melman.
	It is a pet. It can climb trees. It doesn't like dogs. It loves milk. Its name is Garfield or Felix.	It lives in a jungle. It is clever. It likes bananas. Its name is Abu.
	It is very clever. It can speak. It is a bird. It lives in a jungle. Its name is Lago.	It is white. It can be brown or black. It likes grass. It gives wool. Its name is Shawn.
	It can swim well. It lives in water. It doesn't speak. Its name is Nemo.	It likes jumping from tree to tree. It loves nuts. Its name is Benny, Chip or Scrat.
	It loves grass. It is black and white. It gives milk. Its name is Milka.	It is intelligent. It swims and jumps. Its babies drink milk. Its name is Flipper.
END	It is small and fast. It is grey. It loves cheese. Its name is Mickey.	It is from Australia. It has a pocket for baby. Its name is Skippy. Its name is Roo & Kanga.

	[<u>-</u>
	It is pink and fat. It loves eating. Its name is Percy or Babe.		It is green. It has big eyes. It loves hopping. Its name is Kermit or Mr Jeremy Fisher.
	It is brown. You can ride on it in desert. It drinks little. Its name is Humpy.		It lives on farm. It lays eggs. Its babies are chicks and its husband is rooster. Its name is Paula.
	It is green, long and strong. It has got sharp teeth. Its name is Tic Toc, Ben Ali or Lacoste.		It is grey or brown. It has long ears. It loves hopping. Its name is Bugs Bunny.
	It lives on farms. It loves water. It is a bird. Its name is Donald.		It lives in the sea. It is soft. It isn't a fish. It has got a lot of "legs". Its name Oswald.
Z G	It is a big bird. It has got strong legs. It is a good runner. It can't fly. Its name is		It is brown. It can be white or black. You can ride it. Its name is Black Beauty.
	It is brown. It looks like deer. It lives in the north. It eats leaves. It has got large antlers. Its name is Agate.	men	It's a big cat. It is orange with black stripes. It is fast and hungry. Its name is Shere Khan.
	It lives in your garden. It has spines. When scared, it curls into a ball. Its name is Sonic.	Emmy -	It loves water. It is grey. It is really fat. It is happy. Its name is Hyacinth.
	It looks like a horse in black and white pyjamas. Its name is Marty.		It is big and grey. You can ride it. It lives in Africa and India. It has big ears. Its name is Dumbo.

Ideas of playing dominoes:

You can print this set twice - three times

- 1. Rules find the animal and matching description
- 2. More fun the kid must make that animal sound to win a point
- 3. Pre intermediate students: they must say 3 more sentences about the animal and then they can win the point
- 4. Upper intermediate students they must talk about similar animal, or animal of the same family for 2 minutes (eg lion tiger cat panther..., panda koala bear)
- 5. or they must **compare** the animal to an animal from country the student comes from use at least 5 comparatives
- 6. Advanced students must answer specific question about the animal to win the point such as: Is it a vertebrate, mammal? Where does it live? How many babies does it have? Is is carnivore / herbivore? (include advanced vocabulary)
- 7. Racing dominoes print 2 sets, one set on COLOUR paper. This is really fun kids work in two teams one kid from each team is a secretary. Secretary runs to the team, picks one domino card and runs back to the blackboard and places the domino at the right place and runs back to his/her team. Next student runs and places another card. The first team to get rid of all cards wins. Then teacher correct any mistakes (mistake = minus 5 points). So it is important to be fast AND correct :-D (this is my very invention!)
- → SPECIAL RULES FOR ESLPRINTABLES !!!

Enjoy playing!

PS: for creative kids: ask them to make a special design - sign from the cards! (make a train, tree, centipede, sun...) -- the most creative team wins:-)