10 questions game

Preparation

- Photocopy and cut out the litter template cards (alternatively make your own using old magazines).
- Place the cards in a box or bag.

How to play

- A student draws a card out and keeps it hidden from the class.
- The class then takes turns at asking yes/no questions to discover the type of litter on the card. For example, "Is it made from paper?", "Do you drink out of it?", etc.
- If the answer is "yes" then the student who asked the question has another turn. If the answer is "no" another student asks a question and so on.
- If a student identifies the item they get a point however if 10 questions are asked the student who chose the card gets a point.

The greater the number of cards available the more challenging the game becomes so students can add to the templates provided by creating their own cards.

Drink can	lce-cream wrapper	Broken glass	Juice carton
Jus plus Seponte	No.		JUS' JUICE
Plastic bags	Chip packet	Chocolate wrapper	Metal can
	CRINKLE DITT OUR NAME.		Page!
Newspapers	Cardboard box	Old shoe	Batteries
			The second secon
Milk carton	Used tyre	Plastic bottle	Tissue
MILK		Invo S	