

	<p>1 How old are you?</p>	<p>2 Have you been naughty or nice this year?</p>	<p>3 Go Back to Start</p>	<p>4 What presents would you like for Christmas?</p>	<p>5 What colour is Santa's beard?</p>
					<p>6 How many reindeer has Santa got?</p>
<p>22 What do Santa's reindeer eat?</p>	<p>23 Does Santa drive a car?</p>	<p>24 How does Santa travel?</p>	<p>25 What do children hang up on Christmas Eve?</p>	<p>26 Does Santa have children?</p>	<p>7 Where does Santa live?</p>
<p>21 Move Ahead 2 Spaces</p>	<h1>Xmas Speaking Board Game</h1>	<p>27 Do you have to go to school at Christmas?</p>	<p>8 Miss a Turn</p>		
<p>20 What do you think Santa likes to eat?</p>			<p>28 Which day of the year is Christmas?</p>	<p>9 What colour is a Christmas tree?</p>	
<p>19 How old do you think Santa is?</p>		<p>31 Who are Santa's little helpers?</p>	<p>30 What do we put on top of the Christmas tree?</p>	<p>29 Which reindeer has a red nose?</p>	<p>10 What do people eat for Christmas?</p>
<p>18 Is Santa thin or fat?</p>				<p>11 What's your favourite Christmas present?</p>	
<p>17 What question would you like to ask Santa?</p>	<p>16 Roll Again</p>	<p>15 What is white, has two black eyes and a long orange nose?</p>	<p>14 What colour is snow?</p>	<p>13 Do you know any names of Santa's reindeer?</p>	<p>12 What is the weather like at Christmas?</p>

Answer key

5. white

6. nine

7. at the **North Pole**

13. Dasher, Dancer, Prancer, Vixen, Comet, Cupid, Donner, Rudolph and Blitzen.

15. a **snowman**

24. in a **sleigh**

25. Children hang up a **stocking**.

26. **No**, not biologically. **Yes**, he considers all the children in the world part of his family.

28. 25 December

29. **Rudolph** the Reindeer has a red nose.

30. A **star**.

31. The **Elves**.

For more info on Santa:

<http://www.northpole.com/Den/Q&A/santa.asp>