

Prediction Questions

Predict what might happen from details stated and implied


twinkl.com

Prediction Questions

The title of a story is 'Perils of the Desert.'

What could the story be about?

twinkl.com

Prediction Questions


Who is this character and where does she come from?

Why is she in the water?

What will happen to her?

Photo courtesy of (12019@flickr.com) - granted under creative commons licence - attribution

twinkl.com

Prediction Questions

As her foot stepped over the gateway, she felt a shiver go down her spine and her imagination ran wild. The owls and bats were flying around, which made the whole thing even spookier. She cautiously crept up the broken, overgrown path towards the front door. As she stepped through the undergrowth up to the porch, something scratched her leg.

Where do you think the girl is? What do you think has scratched her? What do you think will happen next?

twinkl.com

Prediction Questions


Who do you think lives here?

What do you think might happen inside a house like this?

twinkl.com

Prediction Questions

The football pitch was at the top of a hill. On each side, there was a steep slope down. The view was great. If the ball got kicked out of bounds though, there would be a big problem.

Just then, Sammy booted the ball and watched in horror as it ricocheted off the post towards the edge of the slope.

What do you think Sammy will do next?

What might happen if the ball goes over the edge?

Why do you suppose they play on this football pitch?

twinkl.com

Prediction Questions

Laura was from Chicago. She wasn't afraid of anything and always kept her cool. In her black leather jacket and hair pulled back in a tight knot, she prowled the streets like a panther.

What do you think is likely to happen if someone threatened Laura?

twinkl.com

Prediction Questions


Who is crawling through the tunnel?

Where does the tunnel lead?

Would you crawl through the tunnel? Why?

twinkl.com