

I Have Never

Have you ever played 'I have never...'? Underline the statement which is true for you.
If you feel like it, answer the questions.

I have **never** seen a real shark. / I have seen a real shark. (*Was it scary?*)

I have **never** been to Japan. / I have been to Japan. (*Did you like it?*)

I have **never** eaten a pizza. / I have eaten pizza. (*Was it home made?*)

I have **never** been to Disneyland. / I have been to Disneyland. (*How old were you?*)

I have **never** tried paddle boarding. / I have tried paddle boarding. (*Was it difficult?*)

I have **never** read Stephen King. / I have read Stephen King. (*Was it exciting?*)

I have **never** travelled on a cruise ship. / I have travelled on a cruise ship.

(*Did you have sea sickness?*)

I have **never** painted a picture. / I have painted a picture. (*What did you paint?*)

I have **never** made a New Year's resolution. / I have made New Year's resolutions.

(*Did you keep the resolutions?*)

I have **never** talked with a foreigner. / I have talked with foreigners.

(*What language did you use?*)

I have **never** swum in the ocean. / I have swum in the ocean. (*Was it freezing?*)

I have **never** tried Indian food. / I have tried Indian food. (*Was it too spicy?*)

(This game normally starts with 'Never have I ever...')