Revision Board Game 23

Aim:

To reinforce the word level and sentence level content of the ten-week project. 2-6 players

To Play:

You will need the 'Task Cards Board', 'The Task Cards', a copy of the Recording sheet for each player, pencils, counters and a dice.

- The Task Cards are placed face down in the centre of the board.
- The first player throws the dice and places his/her counter on the appropriate number square on the board.
- S/he turns over the first Task card and reads the appropriate question for the design of the number square on which his/her counter has landed (stripes/heart/star/spot).
- If the player answers correctly, s/he marks his/her recording sheet by crossing out the first of the eight symbols that denote the question (stripes/heart/star/spot), and returns the Task Card to the bottom of the pile on the board.
- If the player answers incorrectly, s/he returns the Task Card to the bottom of the pile on the board.
- It is then the turn of the next player to throw the dice.
- The winner is the first child to cross off all eight pictures of each symbol. This will require several laps of the board.
- The game may be shortened by aiming to cross off a smaller number of symbols but one from each category should be the minimum.

..... one flower in the vase. (There is / There are)

The room wastidy (re/un)

They read the story. (re/un)

the rubbish. (There is /There are)

.... some boys recycling

Yesterday, theyin the garden. (played / play)

Is there a clock on the bedroom wall? Yes, there is / No, there isn't.)

Yesterday one winner of the chess competition. (there was/there were)

(walked / walk)

The road was bump..... (able/al/y)

Yesterday, shethe flower: (picked / pick)

Was there a singer in the hall? (Yes, there was / No, there wasn't)

Were there dogs in the park? (Yes, there were / No, there weren't)

garden? (Yes, there are; No, there aren't.)

Yesterday some drinks in the lunch-box. (There was / There were)

(scored / score)

My coat is wash.....

