

Week 2 IT 3 Board Game 4

'Get the verb right'

Aim: To reinforce 3rd person verbs and to correspond with the given pronoun.

Number of players: 2 or a small group.

How to play:

- The following two slides are base-boards. These should be printed for each player to have either one board or two boards.
- The third slide contains the verbs; these require printing and cutting along the grid lines.
- The children are given their base-board/s.
- The verbs are placed face down on the table.
- The children take turns to pick one verb card. If they place the verb correctly on their board they keep it, if not they return it to the table.
- Discussion should ensue regarding the correct / incorrect verbs.
- The game continues until all the verbs have been placed in the sentences.
- The child who is first to complete their base-board/s with corresponding verbs wins.

She breakfast.


eat

She well.


sleep

He in the bin.


hide

They breakfast.


eat

They well.


sleep

They in the bins.


hide

He bags.


carry

He loudly.


cry

She dinner.


cook

She bags.


carry

They loudly.


cry

They dinner.


cook

She ball.


play

She windows.


clean

He over.


fall

They ball.


play

They windows.


clean

They over.


fall

They home.


walk

She fences.


paint

He mountains.


climb

She home.


walk

They fences.


paint

They mountains.


climb

fall	eat	sleep	hide	play	clean
falls	eats	sleeps	hides	plays	cleans
climb	carries	cry	cook	walk	paint
climbs	carries	cries	cooks	walks	paints