

Week 6 Game 13

Past and Present Tense Dominoes

Aim:


To give children practice in reading verbs in the past and present tenses

Number of players: 2

How to play:

1. Divide the cards between the players.
2. The first child places a card on the table.
3. The second child looks at his/her cards and tries to place a matching card onto the first card.
4. If s/he succeeds, it is the first child's turn to find a card to match those on the table from his/her cards.
5. If s/he cannot find it, the first child tries to find a matching card.
6. The winner is the first child to use all of his/her cards.

N.B.

- Verbs in present tense and regular past tense are written on cards.
- The words 'Past' and 'Present' are written on separate cards together with a picture of a verb.
- Verbs appear in both the present and past tense.
- The child's task is to match the verb tense with the correct picture and time (e.g. 'kicked' / Past ).

There are 24 verbs targeted in each of the two games -

Game 1 = slides 2, 3 & 4;

Game 2 = slides 5, 6 & 7.

The 'Dominoes' create a circuit of 24 cards.

present


walk

is
texting

past


wash

is
painting

past


paint

worried

past


look

is
licking

present


climb

played

present


pack

jumped

present


watch

is
emptying

past


iron

enjoyed

past


play

danced

present


empty

skated

present


text

is
kissing

past


enjoy

looks

past


worry

cleaned

past


jump

packed

present


paint

is
helping

present


lick

is
combing

present


comb

washed

present


help

is
walking

past


pack

looked

past


clean

climbs

present


look

is
packing

present


kiss

painted

past


skate

ironed

past


dance

watches

present


play

combed

past


empty

helped

past


text

is
packing

present


enjoy

is
cleaning

present


worry

looked

present


jump

kissed

past


paint

is
skating

past


lick

is
dancing

past


comb

walked

past


help

is
washing

present


pack

is
painting

present


clean

looks

past


look

climbed

past


kiss

packed

present


skate

watched

present


dance

is
ironing

past


walk

licked

present


wash

painted

present


paint

plays

present


look

emptied

past


climb

texted

past


pack

enjoys

past


watch

is
worrying

present


iron

is
jumping