

Week 8 Board Game 18

Does the adverb fit in the sentence?

Aim: To reinforce the matching of verbs and adverbs

Number of players: 2-5

How to play:

- The children have at least one base board each, containing 3 incomplete sentences (see next 5 slides).
- The last 4 slides contain the adverbs. These should be printed and cut to make cards.
- The cards should be placed face down on the table and the children take turns to pick a card and see if the word fits any of their sentences.
- If the word fits, they keep the card and put it on their base board.
- If not, the card is returned to the bottom of the pile and the next child has a turn.
- The object of the game is to be the first to fill the board with the missing words.

Gran cooks spaghetti in a saucepan.

..... Sorcha cleaned the tables.

He paints portraits

He climbs
in bare feet.

Richard will comb his
hair his shower.

She brushes her
hair with her brown brush.

She will kiss the
baby's hand

Jade works
hard.

We competed in the
running race

Dad will finish
the ironing

George scored a goal
.....

Geoff will clean the
window.....

Croc walks
to school.

Sam skated

I have reached the
end

now

yesterday

always

tomorrow

later

usually

everyday

tomorrow

last week

later

next year

always

now

last year

after

yesterday

sometimes

later

yesterday

tomorrow

before

always

last year

yesterday

always

usually

last year

later

usually

last year

yesterday

tomorrow

usually

always

last time

later

last week

usually

next year

tomorrow

usually

last year

yesterday

tomorrow

usually

always

at last

later