Su Hayward: Suffolk County Council

	Start

	Spider- 2 adjectives and move on 2 spaces: 2 points
	Tree- 3 adjectives and 3 points
	Balloon- 2 adjectives and 2 points
	Shark- 1 adjective and go back 2 spaces 1 point
	Get your skates on! Move forward 3 spaces and get 3 points
	TRAPPED! Caught by hunters! Give 3 adjectives to describe how you are feeling to be free.

	Finish Line!
 [image: image1.jpg]

	How to play:

Roll the dice. Follow the instructions on each rectangle you land on.

The winner is the one with the most points when you reach the finish line or after fifteen minutes (whichever is sooner)

	Goldfish- 4 adjectives and 4 points

	Badly behaved Ben pushes you back 2 spaces
	
	??????????????
CHANCE

??????????????

	??????????????

CHANCE

??????????????
	
	Slimy, slithering snake needs 1 more adjective 1 point

	Cars- 5 adjectives and 5 points

	
	Cat – 5 adjectives and 10 points

	Wicked magpies steal half of your points (
	Pokemon- 6 adjectives and 12 points
	The morning – 2 adjectives and 4 points
	??????????????

CHANCE

??????????????
	Squirrel – 3 adjectives, move on 3 spaces, 3 points

	The wicked scorpion stings, lose 2 points
	Bonus time! (Double your points (

[image: image2]

[image: image3]
Amazing Adjectives Game

Aim

The aim of this game is for any learner to be able to generate different adjectives to describe a noun. By listening to adjectives modelled by more secure learners or adults throughout the game, understanding of generating adjectives can be developed.

Method

Roll the dice. Follow the instructions on each rectangle you land on.

The winner is the one with the most points when you reach the finish line or after fifteen minutes (whichever is sooner).

If you are stuck you may ask the audience or phone a friend!

??????????????

CHANCE

CARDS

??????????????

Lose 5 points unless you can give 5 adjectives to describe school (

Double your points if you can give 5 adjectives to describe yourself (

??????????????

CHANCE

CARD

??????????????

Move forward 3 spaces (

Go back 4 spaces (

Triple your points if you give 3 adjectives to describe your house

??????????????

CHANCE

CARD

??????????????

??????????????

CHANCE

CARD

??????????????

??????????????

CHANCE

CARD

??????????????

??????????????

CHANCE

CARD

??????????????

