

ANSWERS


Instructions for the teacher

Preparation

Print the board games on tick paper or a cardboard; laminate them if you want to use them many times.

- Find tokens for each student.
- Provide dice.
- > Divide the class into groups of 3 4 students each.
- Give each group a board game and a die.
- Give each student a token (or bean, coin, button, etc.).

The game

- > The players put their tokens on the first square.
- > The first student throws the die and moves his token ahead the corresponding number of squares.

> The student says what the person is doing in the given situation according to the pronoun and the picture.

Example: She is reading a book.

> If the answer is correct, the student stays, if the answer is incorrect, he has to go back where he came from

> The first student who takes a number that places his token on "home" or surpasses it is the winner.