Language and Vocabulary

LV4

Guess Who? Benchmarks: C.1a, C.1c


Objective

The child will use verbs and adjectives to describe a pictured noun.


Materials

• Picture Cards (Activity Master) – Copy on cardstock, cut apart, and laminate.


Activity


After teacher introduction, children will use action words to describe a picture.

- 1. Place the Picture Cards in a stack on the table face down.
- 2. The first child selects a Picture Card (e.g., frog) and describes it without showing or naming the picture (e.g., "What jumps?" or "What croaks?").
- 3. The other children take turns guessing the picture being described.
- 4. The child who guesses correctly is the next one to choose a card.
- 5. Continue until all children have had a turn and the Picture Cards have all been described with action words.
- 6. Peer evaluation


Adaptations and Extensions


- Make and use other picture cards.
- Make two sets of the picture cards so one set can be face up for the children to guess the correct noun.


Language and Vocabulary

LV4

Guess Who? Benchmarks: C.1c


Language and Vocabulary

LV4

Guess Who? Benchmarks: C.1c

