

DOMINOES Vocabulary and Terms Review Game

By Julie Faulkner, The Game Guru

{Games with a Purpose}

www.teacherspayteachers.com/Store/Julie-Faulkner

Suggestions for Use: Print them on colored paper, cut them out as a set, bag them, pair the students, and then they make a domino train by matching the words/pictures. Be sure to have your student use their device to say the color word before they can take their turn. You can also practice words such as 'go', 'stop', 'more', and 'turn'.

Looking for some dominoes already made up? Check out my set for writing vocabulary including main idea, thesis statement, citations, and more! <http://www.teacherspayteachers.com/Product/Writing-Vocabulary-Dominoes-Game-Test-Review>

Or

Look for more fun games with a purpose in my store including my <http://www.teacherspayteachers.com/Product/Primary-Secondary-Sources-Human-Sorting-Activity>


rød


gul


grønn


gul


lilla


rød


blå


blå


grønn


lilla


lilla


gul


gul


orange


orange


orange


grønn


lilla


rød


rød


orange


gul


blå


grønn


grønn


rød


rød


gul


orange


grønn


lilla


blå


grønn


orange


gul


blå


lilla


rød


gul


rød


lilla


orange


grønn


blå


blå


lilla

