SPaG: Fortune teller game

Instructions
1. [image: image1.jpg]/N

"

A

<\ 3
X
\\\/ 7

lo

Make your piece of paper into a square, by folding one corner to the side, and cutting off the section below.

2. Fold your square in half.

3. Fold one corner to the centre of the other side.

4. Fold the other corner to the centre of the other side.

5. Turn over and do the same for the other two corners.

6. Open up the piece of paper from a triangle to a square, with four flaps in the centre.

7. Turn it over and fold the four corners into the centre.

8. Fold it in half with the flaps inside, to make a rectangle.

9. Put your first fingers and thumbs under the flaps. Practise opening and closing the fortune teller in both directions.
10. Flatten it out (as in step 7) and write numbers 1-8 on the triangular flaps. Turn it over and write Spelling, Grammar, Punctuation and SPaG on each of the four corner flaps.
11. Now think of eight spelling, grammar or punctuation questions to write under the number flaps.
Examples:
	Spell ‘simile’.
	What is the spelling rule for making plurals with words ending in –y? e.g. essay

	Can you give three examples of prepositions?
	What does an adverb do?

	Write a sentence using at least five different forms of punctuation.
	When do we use apostrophes?

	Come up with as many synonyms for ‘nice’ as you can think of in a minute.
	Pictionary: You have one minute to draw ‘Grammar’. Can anyone guess the word?

12. Working in pairs, ask your partner to choose a category. Open and close the fortune teller
for each letter of the category i.e. S – P – E – L – L – I – N – G, and then open the numbered flap relating to the category they have chosen, and read what’s written underneath. They should try to answer the question or complete the task. Then take it in turns to choose a category and answer questions using your fortune tellers.
© www.teachit.co.uk 2013
21711
Page 1 of 1

