Feeling Synonyms

Connect Four Game


This game was developed to give pupils a richer level of vocabulary in a fun way. For the Synonyms Game we have concentrated on four feelings: happy, sad, angry and scared.

Suitable for pupils aged 7+

The Learning Outcome will be that pupils will have developed a richer vocabulary for expressing feelings either aurally or in their writing.

Copyright © 2011 All rights reserved

Only those schools and learning institutions who have subscribed (as defined by records and certificate) are allowed to print out this content.

Please visit www.mantralingua.com or email collaborate@mantralingua.com to subscribe.


Feeling Synonyms

Connect Four Game

Developed by Jo Leatherland, EMAS Leicestershire Illustrations by Priscilla Lamont from Mantra Lingua's Bilingual Talking Dictionary

Theme: Synonyms Age range: 7+

Context:

This game was developed to give pupils a richer level of vocabulary in a fun way. For the synonyms game we have concentrated on four feelings: happy, sad, angry and scared. You can adapt this game to include other feelings or translate the feelings into different languages. Please send your changes to the address below so that we can expand our library of resources.

Preparation:

Print out the A₄ sheets.

If possible, laminate the game board after you have joined the two halves together. Cover the synonyms page with 'clear pvc self adhesive book cover film' and then cut out the squares to make Synonym Cards.

HOW TO PLAY:

You need four players, one game board and two sets of cards (different colour borders).

Players work with a partner to make a team of two.

Shuffle your team cards and place them in a pile facing down. Take turns to turn over your top card and decide where to put it on the board. Everyone has to agree that the card fits the picture.

The team with the first four cards in a line either vertically, horizontally or diagonally wins.

Learning Outcomes:

Pupils will have developed a richer vocabulary for expressing feelings either aurally or in their writing. They will also have worked collaboratively with their partner.


If you have found further learning outcomes please share them by emailing collaborate@mantralingua.com, quoting LitFSo1.o

Mantra Lingua Ltd, Global House, 303 Ballards Lane, London N12 8NP 0044 (0) 208 445 5123

(You can purchase a professionally printed, sound-enabled version of this activity with pre-cut cards from www.mantralingua.com. Students can use PENpal to record and re-record aurally onto the pages and cards. Recordings can be saved and used for assessment, or shared with other classes and schools via "ShareLINK".)


light hearted satisfied overjoyed outraged cheerful thrilled contented nervous grumpy tearful irate petrified irritable terrified annoyed furious afraid despondent delighted shocked elated jolly panic stricken heart broken cheerless anxious unhappy dejected

Feelings Synonyms - cards © 2011 Mantra Lingua: all rights reserved. No copying without permission www.mantralingua.com (Cut out and make into cards.) over the moon exasperated maddened miserable

thrilled	satisfied	overjoyed	cheerful	outraged	Sut out and make into cards.) Light hearted
contented	upset	irate	grumpy	tearful	nervous
furious	annoyed	irritable	afraid	terrified	petrified
shocked	glum	despondent	jolly	delighted	elated
panic stricken	anxious	cheerless	unhappy	heart broken	dejected

over the moon	startled	exasperated	maddened	distressed	aldarasim aldarasim aldarasim
frightened	panicky	irritated	alarmed	depressed	downcast