


Chalkboard Challenge

Grade 4-5


Students

000

100

Teachers

000

Game Board

Opinion

Students

000

200

Teachers

000

Game Board

Fact

Students

000

300

Teachers

000

Game Board

Opinion

Students

000

400

Teachers

000

Game Board

Opinion

Students

000

500

Teachers

000

Game Board

Fact

Students

000

100

Teachers

000

Game Board

Cause

Students

000

200

Teachers

000

Game Board

Effect

Students

000

300

Teachers

000

Game Board

Cause

Students

000

400

Teachers

000

Game Board

Effect

Students

000

500

Teachers

000

Game Board

Effect

Students

000

100

Teachers

000

Game Board

Simile

Students

000

200

Teachers

000

Game Board

Metaphor

Students

000

300

Teachers

000

Game Board

Metaphor

Students

000

400

Teachers

000

Game Board

Simile

Students

000

500

Teachers

000

Game Board

Simile

Students

000

Synonyms for 100

Teachers

000

Game Board

True

Students

000

Synonyms for 200

Teachers

000

Game Board

False

Students

000

Synonyms for 300

Teachers

000

Game Board

Shiny

Students

000

Synonyms for 400

Teachers

000

Game Board

Dirty

Students

000

Synonyms for 500

Teachers

000

Game Board

True

Students

000

Antonyms for 100

Teachers

000

Game Board

True

Students

000

Antonyms for 200

Teachers

000

Game Board

Strong

Students

000

Antonyms for 300

Teachers

000

Game Board

Unpleasant

Students

000

Antonyms for 400

Teachers

000

Game Board

True

Students

000

Antonyms for 500

Teachers

000

Game Board

False

Students

000

Final Challenge

Teachers

000

End Game

Metaphor

Game Over

Carolyn Elder

