

Board Game Bonanza!

Hey Kids! Make your own fun with this Board Game Challenge!

Student Introduction

- ▶ Tap into your imagination!
- ▶ In this fun task you will design and create a fabulous new board game using the Snakes and Ladders structure, inspired by your trip to Blackgang Chine!

Teaching resources by Education Destination Ltd.

Curriculum relevant materials supporting school trips to the Isle of Wight

Book today with Education Destination and get full access to this and hundreds more quality resources

www.edudest.uk

some of the themes you've seen!

- » Work with a partner and follow a process to create your game!

FIRST STEPS

WITH A PARTNER:

Discuss

1. Make a list of all the fun things and places you can remember (use the website to help you!)
2. Decide which themes or characters you will use in your board game.

Plan

3. Sketch out what your board might look like.
4. Jot down some ideas of events and actions for the game.
5. Try to think of fun ideas to make your game different.

N.B. Beware of making it too complex in the time limit

Draft

6. Draw a rough plan of your final board design.
7. Have a quick practice play to see if it works!

Continued...

Edit & Name

1. Ask a friend or teacher for feedback and then make any changes to improve the game:
 - ✓ *Is there a clear direction from start to finish?*
 - ✓ *Are there enough action squares?*
 - ✓ *Are the actions too similar?*
 - ✓ *Are there any silly spelling mistakes?*
2. Come up with a good name for your game.

Create Game

Teaching resources by Education Destination Ltd.

Curriculum relevant materials supporting school trips to the Isle of Wight

Book today with Education Destination and get full access to this and hundreds more quality resources

www.edudest.uk

STAGE

**Preparing the
game for
others to play**

Draft the Instructions

- » Explain the object of the game. How do you win?
- » Give instructions from the very beginning e.g. how to set up the game and how to start.
- » Don't forget to use commands and time adverbs.

Check & Edit

- ✓ Carefully read through your instructions aloud to your partner.
- ✓ Do they make sense?
- ✓ Make any necessary changes.

Write up Instructions

- » Write or type up the instructions.
- » The other partner can make finishing touches to the game board.

Play each others' games

- ✓ Read the instructions carefully first.

Give Feedback!

2 stars and a wish!

