

Word Shark

About Word Shark

- Created by
 - Natalie Atkinson, M.A. CCC-SLP
 - totallanguageconnections@comcast.net
- Game idea adapted from:
 - Scholastic Vocabulary Building Card Games – Grade 3

HOW TO PLAY

- Click the right arrow to have the shark reveal the gameboard
- Write down all the words you find
- At the end of the minute, the shark will reappear hiding the gameboard again.
- Count all the letters in the words you found
- Each letter = 1 point
- The person with the most points wins!

HOW TO PLAY

- You will have 1 minute to write down as many words as you can find on the board.
- Your words must have a root word and one prefix or suffix.
- You can only make words using circles that are next to or diagonal to each other.
- Go to the next slide to see some examples and practice

EXAMPLE

pre-

view

over-

ed-

stuff

-y

-er

melt

stink

EXAMPLE

pre-

view

over-

ed-

stuff

-y

-er

melt

stink

EXAMPLE

pre-

view

over-

ed-

stuff

-y

-er

melt

stink

EXAMPLE

pre-

view

over-

ed-

stuff

-y

-er

melt

stink

PRACTICE...

pre-

view

over-

ed-

stuff

-y

-er

melt

stink

READY TO PLAY?

