

Five Senses Sorting Game

Directions:

1. Give each student a copy of the mat and a set of picture cards.
2. Divide students into pairs and give each pair a spinner circle, a paper clip and a pencil.
3. Instruct students to hold their pencil tips with one hand. Show them how to press their pencil tips through the paper clips and onto the center of the spinner circle. Have them flick the paper clips like a spinner with their other hand.
4. Have students take turns flicking the paper clip spinner to select one of the five senses. Students then find the matching sense picture card and place it next to that sense on their mats. (If the spaces next to that sense are already filled, the player does nothing and another player takes a turn.)
5. The first player to fill a game mat wins!

Five Senses Sorting Game

see

hear

smell

touch

taste

Five Senses Sorting Game

Answer Key

see

hear

smell

touch

taste

