

Wrap-Around Language Game


Grades 1-2

This easy-to-play game is a great way to practice essential language concepts with the whole class! As students match up the answers on their cards with questions on other students' cards, they get valuable practice with essential language skills.

How to Play

- Download and print the cards. Cut them apart on the dotted lines.
- Hand out one card to each student. If there are fewer than 35 students in your class, some will get more than one card. (In order to play the game correctly, all of the cards need to be played. Play can start with any card in the set.)
- Choose a student to go first, and have her read her card aloud. For example, the first student might read, "I have brush. Who has a word that begins like swim?"
- The student who has the card with the word "swing" then reads that answer aloud: "I have swing." He will read the question at the bottom of his card, and the student with the card that answers the question responds.
- Every card in the set is connected to a card before it and a card after it. To keep the game moving at a quick pace, all students need to pay attention to every question that's asked!
- Play continues in this fashion until all of the cards have been played. The game will end with the same student who started play.


l have <u>br</u>ush.

Who has a word that begins like swim?


©Lakeshore

©Lakeshore

Beginning Sounds


l have <u>m</u>onkey.

Who has a word that begins like crib?


Beginning Sounds


I have <u>sw</u>ing.

Who has a word that begins like milk?


©Lakeshore

Beginning Sounds


I have <u>cr</u>own.

Who has a word that begins like sleep?


I have <u>s</u>led.

Who has a word that begins like juice?


©Lakeshore

©Lakeshore

Beginning Sounds


l have <u>dr</u>um.

Who has a word that begins like lion?


Beginning Sounds


I have <u>j</u>acket.

Who has a word that begins like drill?


©Lakeshore

Beginning Sounds


l have <u>l</u>izard.

Who has a word that begins like shirt?


I have shark.

Who has a word that begins like prince?


©Lakeshore

©I akeshore

Beginning Sounds


l have <u>v</u>olcano.

Who has a word that begins like small?


Beginning Sounds


l have pretzel.

Who has a word that begins like van?


©Lakeshore

Beginning Sounds


l have <u>sm</u>art.

Who has a word that begins like queen?


l have quarter.

Who has a word that begins like zoo?


©Lakeshore

Beginning Sounds


I have <u>fl</u>ower.

Who has a word that begins like snow?


Beginning Sounds


l have zipper.

Who has a word that begins like flag?


©Lakeshore

Beginning Sounds


I have <u>sn</u>eeze.

Who has a word that begins like rose?


l have <u>r</u>ainbow.

Who has a word that begins like thorn?


©Lakeshore

Beginning Sounds


I have plug.

Who has a word that begins like <u>trip?</u>


Beginning Sounds


I have <u>th</u>umb.

Who has a word that begins like plant?


©Lakeshore

Beginning Sounds


l have <u>tr</u>ain.

Who has a word that begins like horse?


l have <u>h</u>eart.

Who has a word that begins like clock?


©Lakeshore

©Lakeshore

Beginning Sounds


l have <u>wh</u>isker.

Who has a word that begins like kite?


Beginning Sounds


l have <u>cl</u>oud.

Who has a word that begins like wheat?


©Lakeshore

Beginning Sounds


l have <u>k</u>angaroo.

Who has a word that begins like spoon?


I have spider.

Who has a word that begins like grab?


©Lakeshore

©Lakeshore

Beginning Sounds


l have <u>ne</u>cklace.

Who has a word that begins like skate?


Beginning Sounds


I have grill.

Who has a word that begins like net?


©Lakeshore

Beginning Sounds


l have <u>sk</u>unk.

Who has a word that begins like twin?


l have <u>tw</u>ig.

Who has a word that begins like blue?


©Lakeshore

Beginning Sounds


I have <u>ch</u>erry.

Who has a word that begins like globe?


Beginning Sounds


l have <u>bl</u>anket.

Who has a word that begins like chair?


©Lakeshore

Beginning Sounds


l have glove.

Who has a word that begins like step?


I have star.

Who has a word that begins like fruit?


©Lakeshore

Beginning Sounds


I have doctor.

Who has a word that begins like bright?


Beginning Sounds


I have frog.

Who has a word that begins like dot?


©Lakeshore