

Wrap-Around Language Game


Grades 3-4


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: An orange is a fruit. Who has an opinion about the Sun?"
- The student who has the card with the opinion "The Sun is the most beautiful star" then reads that answer aloud: "I have: The Sun is the most beautiful star." 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.


Fact & Opinion


I have:
An orange
is a fruit.

Who has an opinion
about the Sun?


© Lakeshore

Fact & Opinion


I have:
The Sun is the most
beautiful star.

Who has a fact
about candy?


© Lakeshore

Fact & Opinion


I have:
Candy tastes
sweet.

Who has an opinion
about birds?


© Lakeshore

Fact & Opinion


I have:
Flamingos are the
prettiest bird.

Who has a fact
about exercise?


© Lakeshore

Fact & Opinion


I have:
Regular exercise is part
of a healthy lifestyle.

Who has an opinion
about ice cream?


© Lakeshore

Fact & Opinion


I have:
Ice cream tastes
better in a cone.

Who has a fact
about school?


© Lakeshore

Fact & Opinion


I have:
Teachers work
at schools.

Who has an opinion
about swimming?


© Lakeshore

Fact & Opinion


I have:
Swimming in a pool
is better than
swimming in a lake.

Who has a fact
about bicycles?


© Lakeshore

Fact & Opinion


I have:
Some bicycles don't
have hand brakes.

Who has an opinion
about snakes?


© Lakeshore

Fact & Opinion


I have:
Snakes make
bad pets.

Who has a fact
about cars?


© Lakeshore

Fact & Opinion


I have:
All cars have wheels.

Who has an opinion
about math tests?


© Lakeshore

Fact & Opinion


I have:
Math tests are easier
than science tests.

Who has a fact
about the flu?


© Lakeshore

Fact & Opinion


I have:
A fever is a symptom
of the flu.

Who has an opinion
about candy?


© Lakeshore

Fact & Opinion


I have:
Lollipops are the
best candy.

Who has a fact
about solar power?


© Lakeshore

Fact & Opinion


I have:
Solar power is a
renewable resource.

Who has an opinion
about exercise?


© Lakeshore

Fact & Opinion


I have:
Running is the most
fun way to exercise.

Who has a fact
about swimming?


© Lakeshore

Fact & Opinion


I have:
Swimming increases
your heart rate.

Who has an opinion
about airplanes?


© Lakeshore

Fact & Opinion


I have:
Flying in an airplane
is the most exciting
way to travel.

Who has a fact
about dogs?


© Lakeshore

Fact & Opinion


I have:
Poodles and pugs
are types of dogs.

Who has an opinion
about oranges?


© Lakeshore

Fact & Opinion


I have:
Oranges make a
wonderful breakfast.

Who has a fact
about the Internet?


© Lakeshore

Fact & Opinion


I have:
The Internet
helps people find
information.

Who has an opinion
about cars?


© Lakeshore

Fact & Opinion


I have:
Minivans are better
than sports cars.

Who has a fact
about the Sun?


© Lakeshore

Fact & Opinion


I have:
The Sun is the closest
star to Earth.

Who has an opinion
about school?


© Lakeshore

Fact & Opinion


I have:
Going to school
is so much fun.

Who has a fact
about snakes?


© Lakeshore

Fact & Opinion


I have:
Snakes shed their skin
several times per year.

Who has an opinion
about deserts?


© Lakeshore

Fact & Opinion


I have:
Deserts are beautiful
at night.

Who has a fact
about birds?


© Lakeshore

Fact & Opinion


I have:
Not all birds can fly.

Who has an opinion
about dogs?


© Lakeshore

Fact & Opinion


I have:
Dogs make people
feel happy.

Who has a fact
about ice cream?


© Lakeshore

Fact & Opinion


I have:
Ice cream will melt at
room temperature.

Who has an opinion
about the flu?


© Lakeshore

Fact & Opinion


I have:
Having the flu is worse
than having the
chicken pox.

Who has a fact
about airplanes?


© Lakeshore

Fact & Opinion


I have:
Airplanes need a
long runway in order
to take off.

Who has an opinion
about solar power?


© Lakeshore

Fact & Opinion


I have:
All electricity should
come from solar power.

Who has a fact
about math tests?


© Lakeshore

Fact & Opinion


I have:
Math tests include
problems about
numbers.

Who has an opinion
about the Internet?


© Lakeshore

Fact & Opinion


I have:
The Internet is the
quickest way to learn
something.

Who has a fact
about deserts?


© Lakeshore

Fact & Opinion


I have:
Deserts receive
little rainfall.

Who has a fact
about oranges?


© Lakeshore