

K.G Shape Hunt Part 2

Task

This game is a scavenger hunt. It can be played indoors or outdoors and can be played after students play Shape Hunt Part 1.

Students go out to the play area with a blank paper with 6 empty slots (same as the paper used for Shape Hunt Part 1). When the student finds a shape they can copy it onto their paper and attempt to label it (this maybe as simple as “r” for rectangle, or “s” for square depending on how advanced students writing skills are). Students can color it in to match the real world item of that shape.


K.G Shape Hunt Part 2
Typeset May 4, 2016 at 22:34:58. Licensed by Illustrative Mathematics under a
Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License .