Game 4: Describe and Guess

In Describe and Guess, players take turns selecting a Word Brick and then describing one of the words on the brick without saying the actual word. The goal is to get the remaining players to guess the word.

Instructions

- 1. Have students (the players) sit in groups of 3–5 and give each group a handful of *Word Bricks*.
- 2. In their groups, players take turns choosing one Word Brick. Each player should not let anyone else see his or her brick.
- 3. Each player examines both sides of his or her Word Brick and chooses one of the words.
- 4. In turns, each player describes his or her word without saying the actual word. The other players guess until one guesses the word.
- 5. After all of the players' words have been guessed, repeat the process (steps 2–4) with a new Word Brick.
- 6. End the game after the specified amount of time.

"Player Talk" in Describe and Guess

The player picks a brick with the word one on one side and the on the other side. He or she chooses to describe the.

Describer: Okay, this is a small word. It's very common in English.

Guesser 1: Is it and?

Describer: No. We often use it before the word sun, ocean, and weather.

Guesser 2: The.

Describer: Right.