

Adjective Clause Matching

Created by: Elinor Westfold and Loren Lee Chiesi

Objective

- Create and recognize adjective clauses.

Part 1: Write Sentences

- You will see groups of three pictures.
- Choose a picture.
- Quickly write your own sentence about the picture *on your card in dark pen and BIG LETTERS*. Use an adjective clause in your sentence.
- Give your card to your teacher when you finish.
- We will use your sentences to play a game.

Ex: **This is an elephant that can fly.**

Choose one picture. Write a sentence with an adjective clause about it.

Choose one picture. Write a sentence with an adjective clause about it.

Choose one picture. Write a sentence with an adjective clause about it.

Part 2: Match your sentences to a picture

- Send 1 team member to the table.
- Put your hands behind your back.
- I will show you a picture.
- Grab the card that matches the picture.
 - More than one card may match!
- Read your card aloud so that we can check it. If you are correct, keep the card.
- Send up a new teammate and repeat.
- The team with the most cards wins!

Let's play!

The Great Wall, China

Golden Gate Bridge, San Francisco, CA, USA

Xochimilco, Mexico

