

Classroom treasure hunt (Prepositions of position)

Choose a colour and your teacher will give your team a worksheet on that kind of paper. Write hints, cut up the worksheet, and stick hints 2 to 10 around the room face down in the positions you have written. Give hint 1 to another team and time them as they go around the room following the clues in order. Add 30 seconds every time they touch a hint at the wrong time. The quickest team and the team that made the most difficult treasure hunt win.

Hint 1: Hint 2 is under _____

Hint 2: Hint 3 is between _____ and _____

Hint 3: Hint 4 is on _____

Hint 4: Hint 5 is above _____

Hint 5: Hint 6 is next to _____

Hint 6: Hint 7 is behind _____

Hint 7: Hint 8 is in front of _____

Hint 8: Hint 9 is near _____

Hint 9: Hint 10 is to the left of _____

Hint 10: The treasure is _____

This is the treasure. Congratulations!!!!!!