
Aim

The aim of the game is to be the first player to reach square 100.

Set up

Split the students into groups of 2-4. You will need one dice and one board per group and one counter per student.

How to play?

Place the counters next to square one. Each child takes it in turn to role the dice. The highest role goes first. The order of play continues in a clockwise direction. If a student lands at the foot of a ladder or the head of a snake, he or she must make a sentence using the key words at the top and bottom of the snake or the ladder. If he or she makes a mistake then he or she should miss a go. Remember players go up ladders and down snakes!!!

Target language

The aim of the game is to practice gerunds and in particular the auxiliary verb when forming the present progressive. Have fun!!

Copyright© Kieren 2005-2006 www.esl-galaxy.com
She

I

9

1

8

fight

6

you

fall

10

12

13

19

we

18

17

16

15

14

I

22

cook

you

swim

28

27

I

25

24

fly

jump

33

39

31

climb

37

36

35

34

40

42

43

49

41

eat

47

listen

45

44

50

52

53

59

drink

they

we

56

55

54

I

92

93

she

91

98

sleep

96

95

play

100

it

83

89

watch

88

87

86

85

84

run

72

73

79

71

78

77

he

75

74

write

62

63

I

61

68

67

66

65

we

70

Snakes and ladders

&

