

Word Formation Reversi Memory Game

Instructions for teachers

Choose which of the sets of cards you want to use, or you can use a mix of cards from the two packs. Cut up the cards so that the two versions are still connected to each other, i.e. only cut across the rows, don't cut vertically between the two columns. You need one pack of cards per group of two to four students.

Give out the cards and ask students to fold them so that the two versions are on either side of the card. Ask students to spread them across the table, either side up. Students take turns guessing what is on the other side of each card, continuing until they make a mistake before the next person tries the same thing. If they are correct, the card stays the other way around to be tried the other way next time.

There are several ways of playing the game, for example:

- Students put all the cards in a single column and work their way from the bottom to the top each time, like climbing a ladder. The winner is the first person to do the whole column from bottom to top without making any mistakes, or the person who goes furthest up the ladder when the teacher stops the game.
- Students lay the cards out randomly and the winner is either the person who has most correct guesses over the length of the game (e.g. 25 correct guesses when their partner only manages 23) or the person who manages the longest string of correct guesses (e.g. one time managing 12 cards in a row before they make an error).
- Put half the cards underlined side up. One student is the underlined side and the other student is the side in italics. The person with the most of their side of the card up at the end of the game wins (something like the game Othello).


Cards to cut up – Cambridge Proficiency version with real answers from Cambridge Proficiency Examination Papers 1

assume	assumption(s)
NOUN	<u>VERB</u>
botany	botanist(s)
NOUN (PERSON)	NOUN (NOT PERSON)
credible	<u>incredibly</u>
ADV. WITH NEG. PREFIX	<u>ADJECTIVE</u>
criticism(s)	<u>critically</u>
ADVERB	NOUN (NOT PERSON)
deepen	<u>depth(s)</u>
NOUN	<u>VERB</u>
denial	<u>undeniable</u>
ADJ. WITH NEG. PREFIX	NOUN (NO NEG. PREFIX)
diagnose	diagnosis/ diagnoses
NOUN	<u>VERB</u>
emit	emission(s)
NOUN	<u>VERB</u>
environs	<u>environmentally</u>
ADVERB	NOUN (NO SUFFIX)
evolve	<u>evolutionary</u>
ADJECTIVE	<u>VERB</u>
finite	<u>infinity</u>
N. WITH NEG. PREFIX	ADJ. (NO NEG. PREFIX)
initiate	<u>initiative(s)</u>
COUNTABLE NOUN	<u>VERB</u>
just	<u>injustice(s)</u>
N. WITH NEG. PREFIX	ADJ. (NO NEG. PREFIX)
like (preposition)	<u>LIKEN</u>


VERB	PREPOSITION
molecule	<u>molecular</u>
ADJECTIVE	<u>NOUN</u>
numerate	<u>enumerate</u>
VERB	<u>ADJECTIVE</u>
parasite	<u>parasitic</u>
ADJECTIVE	<u>NOUN</u>
pervade	<u>pervasive</u>
ADJECTIVE	<u>VERB</u>
please	<u>unpleasant</u>
ADJ. WITH NEG. PREFIX	VERB (NO NEG. PREFIX)
precede	<u>unprecedented</u>
ADJ. WITH NEG. PREFIX	VERB (NO NEG. PREFIX)
reveal	<u>revelation</u>
NOUN	<u>VERB</u>
revolve	<u>revolutionary</u>
ADJECTIVE	<u>VERB</u>
sign(s)	<u>significance</u>
UNCOUNTABLE NOUN	COUNTABLE NOUN
signify	<u>significantly</u>
ADVERB	<u>VERB</u>
specify	<u>specifically</u>
ADVERB	<u>VERB</u>
speculate	<u>speculative</u>
ADJECTIVE	<u>VERB</u>
virtue	<u>virtuous</u>
ADJECTIVE	<u>NOUN</u>
volunteer	<u>involuntary</u>
ADJ. WITH NEG. PREFIX	NOUN (PERSON)


Cards to cut up - Academic Word List version

accurately	inaccuracy
N. WITH NEG. PREFIX	<u>ADVERB</u>
adaptable/ adaptive	adaptation(s)
NOUN	<u>ADJECTIVE</u>
ambiguity	unambiguously
ADV. WITH NEG. PREFIX	NOUN (NO NEG. PREFIX)
append	appendix/ appendices
NOUN	<u>VERB</u>
approximately	approximation(s)
NOUN	<u>ADVERB</u>
assume	assumption(s)
NOUN	<u>VERB</u>
beneficial	beneficiary/ beneficiaries
NOUN (PERSON)	<u>ADJECTIVE</u>
clarification	<u>clarify</u>
VERB	<u>NOUN</u>
commentary	commentator(s)
NOUN (PERSON)	<u>NOUN</u>
conclusion(s)	inconclusive
ADJ. WITH NEG. PREFIX	NOUN (NO NEG. PREFIX)
contradiction(s)	contradictory
ADJECTIVE	<u>NOUN</u>


controversy/ controversies	uncontroversial
ADJ. WITH NEG. PREFIX	NOUN (NO NEG. PREFIX)
demonstrable/ -strative	<u>demonstrate</u>
VERB	<u>ADJECTIVE</u>
distorted	distortion(s)
NOUN	<u>ADJECTIVE</u>
emphasise	<u>emphatic</u>
ADJECTIVE	<u>VERB</u>
erode	erosion
NOUN	<u>VERB</u>
evident	evidence
NOUN	<u>ADJECTIVE</u>
exceed	<u>excessive</u>
ADJECTIVE	<u>VERB</u>
expand	<u>expansion</u>
NOUN	<u>VERB</u>
hypothesis/ hypotheses	<u>hypothetically</u>
ADVERB	<u>NOUN</u>
consequence(s)	consequently
ADVERB	<u>NOUN</u>
exclude	<u>exclusively</u>
ADVERB	<u>VERB</u>
methodologically	<u>methodology</u>


NOUN	<u>ADVERB</u>
participant(s)	<u>participation</u>
NOUN (NOT PERSON)	NOUN (PERSON)
imprecise	<u>precision</u>
NOUN (NO NEG.	ADJ. WITH NEG. PREFIX
PREFIX)	
presumably	presumption(s)
NOUN	<u>ADVERB</u>
proceed	<u>procedure(s)</u>
NOUN	<u>VERB</u>
legislation	<u>legislator(s)</u>
NOUN (PERSON)	NOUN (NOT PERSON)