Games for multiple intelligences

The following is simply a list of games considered to fall under six of Gardner’s intelligences as gathered in the workshop on Sunday. The list is incomplete and most are not explained (please add the details of those you like) but it is assumed the board-type games involve oral statements/ including strategies as well as physical movement of the pieces and cooperative teams in some way. All games engage multi-intelligences not just the category they appear under, the focus-intelligence depends on the emphasis placed on the play by the teacher.

LOGICAL-MATHEMATICAL:

Fizz-buzz

Who am I?

Checkers

Othelo

Chess

Matching cards

Mother goose

SPATIAL:

Hide & seek

Matching hidden picture: describe, draw -match?

I-spy-with-my-little-eye…
Hanged Man

Treasure hunting

Find someone who……
BODY-KINESTHETIC

Touch …. (it)!

Simon says…
MUSICAL

Musical chairs (using gordon’s variation where the song is taught first and sung by everyone instead of using a tape/CD and one of the words in the chorus or lyrics that comes up often in the song is used as the signal to sit down. And at least 3-5 chairs are removed each time so it doesn’t drag)

Blanks in lyrics (tape is made with timed blank spaces for the participants to fill in the missing lyrics)

Fukuwarai –Japanese new year’s game using a blank outline of an old woman’s face and cut-outs of eyes, nose, ears, lips etc. and the players are blindfolded when they attempt to create a face.

INTERPERSONAL

20 questions

Paper, scissors, rock

Two facts and one fiction

Shiritori – must use the last syllable of previous players word as the first syllable of next player’s word

Whispering game (1)

Whispering game (2) –first person of each team is shown a simple picture instead of given sentences and the last person must draw it. [gordon has some example photos if anyone wants to _see_ how it looks (edi@gol.com)]

Secret box

Bingo (many kinds)

Never-ending story –one sentence/person, each person tries to end the story while the next person tries to continue, then end it. (good practice for using “but” –with a statement of fact followed by a contrasting statement of fact)

Never-ending sentence… (ends when a period is required.)

NATURALIST

Animals habitat

Sugoroku –generic term for board games in Japanese, this one refers to one using animals and habitats and in English it’s called Parcheesi (http://boardgamecentral.com/games/parcheesi.html)

INTRAPERSONAL

-

