
Guess What's Behind the Box

Next Slide

Guess What's Behind the Box

Instructions:

1. Teacher or Trainer places unique background images behind four to five slides.

To Play:

1. Divide into Teams.
2. Each team is asked a question. If they answer correctly, the teacher clicks the Remove box button one time.
3. This removes one box from the board, if the team can guess what the picture is correctly, they win. If they cannot guess it correctly the game continues.
4. Once a team has correctly identified the picture, teacher clicks the next slide button in the upper right to go to the next board.

Play

Next Slide

Remove Box

Next Slide

Remove Box

Next Slide

Remove Box

Next Slide

Remove Box

The End

End Game

Want Even More Great Games and Game Templates?

Visit our Teachers Pay Teachers Store at:

<http://tiny.cc/EdGames>

*Play Baseball, Bowling, Soccer, Space Rescue, Dart Toss and more!
All are available on our Teachers Pay Teachers Web Site.*

Click here to learn about getting More Games!

TEACHERS pay TEACHERS
an open marketplace for educators

Jeff Ertzberger EdGames

What's Behind the Box
© 2010 Jeff Ertzberger
All rights reserved.

All Clipart copyright GraphicsFactory.com– All Rights Reserved. Some images have been modified from original version.

This presentation may not be sold, or redistributed in any form without written permission of the author.

For even more template games and great resources visit:

uncw.edu/EdGames

By using this game you are agreeing to our [terms of use](#).