


Topic	Revision/assessment	Level	Key Stage 3 and GCSE
Background	This game can be used to motivate students to revise. It provides a quick and fun way to assess learning. The use of numbers on the board, as opposed to letters, means questions can be easily adapted without having to make a new board each time.		

www.thescienceteacher.co.uk | resources for science teachers who like to think

Start

Finish


The rules

Students are put into two teams

Teams have to move from the left side of the board to the right by answering questions correctly.

Each hexagon represents a question. If they get the question correct they can move onto the next hexagon.

If they get a question wrong, the hexagon is now out of play and play passes to the other team.