GAME OF EMOTIONS

	Print out the game board.
--	---------------------------

- 2 Print and cut out 3 sets of cards.
- 3 Shuffle the cards and lay them in a stck, face down.
- 4 Take turns drawing from the stack of cards. Follow the instructions on each card.
 If you get a face card, you will move forward.
- 5 If you land on a MEMORY SPOT (the spot with the circles), you must tell a memory when you felt that emotion. The emotions coordinate with the characters from the Pixar Movie, Inside Out.
- 6 If you get to the end of the path and you run out of colors, you go to the WINNER circle and win the game!

YELLOW = JOY BLUE = SADNESS RED = ANGER GREEN = DISGUST PURPLE = FEAR PINK = SILLY

INSIDE OUT EMOTIONS PLAYING CARDS

DIRECTIONS: PRINT AND CUT OUT 3 COPIES OF THIS SHEET.

For personal use only. Find more free printables at www.strawberrymommycakes.com.