


Beehive Game


markers


Copy on card stock, cut out and tape edges to make a die.

Copy and cut beehive boards (one for each player) on Card stock. Copy two sheets of bees on cardstock--Laminate to preserve them.

Game: Youngest goes first. Roll the die. Whatever color it lands on put that same color marker on your game board. Take turns.


The winner is when the game board (6 honey cones) is filled up.

You can use this as a service lesson, or a Book of Mormon story: Ether 2:3

1 Nephi 17:5 1 Nephi 18:6 2 Nephi 17:15,22

Game is for 2 to 6 players. Easy for young children