4. Rubamazzo

Name:

- ▶ Instructions: Play this card game with two or more players. The aim is to collect the most matching pairs of Description cards and Photo cards.
 - Cut out all the cards.
 - Shuffle the cards and deal four cards to each player. Place the remaining cards face down in a central pile.
 - Player A reads out a description card to another player.
 - o If that player has a matching photo card he must hand it over.
 - o If not, Player A must pick up a card from the central pile.

NOTE: Some description cards have more than one matching photo card.

- If a player is dealt matching cards, or picks up a matching card from the central pile, he/she can place them down as a pair in front of them.
- If a player doesn't have a Description card he/she must pick up from the central pile.
- The game ends when a player has used all his/her cards. The winner is the player with the most number of pairs.

4. Rubamazzo

Name:

& Description cards

Ho un fratello e una sorella.	Ecco mia zia e mia cugina.	Questa è mia madre. Questo è mio fratello, si chiama Davide.	Ecco mio padre e mio nonno.
Ecco mio padre e	Ecco mia madre e	Ho una sorella e	Ecco mia madre e
mio nonno.	mia nonna.	una nonna.	mio padre.
Ho due sorelle.	Ho due fratelli.	Ecco mio nonno e mia nonna.	Ecco mia sorella e mio padre.
Ecco mio zio e	Ecco mio nonno	Ecco mio nonno	Ecco mia nonna e
mia zia.	e mia sorella.	e mio fratello.	mio fratello.

4. Rubamazzo

Name:

Photo cards

