[image: ]
A Level Chemistry B (Salters)

Element Battleships
Instructions
This activity is played in pairs. Each player should be given a grid on which to mark their ‘battleships’ without the other player seeing. Players should also have a second grid on which to mark the ‘hits’ and ‘misses’ from their opponent’s grid. There are four battleships to mark: 

· 1 × 3 squares long
· 1 × 2 squares long
· 2 × 1 square long

[bookmark: _GoBack]In a normal game of battleships, squares are referred to by a system of letters and numbers. In Elements Battleships, learners must say the electronic configuration of the element they are trying to hit. For example, to find out if there is anything on the square for sodium, a learner must say ‘2,8,1’. This is the GCSE version of the game – once learners have been taught the s,p,d notation they can repeat this game using their new knowledge. The grid can be extended in this case to include the d block as appropriate.

Your battleship grid
	1H
	
	
	
	
	
	
	2He

	3Li
	4Be
	5B
	6C
	7N
	8O
	9F
	10Ne

	11Na
	12Mg
	13Al
	14Si
	15P
	16S
	17Cl
	18Ar

	19K
	20Ca
	
	
	
	
	
	


	1H
	
	
	
	
	
	
	2He

	3Li
	4Be
	5B
	6C
	7N
	8O
	9F
	10Ne

	11Na
	12Mg
	13Al
	14Si
	15P
	16S
	17Cl
	18Ar

	19K
	20Ca
	
	
	
	
	
	


Your opponent’s battleship grid


[image: ]April 2015
image1.png
AS and A LEVEL
CHEMISTRY B (SALTERS)


image2.png


