Communicative Activities and Games for Learning
Coming from a variety of teacher resource books, the activities listed in these pages are designed to foster communication through high-interest and motivational tasks. Each of these activities provides the crucial opportunity for practice that is so essential to the successful acquisition of a foreign language.

Ice Breakers and Warm-Up Activities
1.
I am wearing... Give each student a slip of paper. On the board write the beginning of the sentence: “I am wearing...” ask the students to complete the sentence on their paper. Point to your clothes and give them an example - I am wearing a red dress. Collect all slips of paper and put them in a bag. Have each student reach into the bag and retrieve a slip of paper. Instruct students to walk around the room and find the person who wrote the sentence. Once they have found that person, have them ask a few questions, e.g. What is your name? What is your favorite color? How long have you been studying English?, etc. Draw the class back together and then walk up to one of the students and ask - who is this gentleman? Who interviewed him? What is his name, etc. Then repeat the name of the student, welcome him to the class and go to someone else - moving around the class in a random fashion asking, who is this lovely lady?, who is this girl with the beautiful smile, pretty hair, green blouse, brown eyes, etc. After you are introduced to each person, welcome them and repeat their name and the names of the people you have already met. This lowers students’ anxiety as they become interested to see if you can remember all of their names as you repeat each one.

2. Toss-A-Name - Standing in a circle, the teacher introduces the game by saying

her first name and something that she enjoys. She then tosses a soft object to the person on her left. Continuing in one direction, each person says his/her first name and something he/she enjoys, and continues tossing the ball in sequence until the leader again has the ball. The leader then calls out someone’s name in the circle and throws the ball to him/her at the same time saying what that person enjoys. That person then calls out another individual’s name and what that person enjoys, etc.

Variation = Have students introduce their names and one adjective to describe themselves. Then when tossing the ball the person throwing it would call out the name and adjective as he/she throws it to the corresponding student, and the student catching it would then call out his/her name. If the wrong name or adjective was called, the student catching the ball would restate his name, adjective, etc.

from Silver Bullets by Karl Rohnke

Variation = Mime a Hobby – Standing in a circle, the teachers introduces the game by saying his first name and something that he enjoys doing (I’m Lesley and I like [mimes reading] and everyone calls out what she is miming “reading”). The next person says his name and mimes something he enjoys doing, the whole group shouts out what is being mimed, then as a group they say “Lesley likes reading, Bob likes playing golf” and it continues on in this way. The great thing about this approach is that everyone is speaking all the way through the activity, all names are reinforced by everyone in the group.

From Johnny Saldana, Arizona State University
3.
Alphabetical Mixer - Tell students that they are to sit in the alphabetical order of their first names. Show them where "A” should sit and indicate the end of the seating arrangement where "Z” should sit. Participants will move about asking each other their first names and arranging themselves accordingly. After everyone is seated, go around the room (circle, etc.) asking each person to say their first name, confirming the order and reinforcing names, as everyone in the class repeats the names in unison - Alex, Bonnie, Carmen ...

Variations: You can use this at random times to mix-up the classroom seating, to get people talking and create energy. Ask students to sit alphabetically by their last names, the first name of the person who is most important to them, the first name of their mother, their best friend, their pet, the name of the street they live on, the name of the city they were born in, etc.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

4.
Mystery Name Tags - Have students fold papers into squares. (The actual number of squares that you choose will vary depending upon the students’ ability level. This activity can be used with novice learners using only 2 squares, or with advanced students with 8 or more squares). Write the information on the board that you would like them to share in each square. For example: 1. Draw a picture of your family; 2. Write the initial of someone who is important to you; 3. Draw a picture of your favorite place; 4. Draw a picture of something you enjoy doing; 5. Write the initial of someone you admire; 6. Draw a picture of something you hope to be doing in 10 years, etc. Students then circulate around the room with their tags and they find a partner and share information. Try to have them meet and share their name tags with as many people as possible in a specific time frame. Then debrief the experience as a whole class.

From Keep Talking by Friederike Klippel

5.
The Name Game - This is a rhythmic game with four beats. It is best if students are seated or standing in a circle; it can be done from class seats as long as everyone can see each other. On the first beat, everyone slaps both of their hands on their thighs. On the second beat, everyone claps both hands together. On the third and fourth beats, everyone snaps the thumb and fingers of first one hand and then the other. Say nothing on the first two beats. Say your own name on the third beat. Say someone else’s name on the fourth beat. That person must then say his/her own name on the third beat, someone else’s name on the fourth and so on. e.g. Slap, clap, Lesley, Paula...Slap, clap, Paula, Maria...

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

6. Trademark/Coat of Arms - Each student is given a transparency and pens.
Students are asked to draw "trademarks" or “coats of arms” for themselves that tell something about them. Students pair up to share their trademarks. Student volunteers can come up to the OHP and explain their trademark to the group while others ask questions.

Variation: Collect trademarks and put them on the OHP as students try to determine whose trademark it might be. It can be used for purposes of introduction, or for learning more about each other after the students have been in class together for a while. The trademark idea has been especially successful with business students.

 From Keep Talking by Friederike Klippel
7.
Greetings and Introductions - Everyone moves around the room meeting

everyone else. As student A meets student B he/she says "Hello, I’m _____” Student B says, "How do you do _______, my name is _______” Student A says "It’s nice to meet you.” Then student C comes up and student A introduces himself/herself to student C and vice versa. Then Student A says "student C, I’d like you to meet student B” and continue on in this way until everyone in the class has introduced themselves and someone else. You can make it competitive by setting a timer and giving points for the student who meets and introduces the most people to others before the timer goes off.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove
8.
Mix-Freeze-Pair – Students are told to walk around the classroom at random until the teacher calls “Freeze!” and everyone stops in place. The teacher next calls out “Pair!” and students form pairs with the person closest to them. Now in pairs they interview each other on a topic suggested by the teacher. Some ideas for topics: Pets I’ve had; Books I enjoy; A fun vacation I went on: A place I’d like to visit, etc.

Variation: Number questions – Students walk around randomly until the teacher calls “Freeze!” Then the teacher calls out a question, e.g. “how many syllables are there in the word election? Students then get into groups of 3 as the answer is 3 syllables. Any extra students go to a place designated as lost and found. Students can’t go to lost and found twice in a row, so on the next question, classmates make sure to group with the lost and found students first. Other kinds of questions: e.g. how many days in the week?, how many months are there that begin with “m”, if you’re reading a story in a literature class you can ask questions about the characters or story, etc.

From Cooperative Learning by Dr.Spencer Kagan
9.
Super Bingo - Ask the students to write the following on a piece of paper: 1. List 4 kinds of food that you like; 2. List 4 places that you have visited; 3. List 4 things that you enjoy doing (hobbies/sports/passions); 4. List 4 movies that you have seen. Next give each student a bingo card and ask them to randomly place their listed items on the bingo card (they cannot have a row of 4 that has all of the same topic items in it!) Have students walk around the room and ask the necessary questions [Do you like…? Have you visited…? Do you enjoy/like …? Have you seen…?] to find people who share their tastes/interests/experiences (THEY ARE NOT LOOKING FOR SOMEONE WHO HAS WRITTEN THE SAME THING ON HIS/HER CARD, ONLY LOOKING FOR COMMON TASTES/INTERESTS/EXPERIENCES). When students find a match, they cross out that blank of their bingo card and write in the name of the person that they found. e.g. I might ask “Have you visited New York?” answer is “Yes, I have.” Then I ask “What is your name?” response is “Alfred” (So I cross out New York on my bingo card and write in Alfred’s name)The first student to get four names in a row calls out “BINGO!” and wins the game.

From New Ways in Teaching Grammar by Martha Pennington, ed.
10.
Something in Common – Have students number their papers for the number of

students in the class (excluding themselves). At the top of the paper they write the sentence starters: We both ….; Neither of us… Tell them that they have a set period of time (10-30 minutes depending on the size of the class) to walk around the room, talk to their classmates and discover something that they have in common. Show by example by asking a student “Nancy, do you have a sister?” when Nancy answers yes you say “So do I, we have that in common,” then write on your paper “Nancy” and beside her name you might write the full sentence “We both have a sister” or you might just write the word ‘sister’ depending upon the ability level of the students. You can use the idea of writing complete sentences as an extension activity after the initial activity is finished. Students may only have something in common with one person, in other words I can’t then ask “Tom, do you have a sister?”, I have to ask something different such as, “do you like coffee”, “have you been to France,” etc. If I talk to Fred and I ask him if he likes football and he says no and I say neither do I, Fred and I both write down the same thing on our paper, I put his name “Fred” and the words “neither of us likes football”, he puts down my name “Lesley” and the same sentence. He does not have to ask me something else to find something in common, just one thing per pair of people. This is a wonderful variation on an old standard game “Find Someone Who…” but it is an improvement as it encourages students to use their own language and to initiate ideas and conversation. It is especially effective as a warm-up activity for intermediate and above.

From Fun with Grammar by Suzanne W. Woodward

11.
Life Lines – Give each student an 8 ½” x 11” piece of paper and markers. Instruct students to draw a “life line”, a graph of their lives to the present, or a projected life line (especially good for younger students who may not feel that they have enough to say about their lives to date), or the life lines can contain both past and projected future. Then have students circulate around the room looking at each other’s charts/discussing their life lines with as many people as possible.

From Interactive Techniques for the ESL Classroom by Connie and F. Floyd Shoemaker

12.
Interaction Lines – The teacher asks students to line up in the classroom according to a variety of criteria, e.g. alphabetical order of their first names, their birthdates, according to how far away they were born from where they are now, how long they have been studying English, the time they got up in the morning, etc. Students talk to each other, find their place in line and explain their position when asked by the teacher.

 From Look Who's Talking by M.A. Christison and S. Bassano
13.
Choosing Sides - Teacher poses two opposite stances. Students choose the side

that best matches their own interests, feelings, and opinions, moving to that side of the room. e.g. (preference) Do you prefer dogs or cats? Watching sports or playing sports? A small sports car or a luxury sedan? A day in the mountains or a day at the beach?

Variation: The continuum - Teacher poses two strong, polarized opinions on an issue. One stance is located at one end of the room, the other stance at the opposite end. An imaginary line continuum runs from one position to the other. A mark is made in the middle of the room. Students must choose a place along the line to indicate their personal stance on the issue. Students talk to the people who are standing close to them and switch relative positions as necessary. When all are standing in the spot they feel best reflects their personal position, volunteers state why they chose their particular location on the continuum. e.g. all students (8-18) should be required to wear uniforms/All students should be free to express themselves and wear anything they want to school; Smoking should be banned in public/People should be free to smoke, etc.

From the Values Clarification Handbook by S. Simon

14.
Exchange Tags – Give students name tags and ask them to print their names. Students introduce themselves to someone in the class as they walk about the room. (You may want to put a list of suggested questions on the board to stimulate the students’ conversations – e.g. where do you live; what is your favorite food, place, music, type of movie; what are your hobbies; tell me about your family; what are your most proud of; what is your future goal, etc.) Encourage students to talk for about 2 minutes, then ring a bell or call time and have students go on to meet to another student. Before moving on, students exchange name tags, then go on to introduce themselves to other people using the information that they have learned about the person they just spoke to “I’m Jorge and I am from Mexico. I have 6 brothers and sisters, etc.” Or they can say “Let me tell you about Jorge” Call time again and have participants switch name tags again and continue on in this way until all students have had a chance to meet many new people.

From Interactive Techniques for the ESL Classroom by Connie and F. Floyd Shoemaker

15.
Dictation Interviews - Teacher dictates 6 interview questions. (After the students have taken the dictation, the teacher can put a transparency on the OHP that shows the sentences. The students can then correct any mistakes they may have made). The students then turn to a partner and interview each other using these questions. After 10 minutes or so (depending on ability of students), the students can introduce their partner telling something they learned about that person. Students then trade papers and use the notes to write a page about that person.

From Dictation by M. Rinvolucri and P. Davis
16.
Headlines - Tell students: "There is a weekly newspaper about you and only you. What is this week's headline?" Students create and share personal headlines. This can be used as a cue for a short, personalized writing task.

From The Recipe Book: Practical Ideas for the Language Classroom by S. Lindstromberg

17.
Draw and Describe - Teacher poses a topic or asks a question. Students have five minutes to make a picture of the answer and label their pictures. They share their pictures orally in groups, asking one another for more details. Students write about their drawings. (Possible topics: Draw your best friend, your house or your dream house, a job you would like to have, a place you have been or would like to go on vacation, something you want to buy, an activity your really enjoy, etc.)

From Drawing Out by S. Bassano and M.A. Christison

18.
Jigsaw Puzzle Search – Use small puzzles (10-20 pieces). Divide the class into

4 teams of 4 or 5 people (more teams if you have a larger class). Give each student a piece of the puzzle his/her team is going to put together. Take the balance of the puzzle pieces and mix them all up together in the middle of your desk. Teams send one member at a time up to your desk to select another puzzle piece to help put theirs together. After member 1 comes up, then it’s member 2 and so on until one of the teams puts together the whole puzzle (students may only take one piece at a time back to their table). This is primarily an exercise to develop group cooperation and team cohesion and is especially good for low-level students as there is a limited amount of language required and they find that they can successfully accomplish their goal through visual cues. Language use can be increased for higher level groups by dividing all of the puzzle pieces between the 4 groups and having students go to other tables to find the pieces that they need, to ask for what they want, to negotiate exchanges, etc.

From Interactive Techniques for the ESL Classroom by Connie and F. Floyd Shoemaker

19.
Mood Thermometer - Teacher draws a large thermometer from the top of the chalkboard to the bottom, happy face at the top, sad face at the bottom. Students come up all at one time and sign their names on the thermometer to indicate how they are feeling today. Teachers asks class what they notice about the "temperature" in the room today. The teacher may or may not read the names out loud, it's a good idea to ask the students if they would like to say why they placed their names where they did. What are they feeling good about? or, What's the problem? Oral sharing by volunteers only, but all can write a few lines about how they feel today and why - in journals, etc.

From Look Who's Talking by M.A. Christison and S. Bassano

20.
Back to Back - While music is playing or a teacher is clapping everyone is instructed to walk around the room observing other people's clothes, hairstyle, etc. When the music stops, each student pairs up and they stand back to back. Taking turns, each of them makes statements about the other's appearances, e.g. Student A: "I think you're wearing blue jeans." Student B: "That's not right. My pants are blue, but they aren't jeans," etc. The teacher starts the music again and all the partners separate. When the music stops the procedure is repeated with a new partner. This is a particularly successful exercise for reinforcing knowledge of clothing and color vocabulary.

From Keep Talking by Friederike Klippel
21.
Nonverbal Introductions – Have students get into pairs. Tell students that the purpose of this exercise is to introduce oneself to a partner WITHOUT using any words. They may use gestures, signals, visuals, pictures or anything nonverbal (as the teacher you must decide whether students can write information, and if so, how much). The instructor should demonstrate first such as pointing to a wedding ring, demonstrating a tennis swing, showing pictures of family, etc. After students “non-talk” with their partners, they can introduce their partner to the class.

From Interactive Techniques for the ESL Classroom by Connie and F. Floyd Shoemaker

22.
Left/right/all mixed-up - Students form a circle with their chairs. The teacher stands in the middle, points to one student and asks "who are your neighbors?" The student then turns to the student sitting to his/her left and asks "what is your name?", then turns to the student to the right and asks the same question. The student then reports to the teacher, "this is Ellen and this is Sam." The teacher then asks "how's Sam feeling today?" and the student responds "He's alright" or "He feels left out" or "He's all mixed-up" If the student says "He's alright" everyone gets up and quickly moves to the chair to their right (students must stand up fully, no sliding over on the seat!); if the student says "He feels left out," the students all move to the left; and if the student says "He's all mixed-up" everyone runs across the circle to take another chair. Whoever is left without a chair goes to the middle of the circle and begins the questioning again.

From Elementary Teacher's Handbook of Indoor and Outdoor Games by Art Kamiya

23.
Stop and Talk - The class forms a double circle, half the students in an inner circle facing out, half in an outer circle facing in. On signal from the teacher, or when music is started, the inner circle begins walking counterclockwise, while the outer circle moves clockwise. The teacher then stops the music or calls for the students to stop and each person then introduces him/herself to the person he/she faces. Each time the group stops, the teacher announces a different topic of conversation/question for discussion (players should continue to introduce themselves to each new person they encounter). Topics/questions could be: what did you do last weekend?, what is your favorite color?, what kind of movies do you like?, what is your favorite kind of music?, what would you do if you had a million dollars?, etc...

 From Social Games for Recreation by Borst-Mitchell

24.
Ask Me about Me - Each student is given an index card. They are to write a complete sentence about their family; a complete sentence about a hobby they enjoy; and a complete sentence about their favorite food. (All of these sentences are working on the present tense – this activity can be modified to require students to use adjectives to describe their favorite place, object, person, etc. It can also be made more challenging by requiring the students to write sentences in other tenses. The topics to be written about, and whether you are asking the students to write a few words, a complete sentence or a brief paragraph, can all be adapted to suit the needs and abilities of the learners in your class). The students do not put their names on their cards. All of the cards are collected, shuffled by the teacher and redistributed to the class. Students look at the cards that they have received (making sure that they did not get their own back), then think of questions that they must ask to find the person whose card they hold. You can require them to write their questions (if it is a writing or grammar lesson), or simply to ask their questions (if speaking and listening skills are your focus for this activity). Students then walk around the class asking questions until they find the match with the card. When a match is found they return the card to that student. As a debriefing activity, you can ask students to introduce the person that they found, telling something about that person and telling the class what question they asked to find them.

 From The Resourceful English Teacher by Chandler & Stone

Listening and Speaking Activities
25.
Told and Re-Told - Several students leave the room. The teacher tells one stu-

dent a story. While the teacher is telling the story, the first student is allowed to read along. The length of the story, number of details, vocabulary, etc. will be determined by the ability level of the students. A "crime has been committed" kind of story usually works best (providing the opportunity for a lot of detail). While the teacher is telling the story, his/her voice is recorded. The paper is then taken away from the first student, one of the students outside is called in and student no. 1 tells the story to no. 2. The story is then re-told, and recorded as each subsequent student tells the tale. The tape is re-played at the end and the class discusses when/what changes were made in the story.

From Language Teaching Games and Contests by W. R. Lee

26.
Emotion Game – Put students in groups of 3 or 4. Give each group a box with preparation instructions (e.g. jello, cake mix, etc.) Instruct the students to read the directions according to different emotions: anger, fear, happiness, confusion, seduction, boredom, etc.

From Terri Bateman, a drama teacher from Tennessee
27.
Damaged Property - Present a description of a piece of property that is damaged. Students then guess what happened. Be prepared to give hints to keep the interest level of the students high. e.g. A watch has stopped (dropped into the soup while cooking); A pencil with broken lead (I tried to open my desk drawer with it); A book with some pages torn out (I took it camping and urgently needed paper to light a fire); A squashed cake at a picnic (the youngest member of the family sat on it), etc.

From Five-Minute Activities by Penny Ur and Andrew Wright

28.
Rumor (Telephone) - Students sit in rows. The teacher gives the first person in the row a slip of paper with some message written on it. That person reads the message, then throws it away and whispers the message in the next person's ear, and so on...It is especially effective to use words that can be confused because of pronunciation difficulties, homonyms, or words with the same spelling but different meanings. (i.e. the seal is on the paper, there is a cap on the sheep, etc.) You can ask the final person in the row to say what he/she has heard, or to draw the message on the board.

From 101 Word Games by George P. McCallum

29.
Serial Sentences - The first player (or teacher) says one sentence, which is the

beginning of a story. The next player adds a second sentence and so on. This is a particularly good game to record and play back for the class.

From 101 Word Games by George P. McCallum

30.
Spin a Sentence - Players form a circle. One player "leader" is chosen to stand in the center of the circle (best if the teacher starts). The leader calls out a single word followed by a number (3,4,5 or 6). (The word can be one of the leader's own choosing, or it can be one that is written on the board, or it can be from a pile of cards with single words printed on them which have been placed in the middle of the circle). The leader then closes his/her eyes, spins around in the circle once or twice and then points to the person he/she is now facing. That player must now say a sentence using the number of words the leader has given, including the leader's word. e.g. dress-5 "I have a pretty dress," dog-3 "The dog barked," etc. If the sentence is incorrect the same leader will continue to be in the middle for the next round. If the sentence is correct, the chosen player becomes the new leader.

 From Thinking Games 2 by Anderson and Bereiter
31.
The sound of Actions - The teacher selects a volunteer and gives that student a piece of paper with a written sequence of actions on it. The rest of the class is instructed to close their eyes or put their heads on their desks. The selected student then carries out the sequence of actions, it is often best if this is done twice. While the actions are going on the teacher asks the class "What is John doing now?" He is walking. "Now what is he doing" He is opening some drawers. Or the teacher can ask after the task has been completed. "What did John do first?", etc. Sample sequence: Walk across the room to the teacher's desk. Open and close all of the drawers. Run over to the cupboard. Open the doors and close them with a bang. Hop on one foot to the door. Go out and slam the door behind you.
From Games for Language Learning by Wright, Betteridge and Buckby
32.
Dictation - What's the Question?" - Teacher dictates a random sequence of answers. (May be mixed or all of one grammar or tense type, e.g. "That's the nicest thing that anyone ever said to me." "I don't know how to answer that" "I don't care which," "I hear that it's really great!" "I can't believe you said that to me!" "I'm really sorry" "No, gardening" "Fifty-five pounds" "In the spring," etc. Pairs of students then work together to create questions to go with the answers. Report back to the whole class. The class may then want to vote on the cleverest, funniest, etc.

From Dictation by M. Rinvolucri and P. Davis

33.
Giving Advice – This is both an excellent speaking skills activity as well as super practice in using modals. Students stand in two lines facing each other. Students in line A are given cards with problems written on them. The students in line A are instructed to tell their problem to the student facing them. Those students in line B are then instructed to offer advice for the problem, using identified starters such as: you should, you might, maybe you could, etc. After students have had a chance to talk (like Stop and Talk) the teacher rings a bell and the students in line B move forward one space, students in line A remain still. Now students in line A ask the new students in front of them a question. (If you want to provide even more opportunities for everyone to speak, give all students a card with a problem on it (no two problems are the same) and go back and forth from line A students asking/B solving to B asking/A solving.

Adapted from More Grammar Games by Mario Rinvolucri and Paul Davis

34.
Five Good Minutes - Students think of all the minutes they had yesterday - 1,440 minutes! They recall five particularly good ones and tell about them in groups of 3 or 4. After sharing, the whole class determines what it is that our five minutes have in common: What makes five good minutes? Food, friends, family, quiet reflection, sports, study, etc.

From Five-Minute Activities by Penny Ur and Andrew Wright

35.
Things (or People) that Go Together - Cards are prepared by the teacher in advance. A card is then taped to each person's back. Students circulate and find out first what/who they are. Then they will look to find their partner, e.g. one student is a "pen" the other "a piece of paper." This game can be played matching objects to other objects, professions to people or objects, food combinations, locations with activities, or famous couples - Romeo and Juliet, etc.

 From 101 Word Games by George P. McCallum
36.
To Tell The Truth - Students are instructed to write (in 1 or 2 paragraphs at the most) about something that happened to them, i.e. write about "A happy moment," "Something terrible that happened to you," "A time when you were worried," "A time when you were angry" "A time when you lied," etc. The teacher then collects the papers and gives the students another short assignment while he/she reads the papers and selects 2 or 3 of them (depending on the size of the class). After the teacher has selected a paper, he/she calls 3 or 4 students out of the class (depending on the size of the class), one of the students must be the one who wrote the paper. Once outside (the students inside are occupied with another activity), the teacher shares the paper with the 4 students and advises them that they are each going to tell a story, as though the central event or experience really happened to them. The class will ask each student questions and the students must answer as convincingly as possible. After several questions are asked, the class will vote and the real storyteller will stand.

From the Television Game Show “ToTell the Truth”
37.
Evidence - Two students (one from each team) stand with their backs to the board - they are the "detectives." You write a brief situation on the board. The rest of the class are "witnesses" and suggest evidence of the situation, without mentioning the situation itself. The detectives must deduce the situation from the evidence that is provided. e.g. if the situation is "The school must be on fire" the witnesses might say: I can smell smoke; It's getting hotter in here; I can hear the alarm bell' People are jumping out of the windows of the building; Fire trucks are coming down the street," etc. The student to guess the correct answer first, gets a point for his/her team.

From Five-Minute Activities by Penny Ur and Andrew Wright

38.
Are you Sitting Comfortably? - Encourage the students to get comfortable, to sit back and relax as you tell them a story. The story you will select should be at an appropriate level and any new vocabulary words should be written on the board and discussed before you begin to read the story. The story should be exciting and present a dilemma if possible - folk tales are an excellent resource. You may tell it two or even three times, if the students seem to need the reinforcement. However, don't provide any other visual cues (other than the selected words indicated on the board) as this is primarily a listening activity. The students should then form pairs and work together to write an ending to the story - it doesn't need to be long (usually only a paragraph or two). Have the pairs share their ending with the rest of the class, or - Use a tape recorder to allow the students to practice speaking clearly and to provide an opportunity for them to hear their own voices. One of the pair can read the story as you told it and the second student can read the conclusion that the pair has written.

From Recipes for Tired Teachers by C. Sion

39.
Riddles - Excellent for enhancing listening/speaking skills while developing critical thinking skills. e.g. What is the explanation - The woman had a blackout for a minute and fell backwards into a deep hole. She was not hurt. (It happened while she was scuba diving in deep water); She was enjoying a swim when she suddenly felt something in her mouth and, scared, came out of the water fast. (She was a fish); The walls of the house were damp. But she assured me that they would not go moldy. She was right. (The house was an igloo); etc. (Two Minute Mysteries is a great resource)

From Five‑Minute Activities by Penny Ur and Andrew Wright

40.
Bull's Eye - Teacher introduces phrases such as: Turn around, go straight, move left/right, keep going, a little higher/lower, stop, etc. Draw a target on the board, 12" diameter. Divide the class into teams. One member of each team is blindfolded, then directed by his/her teammates to the bull's eye, where he/she must place a mark with chalk. If the noise level is too high, one person from each team can be assigned to give directions, instead of the whole team This is a good wind-up game in the last 10 minutes of a class to reinforce a preposition lesson, etc.

41.
Top Ten – Put students into groups of 3-5. Give them a topic to brainstorm about and make a list (favorite movies, qualities of a good teacher/student, etc.) After they have compiled a list of 10 items, they must reach a consensus as a group to rank those items. A good way to make sure that everyone contributes is to give each student time in the beginning to compile his/her own list, then bring that list to the group to share with others. One of my favorite ranking activities calls for the students to divide into gender groups – on one side of a large piece of paper the females list the 10 most important qualities of a good boyfriend, on the other side a good husband; males do the same for girlfriend/wife; or if you feel that it might be more appropriate to the audience, you can simply say “date/mate”. This is an excellent activity to “gallery” – hang each of the papers around the room, give all groups a chance to review – then debrief as a whole class. Numerous extension possibilities for writing tasks.

Vocabulary Development Activities
42.
Fruit Cocktail - This game is particularly exciting for beginning players to reinforce newly acquired vocabulary. Ask all students to put their chairs in a circle. One person stands in the center of the circle. To reinforce food vocabulary for example (more specifically fruit), assign each student a word - apple, pear, grape - then ask all the apples to raise their hands, all grapes, etc. The person in the center then calls out the name of a fruit - "grapes”, and everyone who was assigned grapes gets up to find a new chair and the person in the center tries to get a seat. If the player in the center calls "fruit cocktail” everyone must get up and move across the circle to find a new seat (students can’t just slide over to the next seat!)

Variations: To reinforce colors, students are assigned a color based on what they are wearing, cards that they are given to hold, etc. For all to move the center student calls out "rainbow!”; To reinforce animal names again assign each students the name of an animal at random, or provide them with visual reinforcement (giving out cards that have a picture of that animal) - all move on "zoo!”; For transportation words - bus, taxi, train, car - all move on "traffic jam!”; for meals - breakfast, lunch, snack, dinner - all move on "buffet!”. To make it more challenging, the center student doesn’t call out "breakfast” but instead says "at this meal you might eat cereal”; or for colors the student says "this is the color of the grass”; The teacher can write out these kind of prompt cards, or students can generate the prompt themselves, depending on ability levels.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

43.
Finish the Analogy - Compile a list of analogies (analogies from TOEFL test-prep booklets would be perfect). Divide the class into teams. Read an analogy, omitting the last word, i.e. Father is to son as mother is to _____. The first team to complete the analogy by calling out "daughter" scores a point for that team.
From Mind Joggers! by Susan S. Petreshene

44.
Alphabet-Cereal Words - Form groups of 2-3 students. Give each group a paper cup filled with alphabet cereal (you can also use alphabet-shaped pasta, or make small letter cards that the students can use, or the letters from a Scrabble set, etc.) Set the timer and see how many words each team can form in a given period of time. Teams receive 1 point for 2 ltr words, 2 for 3 ltr words, etc. (Similar to the game “Boggle”) Possible Extension: Teams do not score a point for a word unless they are able to use it in a complete sentence. This game can also be played as a competition between the members within each group rather than between groups.

From Social Games for Recreation by Borst-Mitchell

45.
Look At What We Bought - Students work together in pairs. They are instructed to think of some object that they mime. The first pair comes to the front of the class and says: We went to London (or anywhere you choose) and we bought (a tie, a necklace, a hat, a t.v. set, a tennis racket, a pair of shoes, a piano, a cat [meows are acceptable], a camera, etc.) The sentence is spoken except for the object purchased - it is mimed. The class guesses what they bought and when the object is correctly guessed the next pair comes to the front of the class. The teacher should write the opening sentence on the board, along with a list of all of the objects as they are presented. Each pair repeats the sentence and acts out all of the mimes before adding their own.

From Language Teaching Games and Contests by W.R. Lee

46.
Dominoes - Students form small groups (3-6 players). Each player selects 5
dominoes from the face-down pile of dominoes on the table. Player 1 lays down a domino and the player to his/her right then lays down a domino on either end of the first to make a match. If the player does not have a domino to play, he/she selects dominoes from the pile until he/she finds one to match. Dominoes, like bingo cards, are a staple of EFL game strategies to reinforce a W I D E variety of vocabulary/grammar concepts. Make your dominoes by cutting up index cards. Draw a line down the middle and on one side you may put a vocabulary word - on the other side a definition; on one side a prefix - the other a suffix (be sure you then have complementary word cards to go with the prefixes and suffixes), on one side a number (10) - the other a number word (SIX), etc. After you have made your domino sets you may want to laminate them for strength in repeated use.

From Grammar Games by Mario Rinvolucri

47.
Partner Words - Two pairs of partners sit across from each other. One player deals 5 cards to each player (for a set of 20 cards, 3 to each for a set of 12, etc.), including him/herself. Player A selects one of his/her cards and makes a sentence using one of the homonyms on the card, then repeats the homonym, e.g. She wore a plain dress...plain. His/her partner then must make a statement using the other homonym on player A's card (more advanced players are not allowed to look at their partner's card). e.g. I was on a plane yesterday...plane. If both player A and his/her partner are able to make sentences using the homonyms on the card, they discard that card - placing it in the center of the table. If either player is incorrect, the player keeps the card for another turn. The first pair to throw in all of their cards win the game.

Variations - You can use this with words spelled alike, with different meanings (an excellent list in the ESL Teachers' Book of Lists), with synonyms or antonyms, or with any two words written on the cards - you can use it simply to reinforce new vocabulary words. It is also good to emphasize verb tense – a verb can be written on the card, and two tenses, e.g. “love”, simple past/past perfect.

From Thinking Games 2 by Anderson and Bereiter

48.
Doublets - Students work in pairs. Write two words up on the board, i.e. sad, fun. Show them how you can change the word sad to fun, by changing one letter at a time. Explain that each change must produce a new, real word. e.g. sad - sat - fat - fan - fun. or wet to dry: wet - pet - pat - pay - day - dry. Have the students write a complete sentence for each new word they create. Further challenge: Have the students write a sentence using as many of the words in the transition as possible. e.g. The sad, fat man sat all alone and never had any fun.

From Social Games for Recreation by Borst-Mitchell

49.
Idioms - This can be used to introduce new idioms to the students or to reinforce previously learned idioms. Divide the class into teams. The teacher reads an idiom and asks the first person in line on team 1 to state (or guess) the idiom's meaning (team members are encouraged to help). If the student gets it right, that team receives a point. If the student misses it, the next team has a chance to provide an explanation and receive a point. After answering a question the student moves to the back of the line of his/her team, allowing another student an opportunity to guess. One way to make this easier is to use an overhead projector and show each idiom with 2 or 3 possible explanations and ask the student to choose the one that is a match. I have found that this is an excellent way to present idioms. I usually follow this up with a handout for the students to work on, using the idioms we have just discussed.

From Mind Joggers! by Susan S. Petreshene

50.
Where's My Partner? - Each student is given a 3x5 card. The students must then walk around the room and find the match to the statement on their card, e.g. this is ideally suited to introducing students to new idioms or proverbs. An idiom can be written on one card, the meaning of the idiom on another; or one-half of a proverb can be written on one card, the other half on another. Students have to talk to each other, compare cards and determine what makes the most sense - develops critical thinking skills as well as vocabulary. Expansion: Once each student has met his/her match, they present the proverb/idiom to their classmates, giving an example of a situation when it would be appropriate to use that phrase.

Variation: You can have vocabulary word on one card and a sentence on a matching card with a blank space where the vocabulary word belongs; antonyms; synonyms; vocabulary words and matching definitions; sentences with missing prepositions/adjectives/verbs (with a variety of tenses in the match mix).

From Look Who's Talking by M.A. Christison and S. Bassano

51.
Taste Test - After preparation for the game (in the form of studying a larger themed unit on the senses and/or adjectives - i.e. students should have had a recent review of adjectives used to describe the way things feel, taste, smell, sound), students are seated back-to-back with a partner. One of the students is blindfolded, the other has paper and pencil and is prepared to take notes. The teacher gives food to the blindfolded students and the students then describe the food in a way that helps their partner to guess what it is. The writing partner numbers the paper from 1-3 and records his/her guesses (confirmation of the guesses comes after the game). After the blindfolded students have tasted and described 3 different foods, the roles are switched. A discussion follows with each student revealing what he/she ate and partners giving reasons for their guesses.

Variation: Comparative and Superlative Taste Test – As a reinforcement to studying comparatives and superlatives bring in items for students to evaluate and compare (e.g. green grapes and limes – which is bigger?, more sour?, sweeter? – green grapes, limes and pears – which is the biggest? the sweetest? which has the most interesting shape?, etc.) Nice items for comparison are: different types of mints, marshmallows and chewy caramels, rice cakes and potato chips and pretzels, etc. Students work in pairs to taste the foods, make comparisons and prepare charts identifying comparative and/or superlative statements regarding the foods.

From Fun with Grammar by Suzanne Woodward

52.
Objects with Body Parts - This can be done individually or in pairs - the first to finish with the longest list of words wins. Give the students a handout with objects listed and ask them to name the body part which is used to describe that object, e.g. clock (face, hands), needle (eye), pin(head), bottle (neck), potato (eyes, skin), jar (mouth), zipper (teeth), shoe (tongue, toe, heel), car (body), chair (legs, arms, back, seat, feet), socks (heel, toe), bed (foot, head), cornstalk (ears), saw (teeth), river (mouth), loaf of bread (heels), storm (eye), macaroni (elbow), road (shoulder) This is an excellent reinforcement activity for body-part vocabulary.

From Mind Joggers! by Susan S. Petreshene

53.
Password - Played like the t.v. game show. 4 chairs are arranged at the front of the class, 2 facing the blackboard 2 facing the class. The class is divided into 2 teams. 2 students from each team come to the front of the class, one from each team faces the blackboard, the other faces the class. The teacher then writes a word on the blackboard. Team 1 goes first with the student facing the board giving his/her teammate a one-word clue as to the word, e.g. The word is "shoe" Team 1 Student A: says "foot", Team 1 Student B: "walk", Team 2 Student A: "sock", Team 2 Student B: "shoe." Team 2 wins the round and the next pair of students from each team comes up to the front.

54.
Observe and Remember - A wide selection of small, easily identifiable objects are arranged on a tray (i.e. pencil, watch, teaspoon, needle and thread, beans, buttons, ruler, notebook, pen, stapler, tea bag, grapes, glue, toothbrush, etc. - whatever seems appropriate to the language level of the class, although it is not essential that the students know all of the words and, in fact, it is an excellent opportunity to introduce some new vocabulary). The tray is placed on a desk at the front of the room and the students are invited to come up and study the tray for a given length of time (no more than 2 minutes). The students then return to their seats and are asked to make a list of as many of the objects as they can remember (at this point you have covered the tray with a cloth). Allow about 5 minutes for the students to recall and write down the names of the things they have observed. Then ask the students how many items they recalled - the one with the most objects should then read out his/her list and the class can check it against the actual items on the tray. Students get 1 point for each correct word and the one with the most points wins.

From 101 Word Games by George P. McCallum

55.
I spy - This is an old game, but it is super for beginning students, to help them to see how many words they really know and to build on that vocabulary. One student starts by saying "I spy, with my little eye, something beginning with the letter (e.g. "b") Others then guess what the object is - Is it the blackboard? No, it isn't. Is it a book? Yes, it is. (Encourage the students to use complete sentences in their guesses and responses and help them with the appropriate structure by writing sample sentences on the board). The questions continue until someone guesses the object. Then it is their turn.

From Language Teaching Games and Contests by W.R. Lee

56.
Sit down then – This is an excellent activity for beginning level learners. Ask

everybody to stand up. If you want to review knowledge of time, you would tell the students to sit down when they hear the time that they went to bed the night before – “who went to bed at 11:00 p.m.?”, “who went to bed at a quarter to 12:00?”, etc. Get them back on their feet as soon as all have sat down to ask more “time-related” questions, time they got up, time they had breakfast, time they got to school, etc., etc. This also works well with reinforcing food vocabulary “sit down if you ate rice yesterday”, etc., action verbs “who went shopping yesterday?”, “who did the dishes last night?”, etc.

From More Grammar Games by Mario Rinvolucri and Paul Davis

57.
Sequencing - Divide students into teams. Put a series of words on the OHP and ask one person from team A to put the words into sequence (team members should be encouraged to help). When the student puts it into sequence, ask that they explain the reason for the sequence, i.e. smallest to largest, steps in a process, times of day from beginning to end, etc. Go back and forth between the teams, with each member of the team having an opportunity to speak, with the help of his/her teammates.

Variation: Mismatch - Follow same procedure as in "sequencing" above. In this case the list of words on the OHP are 3 items that belong together and one that does not. The student must identify the object that does not belong and then explain why. Points can be awarded to the team - 1 point for a correct identification of the mismatch, 1 for the explanation. This is an activity that can be done in pairs or small groups from a handout, instead of as a team activity with the OHP.

 From Mind Joggers! by Susan S. Petreshene

58.
I Packed My Bag for Alaska/The A to Z Banquet/Shopping Tour - All of these are different themes for a popular and very successful game for beginners. In the case of "I packed my bag for Alaska" - each student says the sentence and then contributes an item to be packed beginning with A and then with each subsequent letter of the alphabet as it moves from student to student: I packed my bag for Alaska and in my bag I put an apple...the next student repeats what the student(s) said before and adds an item and a book, and a comb, etc. The A to Z Banquet is the same, describing food that was eaten at a banquet, and the Shopping Tour can include all kinds of items of clothing, food, and miscellaneous supplies. All of these games follow the same pattern of students contributing an item and listening closely to repeat the items that have come before (be sure to write the initial sentence on the board). An added bonus to vocabulary development is practice with articles. To ensure that everyone stays engaged, do not proceed around the room in a logical pattern - use a soft object to toss to a student who makes a contribution and then tosses it to another student. Make it clear that a student can contribute to the activity more than once.

From 101 Word Games by George P. McCallum

59.
Memory Round – Each student has a card with a verb written on it and they must make a sentence using that word in the past tense (or any tense you choose). e.g. “eat” – a student says “I ate eggs for breakfast yesterday”, next student has “sleep” and says “Joe ate eggs for breakfast yesterday and I slept until 10:00 this morning,”…etc.

60.
Match the Adjectives - Write 3 adjectives on the board. Have the students work individually or in pairs to think of what things might be described by all three of those adjectives, e.g. important/dangerous/heavy = car, plane, army. Suggestions: beautiful/big/cold, green/young/expensive, small/lucky/free, expensive/wonderful/hot, expensive/heavy/interesting, wonderful/exciting/dangerous, funny/small/thin, etc.

From Five-Minute Activities by Penny Ur and Andrew Wright

61.
Vocabulary Steps - Draw a series of steps on the board. Write "warm" on a middle step. Ask the students to suggest words they could write on the other steps to describe degrees of warmth, which are warmer or colder than the word "warm", e.g. freezing, cold, chilly, cool, mild, warm, hot, sweltering. You can use this for any continuum - temperature (as above), size, quality, happiness, speed (represented by speed of movement - walking, jogging, running, sprinting or what moves faster - legs, bicycle, bus, car, train, plane), frequency, liking. This is an especially important activity for high intermediate and advanced students - encourage use of a thesaurus.

From Five-Minute Activities by Penny Ur and Andrew Wright

62.
Around the World - Students are seated in rows or a circle. One student is standing. Student A stands behind student B. This is an ideal game for beginners, but can easily be adapted for higher levels by reading out words, definitions, antonyms, etc. For beginners, you can show a picture card - of an animal, a color, a type of clothing, etc. The first student (A or B) to identify the correct word moves on to stand behind the next person. If student A is standing and student B answers correctly, student A takes B's seat and student B moves on to stand behind Student C. The object is to get all the way "around the world" by correctly identifying vocabulary words. (Each student keeps track of the number of his moves and the one with the most moves at the end of the game wins.
From Peggy A. Okimoto, Resource Teacher - Anaheim City School District

63.
Fly Swatter Relays - Students are divided into teams. The first person in line on

each team is given a fly swatter. On the board the teacher can tape pictures of vocabulary words studied (i.e. animals, clothing, food, etc.), or clock faces with different times, or write a group of words placed at random all over the board which the students will then match to the teacher's directive. In the case of clocks, the teacher would say "show me ten o'clock" and the first person to run up to the board and hit the appropriate clock with the fly swatter would get a point for his/her team. The fly swatters are then passed on to the next person in line. This is a lively, exciting and noisy game that the students really enjoy, but you do need to consider the possible impact on those around you and use it in situations when loud voices will not cause problems for others.

64.
Real Time – This is an activity that works very well with younger students but

can also be a lot of fun with adult students in the right environment. Arrange two circles of 12 chairs and put a number 1-12 on each chair (representing the clock, in each circle). Divide the class into two teams. Further divide the teams in half, one-half are told that they represent the hour hand, the other half of each team represents the minute hand. Assign one student to observe and keep score. The teacher then calls out the time (quarter to six) and the minute-hand students on each team must line up behind the chair with the number 9 on it, the hour-hand student line up between the 5 and the 6. The first team to successfully arrange themselves gets a point.

Adapted from More Grammar Games by Mario Rinvolucri and Paul Davis

65.
Taboo – The class is divided into teams. A student from the first team comes to

the front of the class and is given a word card. The student must then try to elicit that word from her team, giving a description/definition, but NEVER using that word or any form of that word. This is one of the very best activities for reinforcing newly learned vocabulary. The game came be made more difficult by giving the vocabulary word and selected other words (2 or 3) that may not be used, but this becomes very difficult and is best for high intermediate+ students.

66.
Concentration - Take the vocabulary words your class is currently studying and a definition for each word and assign each word and definition a number. For e.g.

(1)
Square

(5)
A shape that has four equal sides

(16)
Cat

(13)
A domesticated animal that eats mice

(3)
Dog

(4)
A domesticated animal that chases cats

(11)
Pen

(20)
A writing implement using ink

(17)
Dime

(2)
One-tenth of a dollar

(6)
Oatmeal

(19)
Hot cereal made from rolled oats

(7)
Pencil

(12)
A writing implement of wood and graphite

(8)
Triangle

(15)
A three sided figure

(10)
Nickle

(18)
One-twentieth of a dollar

(9)
Cornflakes

(14)
Cold cereal made from corn

Draw a grid on the board and place a number in each square. Students are divided into teams. One member from team A calls out #1 and #14, you say "#1=square, #14=cold cereal made from corn. There is no match so you move on to the student from team B. It goes back and forth with students calling out and attempting to make matches. As each match is located, that square is colored-in on the board. Students may not write anything down to help them remember where the match is. I have found this to be a phenomenally successful way to review vocabulary that works at all levels - from high beginners through advanced.

Adapted from the television game show "Concentration
67.
Memory Game – make cards with matching pairs. It can be a picture of the same object to be matched (a chair and a chair), or it can be a vocabulary word on one card the definition on another, or it can be ½ of an idiom on one card and the other half on another, or it can be a singular form on one card (a cat) and the plural form on the other card (some cats). There are endless possibilities for matching sets to reinforce a variety of concepts.

From Grammar Practice Activities by Penny Ur

68.
Categories – This game can be played in a variety of ways. You can divide the

class into teams and then have one person from each team come to the front of the class. Have them turn their backs to the board as they face the class. Then write a category on the board such as “Things in a kitchen” – students in the class then shout out (or are specifically called on by the teacher) something that is found in the kitchen “stove”, “refrigerator”, etc. The first person at the front of the room to guess the correct category wins a point for his/her team and the next person from each team then comes to the front of the classroom. You put a pile of category cards on the table in front of you. Then you call on Team A to name 5 (or more depending on ability levels) things associated with that category in a specific period of time (15 seconds or less depending on ability levels). You can allow anyone in the team to respond (if you want to make the game easier), or you can focus on one person on the team (“Paul, name five things that are white”) if he can do it in the time allotted, he receives 1 point for his team. This variation on Categories is a variation on yet another game “Outburst”. In Outburst the student comes to the front and receives a card that has a category “Cuba” and 5 items associated with the category “sugar, Castro, island, Hemmingway, cigars”. That student must then get his team to name all of the things on the card within the time period. Other answers related to the topic are not accepted. The student at the front is allowed to give clues. “This is something sweet, that is white and in a lot of desserts” (sugar).

Adapted from Outburst and $60,000 Pyramid

69.
Association Cards – Make a number of cards (at least 3 for each student) that

have pictures or words on them (pictures for beginning levels, words for higher levels). Put one card on the board with tape (e.g. a picture of a dog). Then ask students to find a card in their deck that has a relationship to a dog (e.g. a student might come up to the board and tape a picture of a table next to the dog saying that both have 4 legs); the next student might come up and tape a picture of a pencil next to the table saying that they are both made of wood, etc. You can play this, domino style as a whole class, or you can put students in pairs or small groups to work with the cards and make associations. For higher level students you can use words to expand their vocabulary and critical thinking skills as they attempt to determine associations. *Students can find things that the cards have in common – they both…, or that neither item/thing has – neither …

From Grammar Practice Activities by Penny Ur

70.
Keep the Balloon in the Air – This activity can be used as a grammar or vocabulary review. In the case of vocabulary, for a beginning level class, tell the students that they are going to be calling out vocabulary words associated with a particular category (e.g. body parts, colors, numbers, furniture, clothing, etc.) Students get in a circle (if you have a large class, you should have multiple circles of 8-10 students). The object is to keep the balloon in the air (this can also be done with a beach ball); it must not touch the ground. But before students can hit the balloon up, they must first call out a word from the vocabulary area selected for review. (For very low-level beginners or young children, you may want to allow repetitions). You can also do this as a grammar review. Write a list of verbs on the board, tell the students they must call out the past tense (or whatever tense you’re practicing) of a verb of their choice before they hit the balloon, then cross off the verbs on the board as they are used until no verbs remain.

From The Standby Book edited by Seth Lindstromberg

Role Play Activities
71.
This is my elbow - Demonstrate with one student in front of the class. Touch your ear and say "this is my nose," the student should respond by touching his/her nose and saying "this is my ear." The student then points to his/her elbow and says "this is my foot," the teacher responds by pointing to his/her foot and saying "this is my elbow." Instruct the students to get into pairs and continue in this way. This is a lot of fun and there is typically a lot of laughter. It is appropriate for high beginners to low-intermediate level students - it is not as easy as it appears, it requires good listening skills and concentration and it is an interesting alternative to "Simon Says” to reinforce body part vocabulary.

From More Recipes for Tired Teachers by Christopher Sion

72.
Narrator/Sound Effects/Actors - Have students act out any story, poem, song or dialogue from their textbook by getting into small groups (4-5 students). After preparing their “play”, the group comes to the front of the class. One student narrates the activity while another student makes sound effects and the others act it out. e.g. On a windy day (sound effects: howling wind), a boy walked (sound effects: the sound of stomping feet) into the house (actor: acts out the narration). The narrator can prompt speech from the actors by saying "and then the boy said ...” This can be a refreshing way to go over rote and dry dialogue material and make it more fun and interesting, it’s also a fun way for students to play with songs and poetry.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

73.
Charades - Although this is an old and well-established party game, don't underestimate its tremendous potential in the EFL classroom. This is a super activity for reinforcing vocabulary and breaking down barriers and inhibitions to create a supportive, risk-taking atmosphere. The students can choose to write titles of books, movies, songs or you can use a list of previously learned proverbs or idioms. One member from team A acts out the sentence on his card (a card that was created by the other team or by the teacher. His/her teammates try to guess what is written on the card, one word at a time with hand signals and pantomime. If the team guesses correctly in a specified period of time (1-2 minutes) they win a point.

A variation on this is the game of Pictionary, which does not require a formal game board for play. Students can be given words to draw for their teammates and win points for their team for correct guesses. Pictionary is really super for reinforcing recently learned vocabulary.

74.
Lost Voices - This is another variation on the charades-pantomime theme but I mention it because it's really great. Prepare situations on slips of paper. A student comes to the front of the room and selects a piece of paper. He is told that he has lost his voice and he must convey the situation on the paper to the class without speaking. The students can make guesses and ask questions and the student acting out the situation can shake or nod his head to acknowledge incorrect/correct guesses. First tell the class what the situation is and then the student acts out the specific information relating to that situation: e.g. 1. You are coming in late to class, convey the following to your teacher: I'm sorry I'm late but I overslept; 2. You are in a grocery store in a foreign country and cannot read the language, convey this to the clerk: I need to buy some pepper and I don't know where to find it; 3. Tell the police the following: I've lost my dog, he's a Great Dane and has his name on his collar; or I've been robbed, I was walking down the street and 2 men took my purse; 4. Tell the hotel clerk that the phone in your room doesn't work, etc., etc. The teacher should act out a few of these for the class before the game begins, to make sure that the students understand.

From Language Teaching Games and Contests by W.R. Lee

75.
Mime Continuation – Make up a list of sentences that start with “You are going

to…; or You are about to… (e.g. drive a car, wash your face, drink a cup of tea, go swimming, fall asleep, paint a picture, etc.) Divide students into two teams. One person from each team comes to the front of the class and together they select a paper from a bag. Then, at the same time, each person stands before their team and acts out what they are about to do, WITHOUT demonstrating the actual action. e.g. for “going to wash your face” the student might mime standing before a mirror, turning on water, picking up a towel, rinsing the towel and putting soap on, raising the towel to his face, etc. The two students do not have to mime the same actions, they are working independently trying to get each of their teams to guess the right answer first. The first team to get it right gets a point. This activity works best with intermediate+ students. For lower level students simply adapt the activity to have them mime the actual action (washing their faces).

From Grammar Practice Activities by Penny Ur

76.
Acting Out Proverbs - This is yet another variation on this theme and one that requires higher level language skills. A significant difference over charades and lost voices is the fact that students must speak when acting out the proverbs. Each team selects a proverb (the teacher can write proverbs on cards to be given to the teams or a list can be prepared and teams can choose) The team decides how to act out the MEANING of the proverb NOT the literal sentence. e.g. "Out of the frying pan, into the fire” - might be acted out by showing a girl fighting with a boyfriend, then complaining to her sister and deciding to go out with another boy with whom she has a worse fight. She would then tell her sister "be careful, because you might get out of one bad situation and into a worse one.” The team guessing the proverb would call out "out of the frying pan, into the fire”. Other proverbs to consider: “A stitch in time, saves nine; A bird in the hand is worth two in the bush; Too many cooks spoil the broth; Absence makes the heart grow fonder; Out of sight, out of mind; The early bird get’s the worm; Don’t count your chickens before they are hatched; Don’t put all your eggs in one basket, etc.”

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

77.
What are they really thinking? - In small groups of 4, students improvise a conversation based on a situation task card they have been given by the teacher. Conversation Inspirations is a great resource for conversation topic ideas for such role plays. Player A and B sit facing each other having their conversation. Players C and D stand behind A and B and talk as the "minds” of each player. A suggested sequence would be: Player A speaks, Player C says what player A is really thinking, Player B responds to what player A has said and Player D says what Player A is really thinking. This is a great activity for a conversation between a teacher and student, boss and employee, customer and clerk, job interviewer and interviewee, neighbors, spouses, etc.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

78.
Story in a Bag - This is an activity that often has extremely creative and very funny results. I have used it successfully with low-intermediate to advanced students. Each group of 3-4 people is given a bag containing 5 or 6 seemingly unrelated articles, e.g. a book, knife, a bottle of medicine, an envelope, a green handkerchief. Team members are given time to invent a story that incorporates all of these items. Each group can tell its story to the class - they can narrate it, use dialogue, pantomime/gestures, etc. The time for story prep will depend on the students, in some cases you may want to assign it as homework to be prepared for the next class, in other cases I have found that 15-30 minutes is sufficient for more advanced students to prepare amazing role plays.

From 101 Word Games by George P. McCallum
79.
Acting with Comparatives and Superlatives - Students are arranged into groups of 3. Each group is given a word to act out as comparative/superlative and the rest of the class must figure out what word they are showing, e.g. funny, funnier, funniest; small, smaller, smallest; smart, smarter, smartest; happy, happier, happiest; etc., etc. This activity often has very funny results and the students really seem to enjoy it. It is often best to give the words to the groups in advance, giving everyone 10 minutes or so to plan how they will demonstrate, then call the whole class together.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

80.
Acting with Adverbs - After studying adverbs a list is put up on the board: slowly, quickly, sadly, gladly, tiredly, enthusiastically, fearfully, angrily, hopefully, uncomfortably, etc. One student from each team is given adverb by the teacher (the same for both), the class is then told to choose an activity - walking, running, sitting, writing, turning around, etc. The student from each team then tries to convey the adverb by doing that activity accordingly, e.g. the adverb is "slowly" and the class selects the activity "sitting down." Whichever team shouts out the correct adverb first gets a point.

Variation: One student goes out of the room. The class decides on an adverb. The student is brought back in and determines what the adverb is by asking other students to act it out, e.g. John walk that way, Mary open the door that way, etc.

From 101 Word Games by George P. McCallum

81.
Area Focus - To reinforce the concept of the kind of dialogue that is specific to a place (to reinforce vocabulary associated with that place - e.g. doctor’s office, classroom, hotel, restaurant, train station, etc. Students are put into small groups and are asked to create a dialogue of what they might say in that place, e.g. at a restaurant a family might be deciding what to eat and asking questions of the waiter, or someone might be arguing over the amount on their bill or someone might spill food, etc. (You can provide them with specific task cards that present the scenario if they need extra support). Then the classroom is transformed into that restaurant or doctor’s office, etc. Each group is seated (or standing) around the room and everyone is acting out their role play simultaneously . When the teacher calls out "team A” then team A gets very loud in their acting and the other teams lower their voices to a whisper, but they are still acting out their role plays. Then call out "team B” and A starts whispering while team B speaks loudly. This is an excellent way to introduce students to the concept of role playing without self-consciousness and creates a real life environment showing that many things are happening in any given context simultaneously.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

Grammar and Spelling Activities
82.
Conditional Chain Reaction – Any number of students can play and this is an

excellent soft kush ball toss activity while students are sitting at their desks. The teacher begins with a sentence: If Ron took a trip, he would go to Switzerland. Then the teacher tosses the ball to a student at random and that student has to make a new sentence turning the teacher’s conclusion into an ‘if’ clause and adding a new conclusion, e.g. If Ron went to Switzerland, he would climb the Matterhorn. The ball is then tossed by that student to another who says: If Ron climbed the Matterhorn, he would get cold, and the game goes on from there.

From Shenanigames by James Kealey and Donna Inness

83.
Jeopardy – This game can be played to reinforce grammar points, vocabulary

knowledge or to test general knowledge as a means of strengthening listening/speaking skills. Students are divided into teams of 5-7 students (depending on class size). 1 person from each team comes to the front of the class to stand behind a desk that has a bell on it (or you can use a system of having students raise their hands when they know the answer). You read a statement and the students compete with each other to guess the correct corresponding question. E.g. This is an animal that is afraid of dogs – correct answer is “what is a cat?” The student who signals the right answer first gets a point for the team, then the next team member on each team comes to the front. There is a “daily double” question when the students are allowed to wager how much money they’d like to risk. Each question asked is part of a category that the teacher announces and each question is progressively more difficult from a value of $100 to $500. I have found this to be one of the most successful games that appeals to students, and higher level students really enjoy the challenge of putting their answers into question form.

Based on the television show “Jeopardy”

84.
Tic-Tac-Toe - Draw a tic-tac-toe grid on the board (9 squares). In each square put a word (you can use this to reinforce new vocabulary as well as a variety of grammar concepts, e.g. verb tenses, prepositions, adverbs, adjectives, modals, etc.) Divide into 2 teams. Team 1 selects a word and must use that word correctly in a sentence. Team 2 then verifies whether or not the sentence is correct - if it is correct then Team 1 receives an X in that square, then it’s Team 2's turn to select a word square. The team's objective is to get 3 in a row for tic-tac-toe. To reinforce understanding of the use of some words as both nouns and verbs you might put the word "love” in one of the boxes. When team 1 chooses "love” the teacher then tells them "use love as a noun in a sentence”, etc.
From Grammar Games by Mario Rinvolucri

85.
Jumbled sentences - Pick a sentence out of a textbook and write it up on the board with the words in jumbled order, e.g. early the week I to during have to go sleep. Working in teams the students work out the original sentence. The first team to identify the correct sentence gets a point.

Variation: Jumbled words - write words on the board that the students have recently learned, or words that they have difficulty spelling. The first team to work out the correct word wins a point. It is best if you can give them a hint ("these are from your latest vocabulary list, or all of these words are names of animals” - then put a group of 4-6 words on the board that fall into that category - or any other category you choose, this is excellent for reviewing basic words for beginning students).

From Five Minute Activities by Penny Ur and Andrew Wright

86.
Red Rover – This game can be played with a variety of grammar points, or as vocabulary practice, etc. One example is to reinforce the present continuous tense. Select two team captains and have each go to an opposite side of the room. All of the other students stand in the middle of the room (if you can move desks, otherwise students can remain in their seats until they are called). The captains are given a list of activities, e.g. brushing teeth, washing dishes, writing a letter, etc. Captain 1 names one of the students in the middle and then describes the activity (without using the words listed) with three phrases, e.g. “Susan, I am putting toothpaste on this thing, I am putting it in my mouth and doing this (demonstrate), I am using water, What am I doing?” If Susan correctly says “you are brushing your teeth”, she goes to Captain 1’s team. Captain 2 then has his turn and so on until all of the students in the center have gone to one side or another. The team with the most members wins.

From Shenanigames by James Kealey and Donna Inness

87.
Competition Bee – This is like an old fashion spelling bee in that everyone in the class is standing at their desks, when asked a question if they do not answer correctly they sit down and the student that remains standing at the end of the game wins. You can also play this in teams and stop at a given time and count the number of students that are still standing on each team, the team with the most wins. Go around the group quickly asking questions, for example your topic might be past tense verbs - call on a student “Abdulla “fight”, Abdulla says “fought”, you answer that that is correct and move on to the next person.

From Interactive Techniques for the ESL Classroom by Connie and F. Floyd Shoemaker

88.
Speed – Move chairs out of the way so students can move easily to the board. Put a card with the word “A” a card with the word “AN” and a card with the word “THE” on the front board. Divide students into 2 teams (more if you have a larger class). Call out a sentence with a missing article and the first person on each team must run to touch the card that has the correct article (similar to flyswatter relay without the flyswatters).

From More Grammar Games by Mario Rinvolucri and Paul Davis

89.
Word Cards - Select sentences – e.g. sentences from the text or dialogues you are studying, idioms or proverbs, or sentences that you create to practice a particular verb tense or to utilize new vocabulary, etc. Break each sentence down and write each word on a separate index card. There are many ways to play this game: 1. Each student is given a card. The student whose word begins with a capital letter comes to the front of the class, students come forward as their words fit into the sentence, until 1 complete sentence has been made; or 2) Students are divided into teams. Each team has the same words to make the same sentences. The teacher gives an instruction, e.g. "show me a proverb about chickens" - all of the students in the teams rush to sort their words into the appropriate proverb and the first team to arrange its members to read "Don't count your chickens before they're hatched" gets a point for their team. For beginning players, variation 1 is best, but for intermediate and advanced players variation 2 is a lot of fun and is an excellent way to introduce new idioms/proverbs as well as reviewing known material. It is very effective for introducing or reviewing dialogues and vocabulary.

From Five Minute Activities by Penny Ur and Andrew Wright

Variation: Marching Sentences - Write the words for sentences on individual cards and put them in an envelope - write the number of words on the outside of the envelope. Call enough students up to the front of the class to each take one card from the envelope. Have the rest of the class help each student to find the right place in the sentence. You can have separate cards for punctuation as well, or you can include punctuation on the word cards.
From Games for All Reasons by Matthew Schultz and Alan Fisher
90.
Alphabet Race - This is played just like word cards, only the objective is for one team to spell the word given by the teacher before the other team. This is a very exciting game and an excellent review of vocabulary words and a super opportunity to correct frequent spelling errors.

From 101 Word Games by George P. McCallum

91.
Passive or Active? - This is another variation on Word Cards and Alphabet Race, using the game frame to reinforce knowledge of passive and active sentence forms. Each team receives enough word cards in an envelope to form two sentences - one active, one passive. The teacher calls out "passive” and they must line up, as in alphabet race, in the correct order to show how to make the sentence passive. The first team to do so correctly receives a point. Each team has another chance to earn a point by then responding to the teacher’s request to form an active sentence with the words. e.g. The words in the envelope might be: designed, engineers, are buildings by design - Active: Engineers design buildings; Passive: Buildings are designed by Engineers.
From 101 Communicative Games for the English Classroom by Cyndi Turtledove

92.
Spelling Bee - The old fashioned spelling bee is a tried and true way to reinforce vocabulary and help students with difficult spelling problems. The class is divided into teams and the teacher addresses the first person on the first team and gives that person a word to spell, e.g. Wednesday. The student then repeats the word, spells it and repeats it again. You can expand on this by giving extra points if the team is able to effectively use the word in a sentence. You can set rules that allow for team members to help.

Variation: Spelling by Turns - The team spells each word that is given by the teacher, but they spell it one letter at a time, e.g. the teacher says, "spell rock" - the 1st student on Team A says "r", 2nd student "o", 3rd "c", 4th "k" - the final student also says the word again - "rock." This is one way of keeping everyone active without having to wait until they move up to the front of the line - once again you can decide whether to allow team support or not.
From 101 Word Games by George P. McCallum
93.
Preposition Hide and Seek - Best for young students. They form a circle standing with their hands behind their back, palms up and open to receive things. Students close their eyes and the teacher moves around the circle, pretending to put something in each student’s hand. The teacher only puts something in 3 or 4 of the students’ hands (depending on the size of the class). Students are told to open their eyes and "hide” their objects. They all move around the room, pretending to hide them (or in the case of those who have the objects, actually hiding them). Student then take turns asking each other "where did you hide the (pennies, candy, pencil, etc.)”, e.g. Student A asks student B and student B says "under the book on the teacher’s desk”. Student A goes to look and If the object is there, that student gets a point. Then the next student in class asks another student and so on until all 3 or 4 objects have been found.
From 101 Communicative Games for the English Classroom by Cyndi Turtledove

94.
Follow the Leader Continuously - The class is standing in a large circle, or standing up at their desks (depending on limitations of class size and ability to move furniture). To reinforce the concept of the "present continuous tense” the teacher begins by explaining that he/she will start and action and say a phrase at the same time, everyone must follow the action and phrase. I am brushing my hair, eating an apple, painting a wall, writing a letter, changing a tire, etc. Each student must then change the action and everyone else will follow, until the next person starts an action and so on.

Variation - Divide the class in half. Team A asks B "what are you doing” and B responds by saying what they are doing without showing the action and team A must then mime that action, and so on back and forth down the line. This can also be done in pairs sitting at desks in pairs, with student A initiating an action and student B asking "what are you doing?” student A answers “I’m brushing my teeth” while at the same time miming the action and student B "mirrors” the action of student A and also says “I’m brushing my teeth”, students go back and forth imitating each other’s actions as if they were looking into a mirror.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

95.
Auction - Present the rules of an auction and key vocabulary (bid, auctioneer, what am I bid?, going, going, gone!) Tell students you are going to auction off correct sentences. Each pair of students is given a handout with a series of sentences - some correct, some incorrect. They must work together to decide which sentences are correct. Each pair is told that they have $5,000.00 to spend on correct sentences and that the minimum bid for each sentence is $200.00. Before the bidding begins, each pair should decide on their budget for each sentence. Then begin the auction by reading the sentences (in random order) and taking bids. When a sentence has been sold, make a note of the buyer and amount next to the sentence on your sheet. After each sale tell the group if the sentence is correct or not and give the correct version if it is incorrect. (Don't give lengthy explanations of grammar at this point, as that will slow-up the auction, this is something you can make a note of and come back to later). The winning pair is the one with the most sentences and the most money at the end of the game.

From Grammar Games by Mario Rinvolucri

96.
Field Goal - This is a game that works very well with class sizes of 16 or less. Students are put into teams of 4. One student in each team roles a die. If the student rolls a 6 the teacher then reads a sentence aloud (or shows it on an overhead, writes it on the board), eliminating the last 6 words in the sentence, e.g. I'm going _____ _____ ______ _____ _____ ______. If the student rolls a 5 - In the morning when he was hungry, he _____ _____ _____ ______ ______. The team earns points corresponding to the number of words the student contributes to each sentence. This is a fun game which can be very stimulating - in small groups. A class larger than 16 takes too long to reach each student and students quickly become bored.
From Games for All Reasons by Matthew Schultz and Alan Fisher

97.
Fortune Teller - This is a super activity to reinforce using the future tense and to

practice reported speech. Everyone writes down 3 questions they want to ask a fortune teller. Next, the students are put into pairs. Student A takes the hand of student B, palm up and responds to student A’s questions about his/her future. (e.g. “Will I be rich?” “Yes, I see a picture of you as an old man surrounded by piles of money” or "Will I pass the English exam?” “You will pass the English exam after studying 10 hours, etc.) The teacher asks students to report on what the fortune teller said. Reported speech can also be practiced by putting two pairs of students into a small group, if there is not enough time to report to the whole class.

From 101 Communicative Games for the English Classroom by Cyndi Turtledove

98.
Lifeboat - This is a clever presentation of a tried and true activity to help students to practice reducing sentences and to see how the deletion of each word affects the meaning of the sentence. Write a fairly long and complicated (depending on student abilities) sentence on the board. Tell the students that they are in a lifeboat in the ocean and that there's a hole in the boat. To stay alive, they're going to have to throw words "overboard." Otherwise the boat will sink. Have the students delete as many words as possible as long as a grammatical sentence remains. If the class deletes an undeletable word by mistake, declare that the boat has sunk and begin a new round. This can be played with the whole class or with teams. e.g. I'm going to the store tomorrow to buy some white paper for my father and mother's fiftieth wedding anniversary. The tall, well-dressed man with the purple coat is talking excitedly to the red-haired, young lady in the old green car. Underlined words are those that can be deleted - The man is talking. An effective follow-up activity can be to build up the sentences that have been reduced - encourage the students to create a totally new sentence from the remaining core. This is a super activity that works especially well with low intermediate - advanced learners.

From Games for All Reasons by Matthew Schultz and Alan Fisher

99.
Double or Nothing - This game can be used to review a variety of grammar concepts and can be used to assess student needs. The students are divided into groups of 4 (or pairs if there are fewer than 14 students) Explain that they are going to compete in an oral grammar quiz (you can also play this as a reading game by giving the students a list of the sentences to look at as you read them) - the objective for each team is to get the most beans (each team has an empty paper cup in front of them to hold the beans, the teacher has a bag filled with dried beans. Read a sentence from your quiz sheet and ask if it is correct or incorrect (it is best to go in order team by team). If the sentence is correct and they identify it as such, give them 2 beans. If the sentence is incorrect and they identify it accordingly, have them correct the sentence, if they do this successfully they are then given 3 beans. Now offer them the chance of double or nothing on another sentence. Do not offer double or nothing after a team has answered a second question - move on to the next team. Work through the sentences quickly, allowing about 20 seconds for consultation among team members. The team with most beans wins.

100.
The Shout in the Circle - Form the class into a standing circle and ask one

student to stand in the middle. (It's a good idea for the teacher to begin this exercise as the one in the middle). Ask the student to describe his/her daily routine (I get up at 7:00, etc.) Every time the student uses a verb the whole group must shout out the verb, e.g. GETS. If the teller says the verb incorrectly, the circle must try to chorus the right form. At the conclusion of the presentation of the daily routine, the teller then selects another student to come to the center of the circle. Another option is for the student in the center to describe a room in his/her house and the circle then shouts out the prepositions (my chair is next to the window) NEXT TO. An excellent activity for beginning to low intermediate level students, however it can be somewhat stressful for the student in the center the first few times it is played. Alleviate the stress by preparing a text that the student reads - this takes the pressure off of the student for having to create sentences on the spot and develops reading and pronunciation skills. This can be a lot of fun and very NOISY (everyone enjoys the shouting aspect!), it is best used with a group of 15 or fewer students, somewhere where you are unlikely to bother other classes with the shouting.

From Grammar Games by Mario Rinvolucri

101.
Snap! - Put students into groups of 3-5. Give each group a packet of cards that have been made to reinforce a particular grammar concept. For example, to reinforce knowledge of simple tenses, select known verbs and write the present, past, progressive and future tenses of each of those verbs on index cards: e.g. run, ran, running, will run. Students deal out the cards to everyone in the group (some students may have more cards than others, it doesn’t matter). All cards must remain face-down on the table in front of each of the students. Student A turns over the one card "ran” and places it in the middle of the table - face-up. Students must turn the cards over quickly, without looking. Student B then turns over "walking”, places it on top of the card that says "ran”, Student C then turns over a card that says "laughing”, and Student B (seeing that it is a match of the tense of the card that came before) quickly slaps the cards in the middle of the table and shouts "SNAP!” Student B then has a chance to take all of the cards in the middle of the pile if he can make a sentence using the last card showing face-up "laughing”. If the sentence is correct, he gets all of the cards, if not, the student to his left can make a sentence and, if correct, he would get the cards. The object of the game is to have the most cards at the end of the game. Once cards have been played, they can’t be played again until a new game begins. Can be used to reinforce innumerable grammar principles, pronunciation, opposites, vocabulary review, etc.

From Pronunciation Games by Mark Hancock
102.
Baseball – This can be used as a game frame to reinforce a variety of skills and

knowledge. Divide the class into two teams. This can be played simply or a bit more elaborately by actually marking spaces on the floor for 1st base, 2nd, 3rd, and Home plate. Have two baseball diamonds on the floor (if you have chosen to mark it accordingly). Tell the first student from each team as he/she comes up to bat, do you want to hit a single, a double, a triple or a homerun? Have a variety of questions, each with increasing difficulty. So if a student says they want to hit a single and you are reinforcing knowledge of idioms you would say “finish this idiom ‘It costs an arm…” (the student then says “and a leg”) and makes it to first base. Then it is the other team’s turn “at bat” and you ask the same question. If the team member says he/she wants to hit a double, you might ask him/her to give you a definition for an idiom “I’m all thumbs” if the student answers (it means I’m clumsy) he/she gets to advance to second base. Your triple question might be to ask the student to us an idiom in a sentence “use ‘show up’ in a sentence” (I’m glad that you finally showed up, I thought we’d miss the movie); for a homerun you might require that the student complete an idiom, give a definition and use it in a sentence. As students stand on the bases that they have achieved the next person coming up to bat realizes how many runs he/she must get to bring people home.

103.
Perfect Criminals – Using an interesting assortment of pictures of people. A

great resource for pictures is National Geographic magazine. Give each pair or group of 3 students a picture of a person or a group of people
. Tell the students that they are working for the FBI and that they must prepare an FBI “profile” fact sheet about the person(s) in the picture they are looking at. They will be sending out an FBI “all points bulletin” searching for the criminal(s). They will use the perfect tense to explain what the criminals are accused of, e.g. “He has robbed 3 banks”, “They have kidnapped their boss,” “She has used a gun to threaten people”, “He has been seen writing graffiti on several buildings,” etc.

From Fun with Grammar by Suzanne Woodward

Structure Games for Beginners
What Is It?

104.
One student thinks of an object or is given a picture and the class must guess what it is. Is it a _________?; Expand to include broader structural forms at higher levels with: Where is it?; How do you use it?; When do you need it?, etc.

105.
There are two teams (more if the class is larger). One member of each team leaves the room and the class decides on some object. When the team members come back they each ask questions of the whole class - Is it,etc. The first to guess the correct answer gets a point for their team. This idea can be used in the reverse as those who leave the room select an object. They then return to the class, going to the opposite team (i.e. the student from team A goes to team B and the student from team B goes to team A), and the team must then ask the student questions to determine what the object is. The first team to correctly identify it scores a point.

106.
Mystery Box: Place objects into a box (it is best if they provide noise, are heavy,

etc.) Students are allowed to pick up the box and shake it. They must guess what is inside. e.g. nails, buttons, ping-pong balls, coins, coffee beans, rice, keys, rattle, knife and fork, etc. If the students guess coins, ask them "How much money do you think is in the box?" If they guess buttons or coffee beans, ask them "How many?" Don't limit yourself to placing items the students know in the box. This can be an excellent opportunity to introduce new vocabulary.
107.
There Is/There Are Socks - Put a multiple number of one item in a sock together with a single example of another item. Put a tag or label on each sock, then invite students to hold the socks, feel the objects inside and guess what they contain. Put these sentence starters on the board: There is a ______; there are (three) _____s. Then go around the room and have the students make sentences describing the contents of the socks. If students have writing skills you can ask them to number a piece of paper from 1 to 5 (or more, depending on how many socks you use); and then to write down what is in each of the socks. *A great use for those orphan socks we always find in the dryer!

From Gold Mine by Melvin S. Shantz

108.
Wrap objects, such as those indicated above and any others you might think of, a toy truck, a doll, a book, so that the students cannot see them. Place them on a desk at the front of the room and let them come to examine all of the objects. If they are able to write, have them make a list of what they think each object is (put a number under each one). If they cannot write, have them tell you. "What do you think this is?" the student then responds, "It is a _______" or "I think it is a ________."

109.
What is in your hands? Have the students work in pairs. One student stands

with her hands behind her back. The other student then places a wrapped object into the student's hands and asks "What is it?" The student feels the object and guesses. This game can also be played using objects that are not wrapped; to build upon the sense of touch use objects which are smooth, rough, furry, slimy, etc. For example, a stone, cooked cold spaghetti, a piece of furry toy animal, a potato, sliced lemon, etc.

110.
Mystery Drawings: Begin to draw a picture on the board. Ask the students, "What is this going to be?" As they guess, answer yes it is a, or no it isn't a....... When it is completed and the students have named the object, begin to erase it. After erasing a few lines say "What was it?" The students tell you "It was a"
Most of these basic structure activities are from Language Teaching Games and Contests by Lee

Reading and Writing Activities

111.
Missing Words - Take two photocopies of the same text. White-out different words in each text; or the same words in some cases, but not in all. Photocopy each of the resulting texts with omitted words so that each pair of students has two different texts. Each student then reads the text to his/her partner and together - without showing each other the text - they fill in the missing words to create the whole. This activity will be most successful if the text that you select is a high-interest and entertaining story or article. The students should feel a real desire to know what it says, as well as a motivation to complete the task for the assignment itself.

From Games for Language Learning by Andrew Wright, et al.
112.
Crazy Definitions - This is for high intermediate+ students. Encourage the students to open their English dictionaries to any page and choose an unfamiliar word at random. They should then write down the definition of that word and create two other, phony definitions. This often has very funny results. Students then read the word and definitions to the class and the class votes on which is the correct definition. (This can also be played in teams) The game can be made easier for the students by using it as a listening game with all of the words and definitions prepared by the teacher.
Based on the game "Balderdash”
113.
Skimming for Information - Students are put into pairs. Each pair is given a different newspaper or magazine article. They are given time enough to skim the material (following instruction on skimming techniques, this is an excellent practice task). After skimming the text, the pair writes down the three most important aspects of the text. (Allow just a matter of a few moments for this, be sure that students do not have enough time to "read” the text word for word). Then take away the text from the students and ask each pair to act out an improvised scene that shows the three most important things that they learned from the text. This is a particularly effective activity in a business setting or for students who are learning English for special purposes or for academic skill development. The texts selected can be chosen for the pertinent and relevant nature of the material to the students. With a larger class it is fun to have 2 or more pairs receive the same text, to see how it is interpreted differently.

From 101 Communicative Games for the English Classroom

114.
Flashcard Commands and Questions - This is excellent for beginners. Commands are written on cards, e.g. open the door, shut the window, stand up, turn around 3 times, go to the door, leave the room, draw a house on the board, etc. Students raise their hands to respond to the commands - select a student and ask them to act it out without reading it aloud. Then ask the class to read what it says. An alternative is to write questions which the students respond to in the same way: what time is it?, Where is my purse?, How many students are in the class?, etc.

From Language Teaching Games and Contests by W.R. Lee

115.
Treasure Hunt - In order to find the "treasure” the players must be able to

read the clues. The clues are hidden around the room and each clue leads to the next. There is a different set of numbered clues, marked a different color for each group of 4-6 students. Each group is given an initial clue, and these clues should lead one to another, e.g. Look under the window and find a box. (In the box the students will find the next clue...) This is definitely an activity for a small class - I have had great success with a class as large as 18. You can do it with pairs or even individuals (if your class is small enough) instead of small group. It does require a bit of effort in preparing the clues, but this is really worth the time and energy. The treasure can be candy or pencils or some prize or just a final message and a picture of a treasure chest or a rainbow declaring the treasure hunters victorious.

Variation: Did you find it? - Students form groups of 4 or work in pairs - depending on class size. Each group is given a bag with 5-8 objects in it. The students are instructed to hide the objects around the class and to write clues for other students to find the objects (don’t worry about students watching other groups, I have found that they are so involved in their group tasks that they don’t pay attention to the other groups at this stage. If you are very concerned about losing the momentum of the task because some students may watch the others, you can have the students write the clues on Monday, you hide the objects according to their instructions on Tuesday before class begins, and then the students proceed with the treasure hunt). After hiding the objects and writing the clues, groups exchange empty bags and clue lists with other groups. They then go about following the other group’s directions to find and collect (in the bags) each of the objects.

From Language Teaching Games and Contests by W.R. Lee

116.
 Where’s that Number? – Write numbers on pieces of masking tape and then hide them around the classroom. Have students pair-up. They write the numbers 1 through (however many you hid, maybe 20 or more), then they start searching for the numbers. This is an excellent review activity for prepositions of place as you make sure that you tape the numbers on, in, under, next to, near, beside, beneath, on top of, at the back of, between, etc. When they find the numbers they write a sentence next to the number on their paper identifying where they found it “1 is on the teacher’s desk” . The first pair to find all the numbers and have a complete list wins the game. Go over the answers with the whole class, removing the numbers as each are called out. You can also hide vocabulary words written on the tape, and students can then write sentences such as: 1. A cat is on the teacher’s desk; 2. A book is under the window; etc.

From Gold Mine by Melvin S. Shantz

117.
Reconstructing the Story (Strip Stories) - A short story (about 10-20 sentences) is cut-up into sentences and even phrases. The way that you cut-up the story depends on the size of the class, you want to make sure that everyone in the class will be participating. The teacher reads out the first sentence and the student with that sentence stands up. The next sentence is then determined (not by teacher direction, but by student deduction), that student stands up and the first student reads sentence 1, the 2nd student reads sentence 2 and it continues with the story being read, over and over until it takes shape in its entirety with everyone in the class standing up and reading a part of the story. This method can be used very effectively to introduce dialogues.

From Language Teaching Games and Contests by W.R. Lee

Variation: Jigsaw Sentence Race – An envelope filled with sentences cut into strips is given to each team. The first team to correctly put together the story wins.
118.
Sentence Starters - Write a sentence starter on the board, e.g. Being young is... Ask the students to call out what they think could be added to this sentence beginning. After writing several possibilities on the board, ask the students to work in pairs to choose 3 of the sentences. Instruct them to put their chosen sentences into an order they feel comfortable with, then tell them to write a final line to draw it all together as a poem, e.g. Being young is being with friends, being young is not always easy, being young is wondering about the future. Possible starters: Being old means... Boredom is... Love is... A friend is... Without you... I remember... I’ve forgotten... I wish... If I could...

From Five Minute Activities by Penny Ur and Andrew Wright

119.
Compliments Game - Teacher gives each student an envelope. Inside each envelope are small strips of paper, as many strips as there are students, plus one for the teacher to write on. Students write their names on the envelope and pass the envelopes to the right. The student takes out a strip of paper, writes a compliment about the student whose name is on the envelope and returns the paper to the envelope. Students continue passing envelopes, writing compliments, until the envelope returns to its owner. You must choose your audience carefully - you will want to make sure that the maturity level of the students is appropriate for the task.

From Sandra Heyer and Sharron Bassano, TESOL Conference, Long Beach

120.
Birthday Gifts - This is another feel good activity that’s really super for celebrating students’ birthdays. Decorate the outside of an envelope with pictures of birthday cakes, candles, etc. (Stickers are great for this) and put the name of the birthday student on the envelope. Ask each other student to write the name of a present that he/she would like to give. Put all of the papers in the envelope (pictures of gifts, or pictures cut out of magazines can also be used - such pictures can be gathered together in advance, in anticipation of upcoming birthdays). The student opens the gifts one at a time and tells the class what he/she received. It is really super to establish this as a routine - celebrating everybody’s birthday in a given month so that the focus is not on one student - if you don’t have enough students with birthdays falling during the school term, you may celebrate everybody’s birthday at the end of the quarter, etc.

From Drawing Out by S.Bassano and M.A. Christison

121.
Short Story Continuation - The teacher dictates the beginning of a story that every student writes down word for word. As the teacher leaves off, the students are instructed to add to the story (allow no more than 2 minutes for this). When the students are finished, they fold the paper down to cover all but the last line on the paper, then they pass it to the student on their right. The stories continue on in this way going all the way around the room. After each student has received his/her own paper back, ask students to volunteer to read the resulting stories. This can be very creative and funny and works well with a range of students from high beginners to advanced.

From 101 Word Games by George P. McCallum

122.
The 5 W’s - Divide the class into teams. After discussing the 5 w’s - who, what, when, where, why - present a sentence on the overhead projector and ask the students to identify the word or words that tell either who, what, when, where or why in that sentence. Move from team to team, giving points for correct answers. e.g. Which word(s) tell "who”? - Our principal made an important announcement today; My grandfather is visiting from Florida; which words tell "what”? - During the storm a tree fell on our roof; Yesterday I polished my father’s car; which words tell "when”? We had fun in school today; Nancy was late coming to school this morning;which words tell "where”? We played on the beach all day; My cat likes to hide under the furniture; which words tell "why”? My friend is staying with us because her mother is out of town; School was closed due to the storm; etc. You can create any variety of sentences to address the 5 w’s. This is very effective in helping students in narrative paragraph/essay writing.

From Mind Joggers by Susan S. Petreshene

123.
Writing From Headlines - For high intermediate and advanced students. Select newspaper articles and cut out the headlines for the articles. It’s helpful to photocopy the headlines onto firm paper - this is good because you will find that you can give the same headlines to more than one group and arrive at different responses and very different accompanying articles in their follow-up homework. Cut the headlines up into individual words. Place all the words for 3 headlines into an envelope. Divide the class into groups of 3. Give each group an envelope with the words for 3 headlines. Tell them to work together to assemble the headlines. Then ask the group to read the headlines and explain what they mean. For homework each student selects a headline and writes and accompanying story.

From Recipes for Tired Teachers by Christopher Sion
124.
Collaborative Narrations - A different picture is handed out to each group of 3

to 5 students. The teacher dictates the beginning of a sentence about the person or object in the picture. One student in each group writes the beginning of the sentence and completes it. That person then passes the paper to the next group member. The teacher continues the dictation, until a short story has been written by the group about the picture. The groups then share their picture and story with the class.

From Recipes for Tired Teachers by C. Sion
125.
Dialogs from Pictures – Give each pair of students a picture that has two or more people in it, or two different pictures, each of which has one person in it. Instruct the students to create a dialog between the people in the pictures. This can be a really funny activity allowing for a great deal of creativity and imagination. It can be controlled by the teacher for certain kinds of language functions (e.g. instruct the students to have one person in the picture issue an invitation to the other, the other must respond, etc., or instruct the students to develop a conversation using certain kinds of idiomatic expressions that they have learned in class, or instruct the students to have the people in the pictures discuss certain topics, such as talking about family, jobs or hobbies, etc.)

From Fun with Grammar by Suzanne Woodward

c 2007 Lesley Clear
