[Escribir texto]

[image: image1.jpg]Tefl

del (Sur)
4 4

[image: image2.png]

Teresa Bestwick

viewsfromthewhiteboard.edublogs.org
One-board games for all ages
It’s up to you how competitive you make the games. Students can often get caught up in the game and forget to practise the language in their race for the finish line. By introducing rules you can encourage them to listen for each other’s mistakes - perhaps if they get a question wrong they have to go back five squares. Older students may not need the board and be quite satisfied practising the language without the game element.
1) Very Young Learners - vocabulary revision
At this age, it’s difficult for students to play board games (and other games) and a way to combat this is to play the game as a class, either by having a larger board, or projecting it onto the whiteboard. By having two connected counters, e.g. a bee chasing a flower or a rocket flying to the moon, you can move the number of spaces required with one counter and then count up to it using the second counter. This encourages students to practise numbers higher than just 1-6.

With VYLs, you can use the board to practise vocabulary, by preparing 40 flashcards before the lesson. When the student or team lands on a square, they must say what piece of vocabulary is on the flashcard.

2) Young Learners - vocabulary revision

This game builds on what has been done with the VYLS, but this time students must make a sentence about the flashcard, e.g. it’s a crocodile, crocodiles are green, it’s got big teeth, it can swim, I don’t like crocodiles.

3) Starters, Movers and Flyers - questions

Although these questions are aimed at practising for the Cambridge exams, they could be used in any classroom environment as they practise familiar language which our students should be comfortable using whether doing the exams or not. One option is to have the 40 questions on a sheet of people, each one corresponding to a square on the board; or alternatively, you could laminate them on card so that there is more variety in the game.

4) Movers and Flyers - describing the picture

This game practises the story section of the speaking exam. Whilst in the exam students must link four or five pictures together, the aim of this activity is to make them feel comfortable describing individual pictures and we can then introduce the linking words when doing further exam practice. Cut out a number of simple situations (for exam pictures taken from sample papers) and put them in a pile on the table. As students move around the board they must take a picture and describe it.
5) Movers and Flyers - gapfill

This activity practises one of the writing exercises from the exams, though it is also a useful game to make students more aware of language. Create a number of gapped sentences and put them face-down on the table. As students move around the board they must pick a card and complete the sentence.

6) KET, PET and FCE - questions

As with the YL exam preparation, these questions are designed to practise the key language which is expected of students at this level and which make be used during the speaking exam. Again, they are questions which you could use with students who aren’t preparing for exams as they provide good speaking practice.

7) KET, PET and FCE - their mistakes

This activity will require some preparation throughout the course. Whilst working with students in class, make a note of their mistakes, both written and spoken, and write each one on a piece of paper. In this game, as students move around the board they must take a card and correct the mistake.

8) PET and FCE - describe the picture

A similar activity to the one done with YLs - collect a number of images and as students land on a square they must talk about the image for one minute. To get more authentic practice of the FCE speaking exam, you could pair pictures up by backing them and giving each a number. So, if a student lands on number 5 and has a picture of somewhere people live, it could be linked to picture 35 which shows a similar image and the student must compare and contrast the two pictures.
9) FCE - Use of English

This activity is a little different in that the number rolled relates to the question to be answered. In the case of the FCE exam, there are four parts to the Use of English paper, so 1-4 corresponds to each part, 5 is a “Correct the Mistake” and 6 is “Your Choice”. An FCE preparation book will have a number of sample papers to take sentences from and with the “Correct the Mistake” you could again use their own common errors.

10) Adults - Vocabulary revision

Vocabulary boxes are a staple of many classrooms and I have often found it useful to colour-code the vocabulary as I put it in (green for nouns, red for verbs, orange for adjectives). In this activity again the number rolled corresponds to something, in this case ½ for a verb, ¾ for an adjective and 5/6 for a noun. As a student takes their turn, they must pick a card and explain the word to the other students.

