

Get them talking! (1)

IN the modern communicative classroom this is, of course, our most important goal. Gone are the days when teachers were content to get their pupils shouting out in chorus their 'pattern drills'. One of the most effective ways of 'getting them talking' is with the help of board games. What's more-the preparation is quite simple. Just photocopy your board game. If you do not wish to make coloured print-outs, then make photocopies with coloured paper. If you haven't got a die or counters then you can easily make a substitute with a pencil. Ask your pupils to take a six-sided pencil and write the numbers 1-6 on the sides. The players just roll the pencil and move their 'counters' the number of spaces indicated. Small coins, coloured paper clips, pencil-sharpeners, tops of pens, rubbers, etc can be used as counters.

An alternative is to use a two Euro coin: the pupils spin the coin and move their counters one or two spaces, accordingly. To 'get them talking' tell the class the rules of the game and then give each group of three to five pupils a 'board', die and counters. The rules are: The youngest pupil in the group throws the die (rolls the pencil, spins the coin) and moves his counter onto the corresponding square. He then has to answer the question. If he says nothing or speaks mainly in German, he has to move back two spaces., if he lands on FREE QUESTION, the player before her can ask her a question relating to the subject. The first player to land on FINISH has won and can take the little sweet which, I'm sure you have put there! I have included three such communicative games for various levels.

Board games are great for practising structures or vocabulary, too.

There is hardly any aspect of English vocabulary and structures which with a little thought cannot be put into the form of a board game.

The tense game is designed for practising the simple past/ simple present, etc.) Let's use it for the simple past: The pupil throws, say a 'two' and places her counter on 'play football'. From the middle of the board she can see that she has to form a negative sentence. "Did you play football yesterday?" The others decide if her sentence is right and if so, she can stay on '2'. The next player throws a 'six', places his counter on 'phone Tim' and forms a question: "Did you phone Tim yesterday?" The other players listen carefully to the sentences formed and if they notice a mistake (*I played not football yesterday", * "Phoned you Tim yesterday", etc.) the player has to return to the original place (go back three spaces, etc.). The first player to complete two rounds is the winner. With the appropriate 'time words' ('tomorrow', 'since Tuesday', 'at the moment', 'every day', etc.) this game can be used for practising positive, negative and interrogative sentences in other tenses.

I've also included another version of this game for students learning business English.

The Tense Game

The Tense Game is designed to 'drill' the difference between the simple past and the present perfect. A coin is placed on 'yet' in the centre of the board. Let's say that the first player throws a 'three'. She places her counter on 'go hang-gliding' and forms the appropriate sentence: "I haven't gone hang-gliding yet." Now the coin is placed on 'since last year' and the next player has to form a sentence with this expression. If he has thrown a 'six', then his sentence would be: "I haven't (she hasn't, etc) eaten fish and chips since last year." The coin is now placed on 'last summer.' The next player has, of course, to be careful to use the right tense: "I played chess

last year.” If he says * I have played chess last year,” then he has to go back two spaces. The winner is the player who completes two rounds first. I have also included a similar game for colleagues teaching in the vocational school (electrical professions)

One important aspect in the process of learning vocabulary is creating networks of words: Placing the words individually in our minds is seldom an effective way of building up an active vocabulary. With the help of a board game, pupils can be shown how many thousands of sentences they can make with relatively few words and by connecting the words they can be anchored more effectively in their minds. The rules are simple: All the players throw the die and place their counters on the appropriate spaces. The next time they throw, however, they must form sentences with the new word before they can place their counter on the new space. Let's imagine that the player has thrown a 'one' and placed his counter on 'Dan'. If she throws a 'three' the next time, he must form a sentence with the words 'Dan' and 'Amanda' (eg 'DAN is AMANDA's sister', 'DAN likes AMANDA', 'DAN is with AMANDA'). If she throws a 'three', she could form the sentence: 'DAN NEEDS a pencil,' etc. It is also possible, of course, to construct the game so that at least some of the sentences contain a certain grammatical structure, as in

A WORD GAME

START	Dan ₁	pencil-case ₂	need(s) ₃	Ananda ₄	pencil ₅	brother ₆
can ₁₉	Becky ₂₀	pet ₂₁	favourite ₂₂	is ₂₃	friend ₂₄	hasn't got ₇
teacher ₁₈	house ₃₁	sing ₃₂	Monday ₃₃	FINISH	England ₂₅	kite ₈
old ₁₇	parrot ₃₀	book ₂₉	my ₂₈	haven't got ₂₇	blue ₂₆	lives ₉
her ₁₆	here ₁₅	dog ₁₄	HAVE A REST ₁₃	brown ₁₂	mum ₁₁	nice ₁₀

A vocabulary game

START	keen on ₁	bungee-jumping ₂	hobby ₃	apprentice ₄	circus ₅	fortunately ₆
financial ₁₉	such ₂₀	reggae ₂₁	it's no use ₂₂	excellent ₂₃	upstairs ₂₄	it's worth ₇
mayor ₁₈	don't/doesn't mind ₃₁	industry ₃₂	lawyer ₃₃	FINISH	untidy ₂₅	performance ₈
smell ₁₇	waitress ₃₀	credit ₂₉	abroad ₂₈	spent ₂₇	colleague ₂₆	trousers ₉
lift ₁₆	bad-tempered ₁₅	look forward to ₁₄	THROW AWAY ₁₃	skinny ₁₂	nurse ₁₁	harbour ₁₀

the following example (based on the vocabulary and structures in GO AHEAD 9, Units 1 and 2 (Cornelsen, 2006): "The APPRENTICE is KEEN ON playing cards." "It's WORTH going to the HARBOUR." "The MAYOR is LOOKING FORWARD to eating fish and chips" "The WAITRESS DOESN'T MIND working late.", etc., Etc. In the next example (from FOCUS ON SUCCESS, Unit 5, Cornelsen, 2006) some of the sentences that the pupils make will be complex ones: "ALTHOUGH he worked OVERTIME, he didn't earn much more money." "DUE TO increased INVESTMENTS they increased the productivity." "DESPITE the high WAGES, he didn't like the job." It is advisable to photocopy the games onto a transparency and do a few rounds (possibly as a team game) in the class first, so that your pupils are completely familiar with the

rules. I have included a few 'empty' games, so that colleagues can make their own board games, using the structures and vocabulary that they are dealing with. Those colleagues who are interested in using board games in their lessons will find the two books written by the author and Rolf-Dieter Preller worth looking at: **The Fun Factor** (€17) - with board games for practising vocabulary, 'some' and 'any', the tenses, adverbs and adjectives, etc., and **The Pleasure Principle** (€19) - with board games on comparisons, holidays, the family, etc. Dear Colleagues, I hope that you and your pupils enjoy the board games and find them useful.

Bernard Brown

bernard.brown@web.de
08024/3502

Work and Industry

START	employee ₁	trade union ₂	overtime ₃	although ₄	company ₅	assembly line ₆
contract ₁₉	increase ₂₀	CHOSE A WORD ₂₁	due to ₂₂	profit margins ₂₃	invest(ment) ₂₄	apply for ₇
offer ₁₈	labour relations ₃₁	sales ₃₂	demand ₃₃	FINISH	incentive ₂₅	shift ₈
bonus ₁₇	CHOSE A WORD ₃₀	strike ₂₉	measure ₂₈	lay off ₂₇	decline ₂₆	competitive ₉
productivity ₁₆	wages ₁₅	despite ₁₄	CHOSE A WORD ₁₃	apprentice-ship ₁₂	work force ₁₁	(un)skilled worker ₁₀

★ ABOUT YOU AND YOUR FAMILY

What colour is your bike?	How many brothers (sisters, cousins) do you have?	Where does your dad or mum work?	★ ★ ★ ★ ★ FREE QUESTION ★ ★ ★ ★ ★	What time do you get up on Mondays?	What's the time?
How many cousins do you have?	What colour is your room?	What is your favourite pop music?	What time do you go to bed on Saturdays?	Do you have a pet?	When's your birthday?
What TV programmes do you watch?	What sports or games does your dad (or mum) play?	Can you ski?		What are you doing this evening?	What are you doing this evening?
What music do you like?	Where is the sports centre (or youth club) in your town or village?	What day of the week is it?		What are you doing after school?	What can you do in your town or village on Saturdays?
What sports do you play?	Where does your uncle live?	What time is it?	★ ★ ★ ★ ★ FREE QUESTION ★ ★ ★ ★ ★	What is your favourite colour?	Where do you live?
What do you do on Saturdays?	How old is your mum or dad?	How do you come to school?	★ ★ ★ ★ ★ FREE QUESTION ★ ★ ★ ★ ★	What are you doing at the weekend?	

HOBBIES, SPORTS AND HOLIDAYS

Describe a sport you like.	Do you think boxing should be banned?	FREE QUESTION	What is the healthiest sport?	What can our school do to promote sports?	What sports are dangerous and what makes them so dangerous?
Which sportsperson do you admire and why?	Tell us about an interesting book you've read.	Tell us about your father's or mother's hobbies.	Which country would you like to visit and why?	What are the negative effects of tourism?	Do professional football players earn too much?
What can be done about doping in sport?	What are the positive effects of tourism?	Why is football more popular than tennis?			
Tell us about a boring film you've seen recently.	Which is the best football team in your opinion?	FREE QUESTION			
Tell us about an interesting film you've seen recently.	What was your best holiday and what made it so great?	Describe the sports lessons and sports teacher in your last school.	Do you think that private TV stations have improved the quality of TV?	What are the advantages and disadvantages of skiing?	Tell us about a TV programme you don't like.
					FREE QUESTION

★ A FEW QUESTIONS TO DISCUSS ★

What must a parent do, or not do, to be a good father or mother?	What are the advantages of being the eldest child in the family?	The advantages & disadvantages of the Euro	★ ★ ★ ★ ★ FREE QUESTION ★ ★ ★ ★ ★	What are the advantages of being the youngest child in the family?	How could our school be improved?
Is it always wrong to smack a child?	How can the traffic situation in our towns be improved?	What are the advantages and disadvantages of alternative energy forms?	How do you explain the large number of attacks on foreigners in Europe?	What can other countries learn from Germany?	What are the disadvantages of residential homes for old people?
Should smoking be forbidden at our school?	What do you think of computer games?	What are the positive and negative effects can TV have on children?			Should women have to do military or community service?
What would you do differently if you were a teacher?	What are the advantages and disadvantages of nuclear power?	Would longer prison sentences help to reduce crime?			What are the reasons for football hooliganism?
What makes a good teacher a good (or bad) teacher?	What are the reasons for the mass unemployment in the BRD?	Is a speed limit on motorways a good idea?	Which is better: military service or community service?	What problems do asylum seekers in Germany have?	How could your town or village be improved?
Are professional sportsmen paid too much?	How can public transport be improved?	Do women have equal rights in the working world?	★ ★ ★ ★ ★ FREE QUESTION ★ ★ ★ ★ ★	Can abortion ever be justified?	

wear
jeans ₁₀

play the
piano ₁₁

get up
early ₁₂

buy a
magazine ₁₃

go to
london ₉

eat a
banana ₁₄

watch
a film ₈

see a
camel ₁₅

drink
coke ₇

drink
coke ₁₆

phone
Tim ₆

take a
photo ₁₇

ride a
bike ₅

play table-
tennis ₁₈

read a
book ₄

have a
party ₁₉

write a
letter ₃

drink
tea ₂₀

play
football ₂

wear a
hat ₁

go to
America ₂₁

The tense

game

go to the
bank

10

meet the
colleagues

11

recommend
a product

12

receive a
price list

13

send off
the e-mail

9

write to the
suppliers

8

go to the
checkout

7

help the
customer

6

fax the
order

5

meet the
new trainee

4

contact the
sales
department

3

receive the
order

2

sign the
contract

1

find the
credit card

14

go for
lunch

15

meet the
boss

16

check the
figures

17

see the
cashier

18

talk to the
customer

19

get the
invoice

20

read the
order

21

Get your

Grammar
right!

The Tense Game

A vocabulary game

START

keen
on 1

bungee-
jumping 2

hobby 3

apprentice 4

circus 5

fortunately 6

financial 19

such 20

reggae 21

it's no
use 22

excellent 23

upstairs 24

it's
worth 7

mayor 18

don't/doesn't
mind 31

industry 32

lawyer 33

untidy 25

performance 8

smell 17

waitress 30

credit 29

abroad 28

spent 27

colleague 26

trousers 9

lift 16

bad-
tempered 15

look
forward to 14

THROW
AGAIN! 13

skinny 12

nurse 11

harbour 10

FINISH

Work and Industries

employee
1

trade
union 2

overtime
3

although
4

company
5

assembly
line 6

increase
20

CHOOSE
A
WORD!
21

due to
22

profit
margins
23

investment
24

contract
19

labour
relations
31

sales
32

demand
33

incentive
25

shift
8

CHOOSE
A
WORD!
30

strike
29

measure
28

lay off
27

decline
26

competitive
9

bonus
17

wages
15

despite
14

CHOOSE
A
WORD!
13

apprentice-
ship
12

work
force
11

unskilled
worker
10

productivity
16

A WORD GAME

Dan ¹	pencil-case ²	need(s) ³	Ananda ⁴	pencil ⁵	brother ⁶
can ¹⁹	pet ²¹	favourite ²²	is ²³	friend ²⁴	hasn't got ⁷
teacher ¹⁸	sing ³²	Monday ³³	FINISH		kite ⁸
old ¹⁷	book ²⁹	my ²⁸	haven't got ²⁷	blue ²⁶	lives ⁹
here ¹⁶	dog ¹⁴	HAVE REST! ¹³	brown ¹²	mum ¹¹	nice ¹⁰
house ³¹	parrot ³⁰				

**change the
components**
9

**replace
the fuse**
10

**solder the
connections**
11

**service the
machines**
12

**wire the
fuse boxes**
8

**measure the
current**
13

**test the
circuits**
7

**measure the
voltage**
14

**assemble
the parts**
6

**rewire the
house**
15

**install the
equipment**
5

**check the
wiring**
16

**check the
functions**
4

**find the
fault**
17

**measure the
current**
3

**measure
the voltage**
18

**diagnose
faults**
2

**reduce the
power**
19

**wire up the
components**
2

**join up the
resistors**
1

**repair the
tv set**
20

Electric

yet 	up to now
since 8 o'clock 	in 2002
this week 	last week

English

A Vocabulary Game

<div>START</div>					1	2	3	4	5	6	
19	20	21	22	23	24						7
18	31	32	33	<div>FINISH</div>					25	8	
17	30	29	28	27	26						9
16	15	14	13	12	11						10

10

11

12

13

9

14

8

15

7

16

6

17

5

18

4

19

3

20

2

1

21

A Grammar

Game

