[bookmark: The_Monster_Book_Cover-508_Part162]Dialogue Journal — Sample Excerpt
Student:
5/15/10
Hi!
São Paulo is the best place for me. I hope you will like.
Soccer is really so emotional. I don’t go to the stadium, but I watch soccer games on tv or listen in the com- puter. When São Paulo makes a goal I go to the window and shout.
Ah! Karate class is perfect for me, it’s the best part of my day. Now I do it only two times per week, but I wanna do everyday.
Bye!

Teacher:
5/18/10
Hello there!
I’m sure that I will enjoy São Paulo. I love big cities, the skyscrapers and the variety of people. I probably won’t get to see the SPFC team play, though! Do they ever play in Salvador?
I will tell you all about São Paulo when I get back.
It would be fun to watch a soccer game with you and other people who love it and who know a lot about the sport. Maybe we could have a Vocabulary In Progress “class” during the winter break and watch the World Cup!?
I hope you did well on your math test last week. Glad you are back with karate! Enjoy!
Best, E.

Student:
5/23/10
Hi!
I would really love this “dream” VIP class. Here in Brazil a lot of people watch world cup games together. If you wanna see one game with my family, I can ask my mother (sometimes she is a good person).
São Paulo’s game here in Salvador is in July 17th, probable (nothing is confirmated). My friend talked to the Barradão president to help me to see São Paulo soccer players. It is one of my big dreams (another is to meet Selton Mello).
What team will you root for win the world cup? I first root for Brazil, second I like England and my third selection is Spanish because I think Casillas — the goalkeeper — is the most pretty soccer player.
Have a nice week, R.

146

This activity aims at encouraging students to write journals in order to enhance their writing ability. In these journals, students are supposed to write about any topic they are in- terested in, and the teacher should not focus on grammar correction unless the student requests it or if the mistakes interfere with comprehension. The goal of journal writing is to make students confident about writing freely. The teacher should explain the DIE (Describe/Interpret/Evaluate) pro- cess. This technique is a tool for making meaning and gain- ing understanding of input — anything students see, hear, or experience.
Preparation
The instructor asks the students to separate a notebook for this ac- tivity. Then he/she explains the DIE process: the teacher asks the students to write about an experience they have had that surprised, interested, puzzled, or annoyed them, being as objective as possible. The first time, they are expected just to describe the experience. Then they will respond to what they experienced, describing how they interpreted and evaluated the experience. They are supposed to combine these two parts by writing about what they think about this experience and how they feel about it. The topic of the journals should be chosen by the students.
Procedure
1. Explain the DIE process and give an example to the students.
2. Have students think about a topic they are interested in.
3. Ask the students to take the notebook home and return it to you once a week.
4. Read the journals and give the students written feedback.
Variations
1. Depending on the level of the students, the instructor can give some suggestions on topics related to the lessons they are working on.
2. The instructor can change the format of the text, dealing with different genres.
Contributor: Giselly Rodrigues, English language teacher, Macaé, Rio de Janeiro, Brazil
[bookmark: The_Monster_Book_Cover-508_Part163][bookmark: Journal_Writing] 	Journal Writing	
147
When to Use It
· To give practice in extensive writing
· To provide a way to communicate directly with the instructor
· To encourage students to write freely
Level
Skills
Practice
Materials
Notebooks
Preparation Time
5–10 minutes
Activity Time
Depends on each student, but the deadline can be one week after the topic is assigned.

Students are used to receiving feedback from their teachers but not from their peers. Involving students in the feedback- giving process enables them to enhance their idea of what an effective text is and, from a Vygotskyan perspective, ulti- mately develop their ability to revise their own texts, going from the social to the individual.
Peer-revision activities need to be guided in order to be effec- tive. One way of doing this is to provide a peer review sheet and to model the peer review activity with the group. In the beginning, the peer review sheets should be more objective and focus on few aspects of the text, but as students become used to the activity, they can become more open-ended and detailed. The idea is to scaffold peer review from a very con- trolled to a free activity as time goes by.
This activity focuses on giving feedback on a paragraph in which the students practice writing a topic sentence, sup- porting details, and a conclusion. It is focused on initial peer revision, when students still need a very controlled task. However, it starts with a personal question so that students understand that writing is primarily for communication and our focus should first be on meaning. It also focuses mostly on giving feedback on content and organization, the first stages of feedback in the writing process.
Preparation
Make copies of the peer review sheet for each student. You may want to adapt the peer review sheet for your specific writing assignment.
Prepare a handout with an anonymous paragraph on the same
topic students had to write about. Preferably, it should be from an anonymous student from another group or a previous term or semester.
Procedure
1. Give students the sample paragraph from an anonymous student. Have them read it.
Give students the peer review sheet and ask them to work in pairs or groups to complete the worksheet.
With the whole class, go over students’ markings, asking for justifications. This is the calibration stage, in which you will lead students to analyze the piece of writing according to the established criteria and make sure the feedback is aligned.
Now ask students to exchange their paragraphs with a partner of their choice. Alternatively, you can collect all the para- graphs and redistribute them randomly. You can also opt for a blind peer review, in which case you will have to collect the paragraphs the previous class and produce copies without the authors’ names.
Students analyze their peer’s paragraph and fill out the peer review sheet.
Students exchange papers back and analyze their peer’s feedback.
[bookmark: The_Monster_Book_Cover-508_Part164][bookmark: Peer_Revisions_–_Modeling_and_Practicing] 	Peer Revisions – Modeling and Practicing	
148
When to Use It
· After students have produced their first drafts of a paragraph
· To allow students to read a peer’s piece of writing and provide constructive feedback
· To allow students to ultimately reflect on their own writing by revising the writing of a peer
Level
This specific activity is focused on the pre-inter- mediate or intermediate level and on paragraphs, but it can be adapted for beginners or for ad- vanced learners writing essays.
Skills
Practice
Materials
Peer review sheet; students’ writing
Preparation Time
10 minutes to adapt the peer review sheet; 10–15 minutes to prepare handout with sample paragraph
Activity Time
30–40 minutes

In this first stage, the teacher collects the paragraphs and the peers’ feedback and complements the peers’ feedback before asking students to rewrite their paragraphs. Students who are not familiar with peer revision need the teacher to validate their peers’ comments in initial stages. If students are already used to peer revision, they can rewrite their paragraphs so as to include the missing elements or hand in their writing to the teacher, if no missing elements were identified.
Peer Review Sheet – Paragraphs
1. What did you learn from reading your peer’s paragraph?
2. Check (√) the standards that you think the paragraph you analyzed meets.

() The paragraph contains a topic sentence that clearly states what it will be about.
() The topic sentence is neither too general nor too specific.
() The topic sentence is supported by at least three details.
() The supporting details are thoroughly explained by way of examples, data, stories, etc.
() The writer uses connectors to link ideas.
() There is a conclusion that restates the ideas in the topic sentence.
() There are no or very few language-use mistakes.
() There are no or very few spelling, punctuation, and capitalization mistakes.

Variations
This is one of an infinite number of types of peer review sheets that can be used. It should be adapted to the genre students are producing. For example, if they had to write a letter, it should address the parts of a letter. It can be adapted to essays, too. Depending on the cultural characteristics and maturity of the group, students can explain their markings to their peers. In some cultures this can be problematic at first, for students do not want to criticize their peer and lose face. That’s why the peer review sheet is very objective and is not judgmental and students feel more comfortable filling it out than having to provide the feedback face-to-face.

Contributor: Isabela de Freitas Villas Boas, Academic Superintendent, Casa Thomas Jefferson, Brasília, Brazil
149

[image:][bookmark: The_Monster_Book_Cover-508_Part167][bookmark: CRITICAL_THINKING]CRITICAL THINKING

Children must be taught how to think, not what to think.
Margaret Mead
Why are we biased or prejudiced? Why is much of our thinking distorted, or partial? Do we question the quality of what we produce, what we make, or the quality of our thought? If it is difficult to answer these questions, the reason might be that most of your thinking takes little or no conscious effort; and you usually think without thinking. However, thinking is a challenging skill, and it requires effort and time.
Basically, thinking can be defined as an internal mental process, which includes lower and higher level thinking skills like integrating information, comprehending, evaluating, analyzing, and synthesizing. Critical Thinking (CT), one of the higher level thinking skills, can be defined as the art of applying knowledge, analyzing, synthesizing, and evaluating information which is gathered from observations, experiences, and reflections. Thus, one can become an independent, fair and open-minded, active thinker, and be skeptical only when s/he uses CT as a skill. CT is much far beyond simply knowing, recalling, or understanding facts; and it requires effort, time, guidance, and practice. Language classes are one of the best settings to improve CT skill because of the richness of material and the interactive approaches used in classes. Material to be used in language classes is a key factor for promoting CT particularly since learners need to see complexi- ties, associations, meaningfulness, and the relationship between the material being taught and the real world so that they can talk and write about it. Approaches, methods, and techniques on CT should also be highlighted in both designing and improving language curriculum. Language teachers should take a direct role to guide critical thinking, to encourage students to go beyond surface meaning and to discover the deeper meaning instead of merely using basic literacy skills. By doing so, teachers can help students be aware of their perceptions, assumptions, prejudices, and values; and also help them break old habits to construct a new point of view as they teach languages. Finally, this is expected to lead students to take charge of their own thinking, to expand their learning experience, and to raise their self-awareness.
This chapter covers sample activities in reading, listening, speaking, and writing skills for instilling the critical thinking approach in students in a meaningful and entertaining way.

[bookmark: The_Monster_Book_Cover-508_Part169]Critical Thinking
By Dr. Evrim Üstünlüoğlu
İzmir, Turkey
Contributor: Dr. Evrim Üstünlüog˘ lu, Director of the School of Foreign Languages, ˙Izmir University of Economics, Turkey, has published articles in several journals. Research interests include approaches in teaching, program development, and teacher training.
153

This activity gives students practice in classifying items and finding similarities and differences.
Preparation
Decide on what vocabulary (or grammar structure) you want to use.
Procedure
1. Present, either as a handout, on the board, or via projector, one or more examples for the students to figure out, either individu- ally, in small groups, or as a class.
2. The examples can check student understanding of semantic categories, collocations, verb tenses, register, idioms, etc.
Variations
1. There should be no obvious items that do not belong. In groups, students must decide which item on the list does not belong and why. Then, the groups present to the whole class. The group with the most creative and unique reasons wins.
2. Students can be asked to make their own examples for other classmates.
Contributor: Elizabeth Crockett Hixon, English teacher, Florence RE-2, Florence, Colorado; English Language Fellow, Brazil, 2011
[bookmark: The_Monster_Book_Cover-508_Part170][bookmark: Which_One_Doesn’t_Belong?] 	Which One Doesn’t Belong?	
154
When to Use It
· To give students practice or review of lexical items or grammatical structures
· To find similarities
Level
Depends on material
Skills
Practice
Materials
Handout, chalkboard, or digital video projector
Preparation Time
10 minutes
Activity Time
5–30 minutes

In this activity, students guess a word based on a series of clues. The clues can be vague in order to promote more ac- tive thinking.
Preparation
Prepare a few examples of a series of clues that describe a noun using its collocations. Here is one:
What is it?
a. You can get it.
b. You can have it.
c. You can give it to someone else.
d. You can catch it.
e. You can fight it. (Answer: a cold)
Procedure
1. Present, either as a handout, on the board, via projector, or
orally, one or more examples for the students to figure out, either individually, in small groups, or as a class.
2. Individually or in small groups, ask students to come up with their own “What is it?” riddles. Then, they give the clues to an- other group/student to see if they/he/she can figure it out.
Variations
1. You can tell students to only choose objects in the room or only abstract nouns, etc., depending on the level of the students.
2. If you anticipate that the students will have trouble picking a noun to use,
you can put a number of objects in a bag beforehand. Students secretly choose an object. They then write their clues for this object. At the end, show all students the objects.
3. The activity can be used as a warm-up for story-writing about a noun. After activating a number of lexical items that “go with” their noun, they can write a story about it. Example: Last week, my cat had a cold. I think she caught it from the dog.

Contributor: Elizabeth Crockett Hixon, English teacher, Florence RE-2, Florence, Colorado; English Language Fellow, Brazil, 2011
[bookmark: The_Monster_Book_Cover-508_Part171][bookmark: What_Is_It?] 	What Is It?	
155
When to Use It
· To give students practice or review of lexical items
· To generate language for a production activity
· To begin a discussion of collocations
Level
Skills
Practice
Materials
If desired, a handout, chalkboard, or digital video projector
Preparation Time
5 minutes
Activity Time
10 minutes

This is a “figure out the secret” vocabulary-building game (in this example for clothing).
Preparation
Prepare room for students to sit in a circle.
Procedure
1. Everyone sits in a circle.
2. Explain that every person must complete the sentence, “I will climb the mountain wearing…” and then choose some article of clothing.
3. Everyone takes turns completing the sentence around the circle.
4. After each individual finishes the sentence, the teacher tells the student if s/he made it to the top or not.
5. Students are to figure out which clothing they must use that will allow them to reach the top.
The mystery that they are trying to figure out is that they make it to the top if they mention an article of clothing that the person to their left is wearing. Keep playing and suggest answers/give hints as needed to keep them guessing and engaged. Try to get everyone to discover the secret even if they don’t make it to the top.
Variation/Expansion
This can be done with other vocabulary or using different tenses (I
crossed over the mountain) — be creative! One caveat is to make sure that you are not calling out something that would make a student uncomfortable.

[bookmark: The_Monster_Book_Cover-508_Part172][bookmark: Climb_the_Mountain] 	Climb the Mountain	
Contributor: Sarah Nicholus, Fulbright English Teaching Assistant in Brazil (2010), PhD Candidate in Luso-Brazilian Cultural and Media Studies with a concentration in Women and Gender Studies at the University of Texas at Austin
156
When to Use It
· To review vocabulary
· To practice particular sentences
· To engage learners in critical thinking
Level
Skills
Practice
Materials
None
Preparation Time
None — except to prepare the class
Activity Time
15+ minutes

This activity makes use of modals of possibility to make guesses about people’s professions.
Preparation
Select and cut out pictures of people from magazines. The images should be of people who could be used to illustrate some sort of profession.
Procedure
1. Take pictures of unknown people from magazines whose jobs can be guessed. Regional magazines are a good source, because they have unknown professionals.
2. Place the pictures on the floor or wall and ask students to guess their professions. E.g., She may be a teacher because… He could work in the medical field because…
3. Ask higher levels to support their answers.
Variations
1. Use PowerPoint and project the images as well.
2. Students can bring in their own photos to use.
3. This activity could be expanded to include writing a paragraph about the image and the profession and linking multiple images in writing.
Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
[bookmark: The_Monster_Book_Cover-508_Part173][bookmark: Figure_Me_Out] 	Figure Me Out	
157
When to Use It
· To practice/review modals in questions
· To introduce/practice/review professions
Level
Skills
Practice
Materials
Pictures from magazines
Preparation Time
Time to select photos
Activity Time
15+ minutes
Possible Resource
Use Picture US

This type of activity is also called Experiential Learning, Ap- plied Learning, Hands-on Learning, and Creating Artifi- cial Realities, to name a few.
Students create statues individually or in groups of two to six. Students are given anything from a single term to a con- cept or situation that they must represent and reproduce with their bodies or act out in a role-play situation. Their bodies can be still or in motion, depending on what it is that they are attempting to demonstrate. It can be a silent or spoken activity depending on what the students are to accomplish.
Preparation
Determine the terms or concepts that will be used in the activity.
Procedure
1. Divide class into two, three, or four groups.
2. Within the groups are groups of two or three students who will represent their group for any given round.
3. Demonstrations can proceed with groups taking turns.
4. The concept, idea, etc., that each individual or group is to dem- onstrate for the class can be given to the students as soon as their turn arrives, or even days before so as to give them time to plan or research what they will present.
Variations
1. This can be played as a competition of charades.
2. Groups could come up with a concept based on a particular theme.
Possible Categories
· Numbers
· Famous moments in history
· Thematic vocabulary
· Geographical forms
· Specific vocabulary
· Historical figures
· Illustrating a sentence
· The political system
· Structure of a sentence
· Internal conflicts of characters in a novel
· Story line
· The climax or resolution of a story
· Definitions of vocabulary

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part174][bookmark: Statues] 	Statues	
158
When to Use It
· To get students thinking critically and creatively
· To recall concepts or introduce new ones
· To get students to work together
Level
High beginning to Intermediate + (depending on concept used)
Skills
Practice
Materials
Categories should be prepared ahead of time
Preparation Time
5 minutes to one or more days (if given as homework or a project)
Activity Time
10–15 minutes

This activity is a game of “whodunit” or guessing who the “criminal” is based on information supplied by the students. Students get a lot of practice asking and answering questions to find out who the guilty party is.
Preparation
This activity can be done with the detectives and criminals chang- ing seats for interviews or moving around class. Think of your class setup.
Procedure
1. Tell half of the class that they are suspects and half of the class that they are detectives.
2. Have those students who are detectives remain facing the board; have the suspects turn their seats to face away from the board.
3. The suspects will write down what they were doing yesterday at four specific times.
4. Let them know that during one of those times they should write something they were doing alone.
5. They will also write down what they were wearing.
6. Then have the suspects close their eyes.
7. On the board, you will write what time the crime was committed and what the criminal was wearing. Only the detectives can see this information.
8. Then the detectives will interview some of the suspects and see if they can find anyone who was alone at the time of the crime and was wearing the same clothes as the criminal.
Variation
To make this more challenging, you can work with one student to be “It” and be vague about the time and clothing.
Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
[bookmark: The_Monster_Book_Cover-508_Part175][bookmark: Suspects_and_Detectives] 	Suspects and Detectives	
159
When to Use It
· To get students thinking critically and creatively
· To get students to work together
· To have students practice question formation in a communicative manner
Level
High beginning to Intermediate + (depending on concept used)
Skills
Practice
Preparation Time
1–5 minutes
Activity Time
7–15 minutes

This activity is good for building students’ critical listening skills, which is one of the important skills for being a good debater. To execute this activity, you have to imagine a ten- nis match. It works the same way.
Preparation
Before you start class, the teacher should prepare some simple, fun topics that can be debated. (Some ideas are listed below.) For example: Dogs are better than cats.
Procedure
1. Divide your class into two teams (if the class is large, you might want to have four teams).
2. Teams shouldn’t be larger than eight people in order to ensure everyone has an opportunity to speak.
3. Give the teams the topic.
4. Next, the teams draw what side they will defend (i.e., dogs or cats).
5. The teams then have ten minutes to work together to write down all the reasons they can think of that defends their position.
6. Tell the students that this is a brainstorming activity, so they should list as many ideas as they can think of.
7. Next, you are ready to begin the debate match.
8. Have the teams sit facing each other.
9. Flip a coin or draw to see which team gets to begin.
10. Give the winning team — we’ll call them Team A — a ball or some- thing to toss. The team that begins will choose their best reason (only one) and tell the other team, Team B, what it is.
11. After they state their reason, they toss the ball to someone on the other team.
12. The person who catches the ball has to respond to Team A’s comment. If the person can’t comment, then they can pass it to a team member who can.
13. They have 30 seconds to respond to the first team’s reason.
14. Team B cannot give one of their own reasons; they must respond to Team A’s reason. The idea must connect.
15. When Team B responds, they pass the ball back to Team A and then Team A must respond to Team B’s argument.
16. The team that can’t respond loses the round because they have “dropped the ball.”
17. The team that wins the round chooses another reason from their list and a new match begins.
[image:]
Variations
1. Adjust the amount of time you give the students to prepare their lists or the time you allow them to respond. However, it is important to provide a time frame in which the students must respond so that it builds students’ ability to think quickly.
2. Have students list possible topics in order to have those that are relevant to their daily lives and culture, to encourage a richer discussion.

Contributor: Jenny Otting, PhD candidate, Education Policy Studies, School of Education, University of Wisconsin-Madison; former Senior English Language Fellow, Brazil, 2011
[bookmark: The_Monster_Book_Cover-508_Part176][bookmark: Tennis_Debate] 	Tennis Debate	
160
When to Use It
· To get students thinking critically and creatively
· To promote appropriate responses to arguments
· To get students to work together
· To practice turn-taking
Level
Skills
Practice
Materials
A ball or something to toss A watch to keep time
A list of fun, simple debate topics: Dogs are better than cats
Hip-hop music is better than rock music Having a party on your fifteenth birthday is better than going to Disney World
Living in the city is better than living in the countryside
Preparation Time
5 minutes
Activity Time
10–15 minutes

This is a simple mini-debate team activity that helps stu- dents build critical thinking, speaking, and listening skills.
Preparation
Choose a debate topic or have several on hand from which students can select.
Procedure
1. Divide the students into teams of four to six people per team. You want an even number of teams in the class.
2. Tell the students a simple, debatable topic they will discuss. For example: Being a vegetarian is better for your health and for society in general.
3. Then assign one team to defend this position and the other team to argue against this position.
4. Give the teams 20–30 minutes to write down all the reasons/evidence/ examples that support their position in the argument.
5. Encourage the students to use examples or ideas that they have heard or read about.
6. Next, the students will begin a simple debate on the topic.
7. The team who is defending the position (the affirmative) (Team A) will have five minutes to give their arguments. (The teacher can decide whether he/she wants each person on the team to speak or have the team select one or two people to speak.)
8. While Team A is speaking, Team B (the negative) should be taking notes on what reasons and examples Team A is giving.
9. After Team A has spoken for five minutes, it is Team B’s turn and they have five minutes to present their arguments. Team A should take notes on what Team B is saying.
10. Next, the teams have two minutes to discuss their notes with each other and organize their thoughts in order to rebut or argue against what the other team said.
11. After two minutes, Team A has three minutes to argue against the ideas that Team B gave. Anyone on Team A can speak, but the team only has three minutes.
12. Then Team B has three minutes to speak and argue against what Team A said.
Variations
1. Vary speaking times.
2. Include a speaking time for a concluding statement from each team.
3. Have students not in the debate be judges and vote on which team did the best job.
Recommended Structure
Team A (Affirmative)
Team A (Affirmative)
20 minutes to prepare arguments
5 minutes opening arguments

5 minutes opening arguments
1 to 2-minute break for team members to discuss their rebuttals
3 minutes to rebut (argue against what the other team said)

3 minutes to rebut

Contributor: Jenny Otting, PhD candidate, Education Policy Studies, School of Education, University of Wisconsin-Madison; former Senior English Language Fellow, Brazil, 2011
[bookmark: The_Monster_Book_Cover-508_Part177][bookmark: Building_Arguments] 	Building Arguments	
161
When to Use It
· To get students thinking critically and creatively
· To promote appropriate responses to arguments
· To get students to work together
· To practice turn-taking
Level
Skills
Practice
Materials
A watch
A list of fun, simple debate topics: Dogs are better than cats
Hip-hop music is better than rock music Having a party on your fifteenth birthday is better than going to Disney World
Living in the city is better than living in the countryside
Preparation Time
5 minutes
Activity Time
10–15 minutes

[bookmark: The_Monster_Book_Cover-508_Part178][bookmark: Adbusting]Adbusting
This activity has students evaluate commercial ads found in popular magazines, newspapers, billboards, etc. Students evaluate them in a step-by-step process that helps develop their critical thinking skills.
Preparation
Cut out ads from several different magazines and newspapers.
Procedure
1. Divide the students into groups of about four students.
2. Distribute a different ad to each group.
3. Each student freewrites for five to ten minutes about the ad (see page 143 for information on free writing).
4. Students share their free writing ideas in the group for no more than ten minutes total. They need not read the writing, but must provide an overview of some of the ideas.
5. Go over a deconstruction of a sample ad with the students to provide a model.
Deconstruction Sample:
e.g., possibly an ad for cigarettes with an outdoor scene
1. Besides the product, what is being “sold” in the ad?
Maybe freedom, nature, health as the people are outdoors in wide open space, doing some physical activity. They are smiling and laughing and having fun.
2. What are the assumptions of those who will purchase?
They too would have freedom, health, happy lifestyle if they smoked (linking the two).
3. What about the product isn’t shown in the ad?
· The ad falsely connects enjoying time with your friends to smoking.
· Showing attractive young people hides the fact that smoking causes the yellowing of teeth, poor skin health, and smoking-related diseases such as lung cancer and emphysema.
· The ad falsely connects smoking with personal and financial freedom — smoking cannot make you richer or more free.
· The ad does not show that because smoking cigarettes creates a physical addiction to nicotine, it actually makes you less free.
· The ad does not show that rather than leading to freedom and enjoyment of life, smoking can often lead to death.
6. Have students deconstruct their ads in their groups, thinking of these three questions above.
7. Groups create a counter-ad that includes information from the three questions.
8. Display counter-ads in the room and/or have students present them to the class.
Variations
1. Students write paragraphs on each of the questions for their ads based on their free writing and deconstruction activities.
2. Peer editing can be added to the writing process.
3. Students debate the ad, with one side forming the ad campaign and the other the deconstructionists.

Acknowledgement: Core activity based on Grigoryan A., and J. M. King. 2008. Adbusting: Critical media literacy in a multi-skills academic writing lesson. English Teaching Forum 46 (4).
162

When to Use It
· To get students thinking critically and creatively
· To promote awareness of media ads
· To get students to work together
· To practice descriptive and argumentative writing
Level
Skills
Practice
Materials
Suitable ads from magazines
Preparation Time
5 minutes
Activity Time
30–45 minutes

[image:][bookmark: The_Monster_Book_Cover-508_Part179][bookmark: GAMES]GAMES

[bookmark: The_Monster_Book_Cover-508_Part181]Games
By Prof. Dr. Aydan Ersöz
Ankara, Turkey
As Fred Rogers stated, “Play is often talked about as if it were a relief from serious learning. But for children, play is seri- ous learning. Play is really the work of childhood.” Games are invaluable tools to teach language because they provide opportunities for exploring meaningful and useful language in real contexts. They can be used to provide practice in all language skills and to present or practice language chunks. Young learners can get very excited, so be careful to incorpo- rate games in the class at an appropriate time.

Wright, Betteridge, and Buckby (1984) stated, “Language learning is hard work ... Effort is required at every moment and must be maintained over a long period of time. Games help and encourage many learners to sustain their interest and work.” They also added that games are great tools to create contexts in which the language is useful and meaningful.

Games are invaluable means to teach language because
1) they are amusing and interesting.
2) they encourage and increase cooperation. They develop leadership and followership. If teachers use follow-the-leader- type activities in which the leader is constantly changing as a function of the game, learners will learn to value both leadership and followership.
3) they develop friendship and social relationship. They exchange ideas, negotiate, and take decisions together. Children will learn to act as a group, trust each other, share the same interests, and as a result develop positive group synergy, which is an excellent preparation for the future educational, business, and professional worlds.
4) they are a natural part of the children’s world.
5) they provide opportunities for exploring meaningful and useful language in real contexts. They can be used to provide practice in all language skills and to present or practice language chunks.
6) they broaden children’s awareness of themselves and the world. They help children find meaning in their “routine” through games and play.
7) they teach children to follow rules.
8) they are the only activity that children take seriously. Bruner (1975) stated that play is the business of childhood. It is through play that a child becomes an enquirer, an experimenter, and an explorer.

For very young learners, competitive games can be frustrating. Games should encourage cooperation and collaboration rather than competition. With older children, teachers can introduce competition to involve winning or losing. Gradu- ally, children can learn how to react appropriately when they win or lose.

Ersöz (2000) asserts that games should be regarded as supplementary activities. The whole syllabus should not be based on games only — even for young learners. She adds that when choosing a game, the teacher should be careful to find an appropriate one for the class in terms of language and type of participation. A game which looks wonderful on paper may not work in the actual classroom setting. If it is tiring or boring in the actual classroom setting, it should be stopped.

165

Contributor: Prof. Dr. Aydan Ersöz, ELT Professor, President of INGED Teachers’ Association, Ankara, Turkey
[bookmark: The_Monster_Book_Cover-508_Part182]References

Bruner, J. S. 1975. From communication to language: A psychological perspective. Cognition 3: 255–287.

Ersöz, A. 2000. Six games for the EFL/ESL classroom. http://iteslj.org/Lessons/Ersoz-Games.html

Wright, A., D. Betteridge, and M. Buckby. 1984. Games for language learning. New York: Cambridge University Press.

166

Two-minute Competition is a flexible activity to get learn- ers focused, collaborating in pairs or small groups, and in friendly competition. The competition might be easiest when groups are collaborating to create a list. For example, create a list of all the vegetables you can think of, all the nouns that begin with “S,” items one can find in a kitchen, reasons to have a cat as a pet.
Preparation
Nothing more than having a timer and perhaps paper for the learn- ers to write on — but they only need one paper per group/pair.
Procedure
1. Tell students there will be a short two-minute competition. Tell them they will work in pairs or groups and to identify one per- son as the recorder or writer.
2. Take a brief look around to make sure everyone is in a pair or group. Have the person who will write raise his/her hand. Of- ten everyone is poised to write, so this is a good step to ensure they are planning to collaborate.
3. “Quiz” the learners by asking them how much time they will have in the competition (two minutes).
4. If need be, model what they should do the first time — to en- sure they are making a bulleted list and not a paragraph or full sentences.
5. Set the timer, explain the topic for the two-minute competition, and start the clock!
6. Alert students to the 30-second remaining mark.
7. When the timer goes off, have them put their pencils down. They should count the number of items they have on their list and write it on their paper.
8. Get a sense of the different numbers groups were able to come up with.
9. Have the group who has the highest number read their list using the relevant grammar structure as appropriate. E.g., If the grammar structure is there is/there are and they are listing things in the room, they can report their list with There is a projector in the room. There are chairs in the room. If the structure is the verb have: We have a pencil, She has a book, etc.
10. As a competition debrief, have groups listen for the items that they have as well. For those items that are duplicated across groups, have all groups cross the items out from their list. The team with the fewest duplicates wins.
Variations
1. Run this activity as a pyramid collaboration: team members each write the answers alone for the initial two-minute time limit and then join together to consolidate their lists into a new team list in another two-minute time limit.
2. Add a twist by having team members collaborate during the competition, but without speaking as they brainstorm.
Contributor: Maria Snarski, Regional English Language Officer
[bookmark: The_Monster_Book_Cover-508_Part183][bookmark: Two-Minute_Competition] 	Two-Minute Competition	
167
When to Use It
· As a way to set the schema of learners before introducing a new topic
· To review vocabulary or consolidate learning
· As a quick end-of-class review activity
Level
Skills
Practice
Materials
Timer, paper
Preparation Time
None
Activity Time
5–20 minutes (depending on debriefing)

This game is a fast-moving game that is good for practicing prepositions of direction. It can also be used in such a way that some students listen and have to determine where the object (banana) is.
Preparation
Get students into the formation needed (in a line in the front of the room facing the class or in a grid formation, depending on directions to be used, space in class, etc.).
Procedure
1. Choose a student to be “It.” “It” gives the banana to one student in the row and then is blindfolded.
2. Give instructions to the standing students to pass the banana as directed.
e.g., Give the banana to the person with (description should be something distinctive — glasses, braces, etc.).
3. Tell students to pass the banana three spaces to the right, and five spaces to the left, etc. Blindfolded “It” must listen closely and try to follow along with your quick commands, visualizing in his/her mind who has the banana. Then all students sitting in the row put their hands behind their backs. “It” takes off the blindfold and has three chances to guess who has the banana.
Variations
1. If you don’t have a banana, use something else that is easy to see and to pass without breaking.
2. To increase difficulty, add an apple. Pass the banana one direction while passing the apple in another, and mix up which fruit gets passed which way.
3. Arrange nine students in a three-by-three grid facing the class. Pass the banana around the grid: “In front, behind, to the right,” etc.
4. Instead of blindfolding a student, have the remaining students face away from the students in the front of the classroom. They should listen for the direction of the banana and guess where it is when the instructions stop. An aspect of competition can be added by dividing those students into teams.

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part184][bookmark: Pass_the_Banana] 	Pass the Banana	
168
When to Use It
· To review direction (to the right, to the left, etc.)
· To reinforce third person: She has/He has
· To energize the class
Level
Skills
Practice
Materials
Banana or other passable object Blindfold
Preparation Time
5 minutes to rearrange the class or get students in order
Activity Time
10 minutes

This version of Tic-Tac-Toe focuses on teamwork to answer questions and uses students as the Xs and Os for the board.
Preparation
Students are seated at desks, but as they are called up they will move to stand in the grid to play.
Use tape to make a large tic-tac-toe grid (three boxes by three boxes) on the floor of your classroom. If you are putting the tape on carpet- ing, you should not leave it there for more than a week or the tape’s adhesive may stain the carpet.
Procedure
1. Separate the students into two teams (they can stay at their seats). It can be a better visual to have females vs. males if there is enough of a mix in the class. No player have a question as to which team s/he is on and who his/her teammates are. An option if there is not enough of a mix would be to use two different color cards that team members could hold up.
2. Ask comprehension/discussion questions, alternating between teams.
3. If a member of a team answers the question correctly, s/he gets out of his/her seat, chooses a box in the tic-tac-toe grid, and stands in it. Students must stand in a spot that will lead to their team making a tic-tac-toe.
4. If someone misses a question, the question is given to the other team. Continue in this manner until one team has a tic-tac-toe or until it is obvious that you will have a “cat” (tie) game.
Variations
1. This game can be used as a review for whatever has been the focus of previous lessons, in preparation for a test, etc.
2. If there isn’t enough floor space for the human version, a grid can be drawn on the board.
3. If it is a big class, students can be divided into groups and play in their groups.
4. This could be used as one of the activities for Learning Stations (see page 191).

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part185][bookmark: Human_Tic-Tac-Toe] 	Human Tic-Tac-Toe	
169
When to Use It
· To review any aspect of class in competition format
· To provide an opportunity for kinesthetic learning
Level
Skills
Practice
Materials
Tape or chalk depending on the flooring; 6’x 6’ or 9’x9’ space
Preparation Time
Time to prepare the competition questions
(15+ minutes); in class, 5–7 minutes dividing up the class and going over the rules
Activity Time
15–60 minutes, depending on how long it’s played

This reinforcement activity reviews verb conjugation and helps improve the speed of student’s conjugating skills.
Preparation
Make enough grids for the number of teams. Each grid should be the size of a big poster so it can be viewed from the back of the room. Horizontally, list verbs to be conjugated in the top row (limit to five). Vertically, write subject pronouns (specify the tense to be used; this can be different for each subject pronoun).
Tense
(Present, past, future, etc.)
Person
To be
To go
To lie
To fight

To fly

I

You

S/he

We

You (pl)

They

Procedure
1. Divide class into teams with equal numbers of students. Explain
that each person gets one turn to either fill in one box or correct a previous box.
2. The first team to complete the chart sits down while the teacher checks the chart for accuracy.
3. The first team with a completed and correct chart wins.
Variations
1. Use proper nouns or change the pronouns in use.
2. Do a seated relay.

Contributors: Caroline Strelitz, Dunja Zdero, Candice Dagnino, Carolina Escalera, and Gabriela Baca, Fulbright ETAs, Brazil, 2010
[bookmark: The_Monster_Book_Cover-508_Part186][bookmark: Conjugation_Race] 	Conjugation Race	
170
When to Use It
· To review verb tenses
· To provide opportunity for kinesthetic learning
Level
Skills
Practice
Materials
Flip chart paper for grids, but these could also be projected or drawn direct on the board
Preparation Time
10 minutes to create boards
Activity Time
15+ minutes

This activity is a competition that is suitable for classes that have worked together for some time. It focuses on how well students know one another as they compete to predict the answers of teammates.
Preparation
Predesign up to 20 questions for this. The questions will differ depending on the level of the students and the local context.
E.g., What is student A’s favorite football team?
Where does student B live?
Procedure
1. Put students in pairs. One student is A; the other student is B.
2. Give each student a few pieces of blank paper or index cards.
3. Tell them they will play a game to see how well they know their partners.
4. Start by asking a question about student A (i.e., What is student A’s favorite color?). Student A will write down his/her answer on a sheet of paper, and student B will write down what he/she thinks student A’s answer is on a sheet of paper (he/she will be guessing).
5. Go pair by pair and ask the students to reveal their answers on the count of three.
6. If they wrote down the same answer, they each get a point. If not, they don’t. Repeat as many times as desired.
Variation
Students could adopt famous personalities, and questions could be devised based on those personalities, e.g., artist, musician.
Sample Questions:
1. What is your partner’s first and last name?
2. How many siblings does s/he have?
3. Name a sport s/he likes to watch.
4. Name a sport s/he likes to play.
5. Where does your partner live?

Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
[bookmark: The_Monster_Book_Cover-508_Part187][bookmark: What_Do_You_Know?] 	What Do You Know?	
171
When to Use It
· To review question formation
· To review various grammar points (superlative, comparative, other)
· To change up the energy level in class
Level
Skills
Practice
Materials
Copy paper, markers
Preparation Time
10 minutes to create questions
Activity Time
45+ minutes

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
This is a lively game that can be used to review any num- ber of language points. It uses flashcards, which need to be prepared in advance. If the cards are laminated, they can be used for different language points at different points in the course.
Preparation
Prepare a set of flashcards for use with each pair in the class. If desired, students could be grouped in threes so that one student could serve as a judge during the competition. (See pages 265–273 in the Appendix.)
Prepare the concepts that will be called out for the competition.
Procedure
1. Spread a set of picture flashcards between two students.
2. Have students wait with hands on heads or behind their backs.
3. The first to grab the card corresponding to the teacher’s descrip- tion keeps that card.
4. The winner is the one who has the greatest number of cards at end of the round.
Note: Students generally prefer to play best-of-three or best-of-five rounds.
Variation
This can also be played by marking an X on the corresponding con- cept in a composite drawing.

[bookmark: The_Monster_Book_Cover-508_Part188][bookmark: Flashcards_Competition] 	Flashcards Competition	
172
When to Use It
· To review language items
· To create a gaming environment
Level
Skills
Practice
Materials
The Biographies, Categories, and Personality Profile images found in the Appendix
(see pages 265–273) can be used for this activity. Alternatively, images from magazines, brochures, or newspapers can be used.
Preparation Time
5–60 minutes, depending on flashcard preparation
Activity Time
10–15 minutes

Storm is a game that involves students in answering ques- tions and getting points, always trying not to get a storm card. The team that ends the game with more points is the winner.
Preparation
The teacher should prepare questions in advance and write/print them on the back of the numbered flashcards. Some storm pictures should be mixed with the questions. The flashcards should then be posted on the wall (with questions facing the wall).
Procedure
1. Divide students into small groups (three or four students).
2. Explain the rules of the game. Each group is supposed to choose a number on its turn and answer the question on the back. If students answer the question correctly, they get one point. If they don’t answer the question correctly, they don’t get any points. If they get a storm card, they lose all points they have.
3. The game goes on until there are no more flashcards on the wall. The winning team is the one with the most points.
Variations
1. Use the game to practice vocabulary — write riddles or definitions on the backs of the flashcards and have students discover the words.
2. Use the game to review students’ previous knowledge at the beginning of the year.
3. You can have students prepare the questions before they play the
game. The competition will be even harder, as students will try to make more difficult questions so that the others will not gain points.
Contributor: Roberta Freitas, English teacher and EdTech Academic Coordinator, Instituto Brasil-Estados Unidos (IBEU), Rio de Janeiro, Brazil. She holds an MA in Language Studies. Her main interests are Teaching Young Learners (TYL) and EdTech.
[bookmark: The_Monster_Book_Cover-508_Part189][bookmark: Storm] 	Storm	
173
When to Use It
· To review a previous lesson/unit
· To warm up participants
· To gauge speaking level of participants
· To introduce the element of competition in class
Level
Skills
Practice
Materials
Flashcards (numbers on one side, questions on the other), storm flashcards (numbers on one side, lightning bolt on the other), blue tack or tape to stick flashcards on the wall
Preparation Time
10 minutes
Activity Time
20–30 minutes

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
This activity focuses on review of vocabulary and is played quickly, with very little material.
Preparation
The teacher should prepare a collage of images to be reviewed. See the sample collage in the Appendix, page 264.
Procedure
1. Project or display pictures of different vocabulary items — as many as you can fit on one sheet or overhead.
2. Point to one picture and say the word and have the students repeat after you.
3. Keep pointing and saying words that correspond to the pictures, but, finally point to a picture and say the incorrect word.
4. If they still repeat you, you get a point. If no one repeats, they get a point.
Variations
1. Have a student take the role of the “teacher.”
2. Students can create their own collages from magazines — or contribute to a class collage.
[bookmark: The_Monster_Book_Cover-508_Part190][bookmark: Class_vs._Teacher] 	Class vs. Teacher	
174
When to Use It
· To review after a unit
· To review for a test
· To introduce the element of competition in class
Level
Skills
Practice
Materials
Collage of images with appropriate vocabulary items (see page 264)
Preparation Time
30+ minutes
Activity Time
15–20 minutes

This activity involves students preparing a board game to be played in class. The goal is for participants to create questions for the game, analyzing what is important and relevant to be assessed in the game, and after that, play the game.
Preparation
The teacher should make copies of both the board game template and the category cards.
Procedure
Part One — Creating the Game
1. Show the students the board game. Explain that they will be responsible for creating the questions for the game.
2. Separate students into five groups, so that each group is responsi- ble for one category of the game. They should come up with the questions, analyzing what parts of the unit(s) chosen are relevant and how they should be assessed in the game. Give the students some guidance for them to work upon.
· Riddle — Ask students to come up with riddles to assess vocabulary. They should see which words/expressions they think are more important and how they should create the riddles.
· Grammar — Students should decide what parts of the gram- mar learned are more relevant. They should also decide what kinds of questions they would like to use to assess grammar.
· Opinion — Students have to come up with open-ended questions on the topic(s) that have been studied.
· Role play — Students have to make use of the social language/conversation strategies studied to propose role plays.
· Music — Students have to think of songs that can be used to address the topics studied. They should decide how they want to use songs in the game (continue the song, fill in the blanks, and so on). Remind students that they should use songs that everybody knows.
· Surprise — Use common board game instructions, such as: “move ahead two spaces,” “go back one space,” “play again,” etc. You can either have a group of students work on this category or create the instructions yourself.
3. Give each group a number of cards from their category (see templates). They should write the questions/instructions on the backs of the cards.
Variation
If you do not have enough time for both the creation and playing of the game, you can plan the questions in advance and have students play the game only.

Contributor: Roberta Freitas, English teacher and EdTech Academic Coordinator, Instituto Brasil-Estados Unidos (IBEU), Rio de Janeiro, Brazil. She holds an MA in Language Studies. Her main interests are Teaching Young Learners (TYL) and EdTech.
[bookmark: The_Monster_Book_Cover-508_Part191][bookmark: Board_Game] 	Board Game	
175
When to Use It
· To review after a unit
· To review for a test
· To introduce the element of competition in class
· To provide opportunities for kinesthetic and tactile learners
Level
Skills
Practice
Materials
Copies of board game template, copies of category cards, game markers (you can use coins or erasers, for example, if you do not have markers), dice
Preparation Time
5 minutes
Activity Time
30–60 minutes

176

[bookmark: The_Monster_Book_Cover-508_Part192]Part Two — Playing the Game
In order to play the game, you can keep students in groups and each group will have one marker and play with the whole class together, or you can divide students into different groups and have students play individually in smaller groups. Students roll the dice and move the number of squares they get. When they stop, they are supposed to take a card from the category of the square on which they stopped. If they answer correctly or follow the instructions correctly, they can stay on the square; if not, they should go back to the square they were on before.

[image:]
Students should answer the riddle correctly.
[image:]
Students should answer the grammar question correctly.
[image:]
Students should talk about the topic or answer the question posed.
[image:]
In pairs/trios, students should perform the role play proposed.
[image:]
Students should complete the musical task proposed.
[image:]
Students should do what the instructions indicate.

[bookmark: The_Monster_Book_Cover-508_Part193]177

[image:]
RIDDLE
[image:]
GRAMMAR
[image:]
OPINION
[image:]
ROLE PLAY
[image:]
MUSIC
[image:]
SURPRISE

	

[bookmark: The_Monster_Book_Cover-508_Part194]178

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]

FINISH

[image:]
[image:]

[image:]

[image:]
[image:]

[image:]

[image:]
[image:]

[image:]

[image:]
[image:]
[image:]
[image:]

START

This activity focuses on review of vocabulary and helps stu- dents learn to make word associations through categorizing.
Preparation
None
Procedure
1. Have students sit/stand in a large circle.
2. Give the students a category of vocabulary.
3. Toss the ball to a student. That student should say a word in that category in the target language.
4. The student then passes the ball to someone else, who gives an- other word in the same category.
5. Each student only has five seconds to give a new word.
6. Each time someone misses, s/he must stand up (or sit down) and s/he will receive one point. If s/he answers correctly the next time, s/he may sit down. This continues until the teacher changes the category. The student (or team if you wish to do it that way) with the fewest points at the end wins.
Variations
1. If the class is very big, more than one circle could be formed.
2. If permitted, the game could add an element of translation so that each word said would then need to be translated into the mother tongue before the player adds the next word in English.
3. The students could have to repeat all the words in the category
before adding their word. This gets more challenging, but it is helpful for vocabulary building to have to repeat.

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part195][bookmark: Hot_Potato] 	Hot Potato	
179
When to Use It
· To review vocabulary
· To give students practice categorizing words
· To introduce the element of competition in class
Level
Skills
Practice
Materials
Ball or other unbreakable object that can be passed around quickly
Preparation Time
None
Activity Time
10–15 minutes

This activity focuses on review of vocabulary and helps stu- dents learn how to define words with circumlocution.
Preparation
Preselect the words to be used based on recent work in class.
Procedure
1. Pair up students (A and B). All pairs play the game simultaneously.
2. Student A faces the overhead screen/blackboard and can see one group of three words.
3. Student B has his/her back to the screen.
4. The student giving the clues (A) must sit on his/her hands dur- ing this time, so that s/he will not be tempted to use gestures to enhance clues.
5. Give the word to start (i.e., “Go!”). All Student As explain each word until their partners guess them.
6. Students A and B can switch roles for the next round; new words should be projected.
Variation
This could be played as two teams in the class with the clue-givers
taking turns defining words for their team. The teacher would
prepare a stack of cards with one vocabulary word on each card.
The clue-giver would need to select the top card, define it until
his/her team got the correct answer, and move on to the next card
until the time was up (one to three minutes, depending on time restrictions). The team loses a point each time the clue-giver passes on a word (decides not to define it).
Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part196][bookmark: Password] 	Password	
180
When to Use It
· To review vocabulary
· To give students practice in circumlocution
· To introduce the element of competition in class
Level
Depending on the vocabulary chosen
Skills
Practice
Materials
Cards for the words
Preparation Time
5 minutes
Activity Time
15–20 minutes

[bookmark: The_Monster_Book_Cover-508_Part197]Sample Materials
I usually have a minimum of eight sets of three words, as the games move quickly and you want to have enough material for your students to play. Here is a sampling of the vocabulary my students saw at the beginning of a Level I class to review house and bedroom vocabulary.

door
bed
wall
pillow
to eat
to sleep
to clean
tidy
couch
desk
rug
to study
living room
CD player
poster
to watch TV
garden
to cook
to do housework
clean
to listen to music
alarm clock
a tree
window

Sample Password
So for the word “door,” a beginning Level II student might say (in the target language), “it’s for entering, it’s big, it’s in the shape of a rectangle, there are three of them in this classroom and they’re blue,” etc. When his/her partner says “door” (in the target language), the clue-giver will go on to the next word. For the word “pillow,” a student might say, “it’s something under your head, it’s on a bed.” For “to clean,” a student might say, “you do this and then your room is no longer dirty.” Some pairs will finish faster than others, but this game moves very quickly. As soon as all or most have finished (you might even use a timer and allow 90 seconds for each set of three words), the partners switch seats so that the guesser from the last round becomes the clue-giver this time, for the next set of three words.
Although students think of this activity as “downtime,” it is, in fact, a wonderful way to give them stress-free and fun practice at developing the necessary linguistic skill of circumlocution.

181

[image:][bookmark: The_Monster_Book_Cover-508_Part199][bookmark: INTERACTIVE_ACTIVITIES]INTERACTIVE ACTIVITIES

I recently spent some weeks doing workshops with junior and senior high school teachers in Japan, advocating in all of them for the importance of using interactive activities in the classroom. I believe in the importance of interaction for a lot of reasons. Interactive activities promote learning and skill development by supporting engagement and providing more opportunities for learners to practice the language; help develop community in the classroom by giving learners opportunities to share with and support each other; and support autonomy development not least by freeing teachers from responsibility for all interactions in the classroom.

Learner engagement is the ultimate key to long-term success in language learning. Learners are engaged when tasks inter- est them and require commitment on their part to completing the task. Interactive tasks are often more interesting than teacher-led tasks because they give learners the chance to talk with each other. And when the tasks require all participants to contribute to their completion, they demand commitment from learners equally so that everyone has to participate.

Interactive tasks also give more learners more opportunities to practice using the language, across all skills — speaking, listening, reading, and writing. Instead of a single learner interacting with the teacher, in interactive tasks all the learners in the class can be practicing at once, recalling language they know or testing creative ideas about how to say something. And all of this helps the learners build their knowledge and abilities.

Of course, all of this interaction with one another lets learners get to know each other and can help build a sense of com- munity in the classroom. When learners see each other as working together on the same problem, they begin to help each other, providing support with language and encouragement that can help support long-term engagement.

And while learners work with each other, teachers are freed to be more than just the provider of input. They can observe their learners’ performances, noticing language issues outside the lesson to be taught later; see who is struggling with some point; and possibly, provide individual assistance at the point of need for some learners.

If all of this benefit comes from interactive activities, why don’t teachers use them more? I think some of it may be habit, being used to being at the front of the room and talking all the time. But more often, I think many teachers think that interactive activities will involve much more time and work for them, and they feel under enough pressure to fulfill the syllabus already.

Looking at the activities presented in this section, I hope that teachers reading this will see how simple they are to carry out and that many of them do not demand a lot of time. I hope that teachers will try them out, think about what happens when they do, and figure out the best ways to use them in their context. Most of all, I hope that teachers will begin to feel confident in teaching with interactive activities and begin to expand their repertoires by finding more activities from other teachers and by creating their own. And once they have created an activity and tested it out, that they share it with other teachers in order to help them promote learning, build community, and work on other parts of being a teacher.

[bookmark: The_Monster_Book_Cover-508_Part201]Interactive Activities
By Bill Snyder
Tokyo, Japan
Contributor: Bill Snyder is the Assistant Director of the MA TESOL Program at Kanda University of International Studies in Tokyo, Japan. His interests include reflective practice, teacher development, and classroom engagement.
185

This activity takes little preparation and few materials, and is a good way to mix up students in a class to create new pairs.
Preparation
Decide on a topic that is suitable for creating a pair (antonyms, syn- onyms, word/definition, etc.).
Procedure
1. Have students get into pairs. Distribute the pieces of paper — one to each student. Students work with a partner to think up two related words or phrases: infinitive and past participle (to go/ went), antonyms (black/white), collocations (bread and butter), category and example (drink and coffee), or other (bedroom and bed).
2. Have students write their pair of words on paper; each word of the pair should be on a separate piece of paper (no need for the word “and”), which is then crumpled into a ball.
3. Everyone stands in a circle. At the signal, all students gently toss their “snowballs” into the center of the circle.
4. Next, all students pick up any snowball. They then find partners by saying the word or phrase aloud in the target language and circulating around the room to find a match.
5. They should end up with different partners than when they
started. Once they find their new partners, they should present their word pairs to the class (to confirm they are a pair). This activity is useful in pairing students in a creative way.
NB: If there isn’t an even number of students, the teacher should participate as well.
Variation
The focus of the vocabulary could be restricted to a particular theme to serve as a warm-up to another activity.
Contributors: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA. Additional ideas from Train the Trainers participants in Brazil.
[bookmark: The_Monster_Book_Cover-508_Part202][bookmark: It’s_Snowing] 	It’s Snowing	
186
When to Use It
· To pair up students for another activity
· To review collocations or related vocabulary
Level
Skills
Practice
Materials
Slips of paper
Preparation Time
10 minutes — to cut up the paper
Activity Time
10–15+ minutes, depending on how the result- ing pairs are used and whether the words used to pair up are exploited

This is a kinesthetic activity that can serve as an icebreaker. It gets everyone involved.
Preparation
Put chairs/desks aside to form a big central space.
Use masking tape or some way for students to mark spots on the floor where they will be standing.
Procedure
1. Everyone stands in a circle with the teacher in the middle.
2. Each person must mark his/her spot on the floor with a piece of tape.
3. The person in the middle says, “Move if…” and then completes the sentence with something that is true about him/herself. For example, “Move if you are female.” All girls have to run to open spots in the circle (including the person in the middle). Of course, one person will be left in the middle (like musical chairs) and that person must come up with the next condition: “Move if you are wearing brown shoes...,” etc.
Variations
1. Limit the conditions based on lessons taught and different themes.
2. Restrict grammar used (Move if you will…, Move if you used to…, etc.) This makes it more challenging for advanced groups.
Contributor: Sarah Nicholus, Fulbright English Teaching Assistant in Brazil (2010), PhD Candidate in Luso-Brazilian Cultural and Media Studies with a concentration in Women and Gender Studies at the University of Texas at Austin
[bookmark: The_Monster_Book_Cover-508_Part203][bookmark: Swap_If] 	Swap If	
187
When to Use It
· To review vocabulary
· To change up the energy level in class
Level
Skills
Practice
Materials
Masking tape
Preparation Time
None — except to prepare the class
Activity Time
15+ minutes

Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
This activity is similar to Buzz Ban Cards, but takes no materials and little preparation.
Preparation
Have a list of words and expressions ready for review.
Procedure
1. Have students stand in pairs, facing each other. One person in each pair is facing the board and one person is facing away from the board.
2. Write a word on the board that only the people facing the board can see.
3. The students are to describe the word to their partners without gestures, translations, or word forms related to the word they are to describe (e.g., “skiing,” the sport practiced in snow with skis).
Variations
1. Let students select the vocabulary.
2. Put students in small groups and have more guessers and fewer clue-givers.
[bookmark: The_Monster_Book_Cover-508_Part204][bookmark: Describe_It!] 	Describe It!	
188
When to Use It
· To review vocabulary
· To give students practice in describing and defining
Level
Skills
Practice
Materials
None
Preparation Time
None — except to prepare the class
Activity Time
15+ minutes

This game is good for reviewing of verb tenses and involving kinesthetic learning.
Preparation
This activity requires little preparation, as the students are the ones in charge of giving the clues and keeping the activity going. Model an action to get the activity started.
Procedure
1. Call a pair of students to the center of the room.
Student #1 starts acting out an action (e.g., eating an ice cream cone).
Student #2 asks, “What are you doing?”
#1 says a different action than what he/she is doing (“I’m climbing a ladder.”).
#2 then begins miming this action (climbing a ladder).
#1 then asks, “What are you doing?” to #2.
#2 says a different action….
2. Let action continue until it dissolves into laughter or they get stumped. This works best after the class has been studying a good number of these verbs for a period of time.
Variations
1. This activity can be used with different verb tenses. E.g., What did you do last night?; What will you do on vacation?; etc.
2. Instead of two students performing for the class, students can be divided into even-numbered groups and pairs can take turns doing the activity within the groups.
3. This activity could be done similar to charades, where a learner mimes an action and the others guess the verb. Ideally, the students would guess using a complete sentence, e.g., You are riding a bike. You are eating an ice cream cone.
Contributors: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA, and Maria Snarski, Regional English Language Officer
[bookmark: The_Monster_Book_Cover-508_Part205][bookmark: What_Are_You_Doing?] 	What Are You Doing?	
189
When to Use It
· To review verbs
· To build fluency
Level
Skills
Practice
Materials
None
Preparation Time
None
Activity Time
10–15 minutes

This is a “review” game that includes movement to get stu- dents up and learning kinesthetically. You can review idi- oms, verbs, vocabulary, etc.
Preparation
1. Make a word bank of idioms (or whatever you are reviewing) with their definitions.
2. Write each one on a piece of paper to draw for the Guesstures game.
Alternative: You can have students review the list in pairs and create their own Guesstures list.
Procedure
1. Divide the class into teams: Team A and Team B.
2. Have one member of Team A pick a card from the stack and act it out (using motions and gestures) for his/her team.
3. Team A gets the first guess at what term the student is acting out. They should work together to decide on the guess. If they get it wrong, Team B gets to guess.
4. The guessing should alternate between Team A and Team B until someone gets it right. Alternatively, guesses could be limited to three per team.
Variations
1. Have students create the cards and review items.
2. Instead of class teams, do the game in pairs or small groups.
Contributors: Kaley Walsh, Caitlin Lynch, Lauren Koepke – Fulbright ETAs, Brazil, 2011
[bookmark: The_Monster_Book_Cover-508_Part206][bookmark: Guesstures] 	Guesstures	
190
When to Use It
· To review vocabulary
· To provide kinesthetic learning
Level
Skills
Practice
Materials
Slips of papers
Preparation Time
5–10 minutes — to make the cards
Activity Time
15+ minutes

This is a macro activity in which activities with self-access instructions are set up at different stations in the room for students to play or complete. Learning stations offer a change of pace and allow students to take responsibility to work to- gether to complete activities.
Preparation
Decide which activities you will use for the stations (approximately four). Each activity should take approximately the same amount of time so that groups complete the activities at about the same time.

Some activities that can be adapted for use in learning stations are: Picture Dictation
What Is This? Story Starters Scan for It
Prove It!
Buzz Ban Cards
Which One Doesn’t Belong?
Categories

Set the room for the different stations and include materials and instructions for activities.

NB: Instructions should be very clear for each station/activity. Have enough stations to accommodate all students in the class.
Procedure
1. Divide class into groups.
2. Assign groups to the different learning stations.
3. Instruct students that in this class they will move from station to station as a group every 15 minutes (this should be timed to coincide with class length).
4. Have groups begin their activities and start the timer. Go around to the different groups to give assistance with instructions as needed.
5. When the timer is up, have groups switch stations. Groups should make sure the instructions and materials are back in order for the next group.
Variation
The learning stations could be open so that students choose what they want to do as the time is up. If this approach is taken, each activity should be previewed beforehand so they are aware of the different stations. Also there needs to be a way in which the number of students participating is limited to the space of the station. E.g., If all chairs are taken, extra students need to join a different station.

Acknowledgement: Core activity based on Holland, L., L. Opp-Beckman, C. Heitman, and J. Sepulveda. 2013. Unit 1 Video Viewing Guide. In Shaping the way we teach English: From observation to action, 11–15. Washington, DC: U.S. Department of State. https://americanenglish. state.gov/files/ae/resource_files/shaping_frm_observ_508.pdf
[bookmark: The_Monster_Book_Cover-508_Part207][bookmark: Learning_Stations] 	Learning Stations	
191
When to Use It
· To provide for group learning activities
· To promote team activities and responsible learning
· To provide a kinesthetic and tactile learning experience
· To review a wide variety of language elements
Level
Depends on activities chosen
Skills
Practice
Materials
Materials/instructions for each activity selected
Preparation Time
30 minutes
Activity Time
60–120 minutes

This provides controlled practice at inviting and refusing/ regretting invitations.
Preparation
1. Draw up a list of activities to do in the area that can be used for the invitation portion of the practice.
2. Draw up a list of excuses that can be used by S2 for practice.
Procedure
1. Make two lists on the board with your students, one with ten leisure activities and the other with ten house or school chores.
2. Call two students to the front of the classroom: S1 and S2.
3. S1 is going to ask S2 out, using the ideas from the list.
4. The teacher will secretly tell S2 the only invitation he/she can accept. Until S1 invites S2 to that specific activity, S2 has to refuse by saying: Sorry, I can’t. I have to + one of the chores/ excuses. The class counts how many times S1 got a NO for an answer.
Variations
1. Have students create the list of activities and excuses.
2. Instead of doing this as a whole class, do the activity in pairs or small groups.
Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
[bookmark: The_Monster_Book_Cover-508_Part208][bookmark: Let’s_Go_Out!] 	Let’s Go Out!	
192
When to Use It
· To practice inviting and refusing
· To provide speaking practice
Level
Skills
Practice
Materials
None
Preparation Time
10 minutes — to draw up lists
Activity Time
10+ minutes

This activity helps students get to know one another through descriptions students write about themselves.
Preparation
Very little preparation is needed. If the class is very large or you want to reduce the length of the activity, the class can be divided into smaller groups.
Procedure
1. Students write descriptions of themselves on file cards or slips of paper. The descriptions can include physical characteristics, personality traits, a description of the family and pets, things the person has done or likes to do, things the person does and doesn’t like to eat, etc.
2. All the sentences are put face down in the middle, and each student picks one.
3. If someone picks his/her own, all are put back into the circle and everyone picks again (alternatively, the teacher can ask the students to close their eyes and make the appropriate switch).
4. Students read aloud the descriptions they have received and try to guess to whom they apply using could be/might be/must be.
Variations
1. Students could also assume the role of a character in a story and write from that person’s point of view.
2. If you have a large class, this activity be done within smaller groups.

Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part209][bookmark: It_Could_Be_You] 	It Could Be You	
193
When to Use It
· To break the ice
· To practice modals of possibility or modals of probability
· To practice supposition
Level
Skills
Practice
Materials
Pieces of paper
Preparation Time
5 minutes
Activity Time
15–20 minutes

This is a quick activity that gets students moving with a purpose. Any vocabulary that can be ordered sequentially or chronologically (such as birthdays, times, and numbers) can be incorporated into this short, fun activity, which is good to use if your classes need a quick change of pace.
Preparation
None
Procedure
1. Have students stand up.
2. The class has 90 seconds to arrange itself in an ordered line ac- cording to the time at which students went to bed the night before. Students may only communicate in the target language. They may opt to call out the time of night, or may be required by the teacher to communicate by asking and answering in com- plete sentences.
3. After 90 or so seconds, stop the action and check to see if every- one is in his/her proper place. E.g., Ask, “What time did you go to bed last night?” Then have students quickly give their answers, either in short phrases or in complete sentences, from one end of the line to the other. The whole class should help to correctly place anyone who is out of order.
Possible categories to use:
1. amount of time you spent studying over the weekend;
2. height in inches (actual or with shoes you are wearing today);
3. the sum total of all the digits in your phone number;
4. birthday;
5. time you woke up this morning;
6. third letter of your last name; etc.
Variations
1. Have students do this silently using only gestures.
2. Students could write down their answers to a Line Up question and then have a selected student or volunteer try to order the students based on previous knowledge of classmates. This will likely take longer, but it could be a good critical thinking exercise. Use the pieces of paper to check the answers.
3. You can use the sequence of the Line Up as a way to organize students for a forthcoming activity.
Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part210][bookmark: Line_Up] 	Line Up	
194
When to Use It
· To get students to ask/answer questions to determine sequence
· To practice vocabulary
· To work as a team
Level
Skills
Practice
Materials
None
Preparation Time
None
Activity Time
5–10 minutes

In this activity, the focus is on having students speak, but only if they are in possession of the ball. The idea given in the activity below is for students to list items in a sequence (e.g., months of the year, numbers, etc.), but it could be used for giving opinions on topics, etc.
Preparation
Students may stand by the sides of their desks or they can sit on top of their desks, if permitted.
Procedure
1. Give one student the ball and have him or her start by saying the first item in a group of sequential items. (Example: “January”)
2. All students stand up. One person starts out the sequence. For this example we will use the months of the year. The first student says, “January,” and randomly throws the ball to the next person. That person has to say the next item in the sequence, “February,” and then throws the ball to the next person.
3. This game is called Talking Ball because no talking is allowed,
unless of course you have the ball and it is your turn to fill in
the next item in the sequence. A person is “out” when he/she
talks (out of turn), misses the next sequential item, or drops the
ball. That student then sits down. The object of the game is to be
among the last students standing. “Out” students sit down at their desks or on the floor until the next round of Talking Ball begins. They can help identify if the responses are correct.
Variations
1. Students can be placed in a circle away from desks if space permits.
2. Add a critical thinking element by having a small group of students play with known rules for a special sequence in front of the remaining class. The remaining students need to guess the sequence secret. At least five items should be said in sequence before students start guessing.
E.g., Say a word that begins with A, the next says one with B, the next with C, etc.
Say a word that begins with the last letter of the previous word (paper, rock, knee, eggs, salt, etc.).
Say a number that is double the previous number: 2, 4, 8, 16, 32, 64, etc.
3. Have students stand and form a circle. Use a paper ball as a prompt for students to give a response to a question. Toss the paper ball to a student for a response. After the student answers correctly, he/she can toss the paper ball to another student in the circle to also provide a response. The question could be as simple as introductions, sentence prompts, grammar, or opinions, students could state (or recall) the names of the person who caught the ball, etc.

Contributors: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA, and Brock Brady, Education Sector Specialist, U.S. Peace Corps, Washington, D.C.
[bookmark: The_Monster_Book_Cover-508_Part211][bookmark: Talking_Ball] 	Talking Ball	
195
When to Use It
· To practice/review sequential items, like numbers, months, days, etc.
Level
Skills
Practice
Materials
One ball (hackysack, softball, wadded-up paper, or other)
Preparation Time
None
Activity Time
10–15 minutes

[image:][bookmark: The_Monster_Book_Cover-508_Part213][bookmark: PICTURES]PICTURES

Click, click, click…selfies, wide shot, medium shot, close-ups, landscapes, actions, the I-was-there photo. Things you see and want to remember, photos of your food, unexpected events, street signs, street scenes, instances that occur anywhere, anytime — all captured in a split second. Everyone has a camera and everyone is taking photos. How can we use the wealth of images captured daily to enhance language? In today’s world of Facebook, Instagram, Snapchat, and a myriad of other apps as well as social media pages, pictures tell stories and make their everlasting marks in people’s lives.

They say a picture is worth a thousand words and I truly believe they are. Images are moments in time never to be taken again, and every single one has a story to tell. Just think for a moment. When you take a picture, it is a who, what, when, where, why, how moment. What better way to open up a conversation than to show a photo and explain it? It doesn’t have to end there. Photographs can be used to have learners describe moments, elaborate on details, illustrate actions, stimulate discussions, prompt writings, encourage interest, dramatize a moment, and visualize a subject, point, issue, word, or concept.

How can we use pictures to enhance language in all four communication modes? Simply use a photo to ignite interest in a topic and stimulate background knowledge. Get students talking about something of interest and open a discussion on what they know about the subject. Students will be listening to one another, providing feedback, giving insights, and adding to what is being said. Next, have them break into teams, research the topic, extend their knowledge, write down discoveries, discuss these, and present to real-life audiences for comments, questions, and feedback.

A key component of memorizing vocabulary is to visualize it. A picture that represents happiness is pretty easy to take, but how about one that exemplifies tolerance, respect, or freedom. Here students must use their creativity. Assign students or teams tasks on photographing certain motifs and have them explain the reasons the picture represents that theme for feedback.

Pictures provide a catalyst for us to explore humanity and the world and use these images to generate all types of language. Remember Show and Tell in primary school? This is probably the easiest way to get beginners to speak in a new language: have them bring a photograph of their family, tell who they are, mention characteristics about them and what they do, and share familiar moments.

Get students excited about learning! Help them hone their language abilities in a meaningful and comprehensible way. In this chapter, we will provide some picture activities that will get you started, but don’t be afraid to come up with your own ideas. Have fun, and happy clicking!

[bookmark: The_Monster_Book_Cover-508_Part215]Pictures
By Efrain Diaz
Florida, United States
Contributor: Efrain Diaz, Senior English Language Fellow, Rio, Brazil, 2012–2015, and Multilingual Consultant and Trainer–English Language Specialist

199

This activity involves students listening to a description of an image (photo, poster, drawing, clipping from a newspaper or magazine) and drawing what they hear. The goal is attention to description (nouns: people, inanimate objects, animals, etc.; adjectives: big, small, round, straight; and prepositions: on, be- hind, in front of, on top of, etc.). This activity can be done with each student working individually while listening to the description as a whole class, as a learning station, or in pairs. This can be used as a test, as a pre-test, or as a short informal assessment to allow students to estimate their own progress.
Preparation
Choose appropriate images from a magazine, newspaper, or other. An appropri- ate image should include whichever vocabulary features the class has been work- ing on or which the teacher wants to introduce, be at or below the students’ language level, and be interesting. The photo may be something they have seen before or something new. All students should have paper and pens or pencils.
Procedure
1. Check that students have appropriate materials.
2. Explain to the students that the image will be described once in its entirety to get an overall sense of the space needed for the drawing and that it will be described part by part in order for students to draw.
3. For the first description, the image should be described in broad terms (e.g., There is a tall building with some people in front of it. The perspec- tive is from street level). Instruct students to listen in order to compre- hend the general idea, not focusing on details or specific words.
4. For the second description, there should be a short pause after the por- tion described so students have time to draw what they hear.
5. For the third description, describe the image at a natural pace. Students should have time only to check and tweak and not time to start the drawing over.
6. Have students compare their work to the original image.
Variations
1. Students can give the dictation in pairs, in which case a copy of the image for each student “teacher” should be prepared. The “teachers” may also need to be coached on the procedures.
2. Cloze picture dictation: A student thinks of an item to add to the drawing and dictates it to the class; remaining class members draw what is dictated. Other additions are also dictated. Compare the drawings by holding them up or taping them up around the room for all to walk around and compare.
3. Reverse dictation: One student volunteers to be the artist at the board and the remaining class members take turns dictating the picture to the student at the board. If the student artist at the board draws it incorrectly, other students try to describe the correction needed. NB: The image should be big enough for most class members to see as it’s being passed around.
4. Students can choose the image(s) to be used.
5. Story variation: Use a comic strip/graphic novel/illustrated story. Divide the students into groups according to the number of images in the story. Each group will be given one image to dictate, either with one artist or one dictator. Designate one student in each group to dictate the phrase to his or her group members. Students compare their images to the original afterwards and vote on the “best.” Each group’s image should go up on the board and students work together to put the illustrated story in order. Students can also write up a short story to demonstrate their understanding of the sequence of the story, then compare the original story with what the students devise.

Contributors: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA; Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
[bookmark: The_Monster_Book_Cover-508_Part216][bookmark: Picture_Dictation] 	Picture Dictation	
200
When to Use It
· To warm up or cool down
· To serve as a learning station activity
· To give a quick, short assessment
· To transition to new content
Level
Skills
Practice
Materials
Paper and pencils/pens; colors optional
Preparation Time
5–10 minutes
Activity Time
10–20 minutes
Suggested Images
Picture US or English Teaching Forum; image with appropriate vocabulary and preposition use; can focus on shapes, patterns, and colors (colored pencils can be used or just labeled in image)

Contributors: Julie Holaway, Assessment Specialist and ESL Instructor, has taught in various learning institutions around the world and was an English Language Fellow in Brazil from 2009 to 2011; Cristiane Tinoco, English teacher, Belo Horizonte, Brazil
This activity is a guessing game related to famous people.
Preparation
Select and cut out pictures of well-known people from magazines. Make sure the people are well-known to your students and not just famous in general.
Procedure
1. Hide the pictures under a piece of paper that has been cut into long strips, but still has a half-inch seam on the left-hand edge.
2. Students ask yes/no questions about the person, and for every question, uncover a part of the picture by pulling back a strip of paper.
3. Students try to guess the name of the person.
Variations
1. Use PowerPoint and project the images as well.
2. Students can bring in their own photos to use and make their own paper strips to hide the photo under.
[bookmark: The_Monster_Book_Cover-508_Part217][bookmark: Mystery_Picture] 	Mystery Picture	
201
When to Use It
· To practice/review yes/no question formation
· To review content/biographies if the class covered famous people
· To provide some competition in class
Level
Skills
Practice
Materials
Pictures from magazines/newspapers
Preparation Time
Time to select photos; the paper cut in strips can be prepared ahead and used again and again
Activity Time
15+ minutes

In this activity, students create and tell a story prompted by preselected pictures and/or visual cues.
Preparation
Identify and separate several pictures depicting people, places, and things. Pictures/images with a cultural component are particularly useful. Possible resource: Picture US by the Office of English Language Programs.
Procedure
1. Select the pictures for the activity. In addition to having one pic- ture per student, you should have spare ones to serve as “wild cards” if you opt to use that variation.
2. Display the pictures around the room; you may have them on desks, on the walls, or on the floor.
3. Instruct students to go around the room and select a picture they could say a few things about in story-like style.
4. After students select their pictures, split them into groups de- pending on class size.
5. Tell students to link their pictures in order to create one cohesive story.
6. After the designated time, have students tell the story to the oth- er groups.
Variations
1. When students are telling their stories, the teacher shows “wild card” pictures; students must then improvise and weave the pic- ture into their ongoing storytelling.
2. Students write a different ending to their stories.
3. Students write the stories told by the other groups.
4. Students give the pictures they originally selected to the other groups to create a story.
5. Students perform a skit depicting the story they created.
6. Students write their stories in sections; one section per picture.
Story sections and pictures are given to another group to put
in the correct sequence. The story sections could be written with fewer obvious details to make the sequencing more difficult.
Contributor: Monica Wiesmann-Hirchert, EFL/ESL/ESOL instructor, teacher trainer, Senior English Language Fellow, Turkey (2006/2007) and Brazil (2010/2011)
[bookmark: The_Monster_Book_Cover-508_Part218][bookmark: Picture_Chain_Story] 	Picture Chain Story	
202
When to Use It
· To promote group work, collaborative learning
· To energize a class
· To encourage spontaneous use of language
· To practice connectives and transitions
· To review the steps in a story and/or writing
Level
Skills
Practice
Materials
Pictures depicting people, places, things (Picture US)
Preparation Time
10 minutes
Activity Time
10–30 minutes
Possible Resources
Picture US
Magazines
Students’ picture contributions Students’ drawings

In this activity, students use their imaginations and create stories about people in photos.
Preparation
Select images that include a person or people in them. The most appropriate pictures might be those that focus on one person in action of some sort or with identifying information that could lead someone to create a biography. Long-range group shots are not advisable. See pages 265–269 of the Appendix for sample photos.
Procedure
1. Discuss the definition and elements of a biography (life history of someone written by someone other than the person).
2. Go over the biography of someone students are familiar with (name, date, place of birth, information about childhood, family, achievements of the person, why the person is famous/ important).
3. Distribute photos to students. (Or display the photos and have students select the one that interests them.)
4. Have each student write a biography for the person in the picture. Each biography should mention age, family, occupation (work or school), interests and hobbies, etc.
Variation
Each student or group of students can work on creating biographies
for different pictures that are displayed. Biographies could then be displayed and then matched to the pictures through a speaking, listening, or reading exercise.
Contributor: Maria Snarski, Regional English Language Officer
[bookmark: The_Monster_Book_Cover-508_Part219] 	Biographies	
203
When to Use It
· To practice writing descriptively
· To write a biographical paragraph
· To practice extensive writing
Level
Skills
Practice
Other
Past tenses
Materials
Photos, images
Preparation Time
5 minutes
Activity Time
15–30 minutes

In this activity, students work with captions for images. The activity can be set for matching existing captions to images or creating captions for photos.
Preparation
Select a variety of images that lend themselves to a variety of captions or, to make it more challenging, a set of images that are close enough in theme to use similar vocabulary in the caption. Prepare the captions on separate pieces of paper if using the matching version of the activity.
Procedure
Match Captions
1. Put images up on the wall around the room.
2. Distribute captions to students.
3. Have students read the captions and find the corresponding pictures. Students tape their captions next to the corresponding photos.
4. Have students walk around and see if they agree with the matching. If they do not, they can move incorrect captions to the right places.

Write Captions
1. Put images up on the wall around the room.
2. Number the images and assign each student to write a caption for a particular image.
3. Collect the captions and randomly match them to the images by
taping them below the images.
4. Have students walk around and see if they agree with the matching. If they do not, they can move incorrect captions to the right places.
Variations
1. Instruct students to write a caption about any one of the images. Have students crumple up their captions and put them into a hat or container of some sort. After you have all captions in the hat, have students choose random captions from the hat/container. Students identify the photos described by the captions. They then tape the captions under them.
2. Have students read out their captions and have others identify the photos they go with.

Contributor: Maria Snarski, Regional English Language Officer
[bookmark: The_Monster_Book_Cover-508_Part220][bookmark: Captions] 	Captions	
204
When to Use It
· To practice writing captions and short descriptions
· To match descriptions to pictures
· To practice journalistic style
Level
Skills
Practice
Other
Critical thinking if the captions are vague
Materials
Photos, images, captions, tape
Preparation Time
5 minutes
Activity Time
15 minutes

In this activity, students play the age-old game Twenty Questions with a collection of photos. In Twenty Questions, students get twenty chances to ask yes/no questions to get to the answer. In this activity, students use the images as the basis for the twenty questions.
Preparation
Have a selection of images (up to about 20) with a variety of themes. These images should be appropriate in size for how they will be used: large for a whole class; a smaller format is okay for group work.
Procedure
1. Display all the images in front of the class.
2. Select one of the pictures (i.e., think of one of them) and have students ask yes/no questions to identify the picture you are thinking of.
Variation
This can be done in groups, too. Students take turns thinking of a picture and responding to the yes/no questions.
Contributor: Maria Snarski, Regional English Language Officer
[bookmark: The_Monster_Book_Cover-508_Part221][bookmark: Twenty_Questions] 	Twenty Questions	
205
When to Use It
· To practice yes/no question formation
· To use critical thinking skills
Level
Skills
Practice
Materials
Images
Preparation Time
5 minutes (if you already have a bank of images)
Activity Time
5–10 minutes

In this activity, students work to categorize a collection of images. As the collection of images can be quite varied and of the instructor’s making, the categories are not hard and fast, but rather categories that the students come up with as long as they can justify them using details in the photos.
Preparation
Select a variety of images (up to about 20) with a variety of themes. These do not need to be obvious categories; however, the instruc- tor should be able to categorize the images him/herself to help the students should they get stumped at categorizing or in case students find another way of categorizing. (See page 270 in the Appendix.)
Procedure
1. Put images up on the wall around the room or on the floor among the students (if you use the smaller cards in the Appendix and make enough copies, you can hand out a package to each group so they can move them around to make the categories).
2. Students work alone or in pairs/groups to divide the images into a set number of categories. For 20 images, it could be four or five.
3. Have one group show the images together in one category. The other groups can guess what the “theme” of the category is.
Variations
1. The teacher can give some predetermined categories (from obvious to less obvious ones) for students to use to categorize the images, i.e., children, adults, animals, scenery, nature, urban, rural, architecture, etc.
2. In pairs and using the Categories pictures in the Appendix, students work together to identify a similarity for each of the three items. They should write down their similarities to compare with other groups. Students should be able to explain the relationship by using descriptive language and words or phrases such as they all… and none….

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

Contributors: Maria Snarski and Scott Chiverton, Regional English Language Officers
[bookmark: The_Monster_Book_Cover-508_Part222] 	Categories	
206
When to Use It
· To strengthen categorizing skills
· To practice justifying
· As a pre-activity to describing — orally or in writing
Level
Skills
Practice
Other
Critical thinking
Materials
Photos — for the whole group or for smaller groups
Preparation Time
5 minutes (if you already have a bank of images)
Activity Time
15–30 minutes, depending on justification time

In this activity, students create a profile based on photos. Although the personality might be based on generalizations, the students need to justify the profiles they create. This can result in some interesting conversations.
Preparation
Instructor prepares a collection of images of one item (shoes, cars, suitcases, houses, meals, etc.) for projection or distribution. (See pages 271–273 in the Appendix.)
Procedure
1. Project the images, point to various items in the collection, and ask what kind of person owns this. Give students time to justify. It would be good to start with a sample such as a suitcase.
2. Project another set of items and have pairs/groups of students create a profile based on one of the images they select. They will either read out their description or pass it forward for display for others to guess which image it belongs to.
Variations
1. The instructor can read sample profiles for students to guess to which items in the collection these pertain.
2. Students can create their own collection of items for personality profiles.
3. The instructor can use real items belonging to celebrities for higher interest.
Contributor: David Malatesta, Spanish/French/ESL teacher, Niles West High School, Chicago, Illinois, USA
[bookmark: The_Monster_Book_Cover-508_Part223] 	Personality Profile	
207
When to Use It
· To have students generalize and sketch a personality
· To have students defend personalities they create
· To have students match descriptions to images using critical thinking skills
Level
Skills
Practice
Materials
Image collections
(see Appendix, pages 271–273)
Preparation Time
5 minutes — if using collections provided
Activity Time
10–15 minutes

[bookmark: _GoBack]In this activity, teachers encourage their learners to take out their cell phones in class for language practice! Not every learner needs to have one in order to do the activity; it’s pos- sible to arrange smaller groups around one device. NOTE: If assigning learners particular homework in taking photos, be sure to give them some guidance on what is culturally ap- propriate or acceptable in taking photos of people.
Preparation
Depending on the level of the learners, this can be a review of par- ticular structures or vocabulary.
Procedure
1. For homework, have students take one or more photos based on a theme for the class, e.g., The Market.
2. Put students in pairs or small groups depending on phone preva- lence in class.
3. Have students describe their photo(s) using specific structures or vocabulary to their partner or group (e.g., easy: list the fruit and vegetables that are in the photo; intermediate: describe what the people at the market are doing; advanced: create a story based on the photo).
Variations
1. Instead of assigning homework in advance, have learners select a
photo from their phone to describe or talk about. Note: The teacher may want to approve of the photo first.
2. Assign any type of task to take photos that are relevant to the lesson. Photos can be taken for review of vocabulary, grammar, or particular conversation topics.
3. Have students take photos of cultural representations to prompt discussion about various topics (celebrations, community items, food, sports attitudes, beliefs, etc.).
4. Have students capture English around them. If in an English-speaking country, they can concentrate on finding particular language usage for businesses, collocations, and language of persuasion or power. If in a non-English-speaking country, learners can be on the lookout for English in their community. There is often more than one expects to find!
5. Have students take a photo of part of something that gives some information about the item, but does not make the item obvious, and have others guess what the item is.
6. For any of these ideas, learners can also write about their photos.
[bookmark: The_Monster_Book_Cover-508_Part224][bookmark: Cell_Phone_Photos]Cell Phone Photos
Acknowledgement: Core activity based on Chiverton, S. 2017. Cell phones for low-resource environments. English Teaching Forum 55 (2).
208

When to Use It
· To personalize a lesson
· To add student creativity in the lesson
· To analyze language
· To use images from the community to prompt discussion
Level
Skills
Practice
Materials
Student cell phone
Preparation Time
None
Activity Time
5–45 minutes, depending on which variation

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png
LJ

image14.png

image15.png

image16.png
LJ

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.emf

Team A begins: Dogs are better than cats because they can be trained to guard your
house and cats can never be used to guard houses.

Team B: You don’t need a dog to guard a house because you can buy an alarm
system to do that.

Team A: If there is an electrical outage or any technical problem, then the alarm sys-
tem won’t work. A dog doesn’t require electricity or this type of maintenance.

Example: Team A	 Team B

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg
nnnnn

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.png

image51.png

image52.png

image1.png

image53.png

image54.png
LJ

image55.png
LJ

image56.jpeg
\NX/

image57.jpeg
w0

image58.jpeg
-

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image2.png

image63.jpeg

image3.png

image4.png

