

Draw it!

Team A

She's good at flying kites.	The dinosaurs were grey.
Do you like drawing?	The mobile phone is more expensive than the torch.
There isn't any cheese.	Yesterday I watched a film.
I wash up at half past six.	Did you eat pizza at the weekend?
The bus station is opposite the school.	It's going to be rainy on Thursday.

Team B

He's good at climbing trees.	The dinosaur was big.
Do you like listening to music?	The laptop is bigger than the walkie-talkie.
Is there any chicken?	Yesterday I played tennis.
I take the dog for a walk at half past seven.	Did you go to school on Monday?
The clock is below the window.	It's going to be cloudy on Thursday.

Draw it!

Teacher's notes

You will need: A copy of the worksheet, scissors.

- Divide the class into two teams, Team A and Team B.
- Cut out all the cards on the worksheet and give each team their set of ten.
- Each team places their cards face down in a pile on the table. Students take it in turns to pick up a card and draw a picture for the other students in their team to guess the sentence. Give an example on the board before you begin, and explain the rules: students cannot speak or write any words, but they can draw symbols, Tu for Tuesday, question marks, etc.
- Once a team member guesses the sentence correctly, the next player takes their turn to draw.
- The first team to guess all the sentences correctly is the winner.

Extension activity:

This game could also be played as a mime activity.

Throw and say

Throw and say

Teacher's notes

You will need: A copy of the worksheet for each student, coloured pens or pencils, scissors, glue.

- Divide the class into small groups.
- Give each student a copy of the worksheet to colour in and cut out.
- Show students how to make their two eight-sided dice.
- Students take it in turns to throw their picture eight-sided dice and their number eight-sided dice. The number on the dice tells them how many objects they must say from the vocabulary group shown on the other dice.
- If the student is able to say the number of vocabulary items required, they are awarded a point. It is then the turn of the next player.
- The game finishes after a time limit you have set, or, alternatively, when a player has completed every group of vocabulary.
- Keep the two eight-sided dice for future classes.

Extension activity:

Ask students to write the words instead of saying them.