Tips for Creating Games to Suit your Classes
 

? Personalize or localize games. A game or quiz about famous people can include not only internationally known stars but local people too. Use television, teenage and local celebrity magazines. Mix pictures of local television, sports and music personalities or political and controversial figures with more widely known faces. Students find these quizzes more challenging as not all of them, for example, would recognize the country?s football captain or an important politician.The information gap is genuine and meaningful. Stick mixed groups of personalities on A4-sized sheets and photocopy them if you can.Students in small groups or pairs can then have a number of sheets to work from when challenging each other.
? Adapt games to suit all levels if possible (to make the most of the material you have prepared). The Famous Person game can work with beginners asking: ?Is he Italian?? ?Is he French?? ?Where?s he/she from??and can work equally well with advanced students who can invent complex clues or questions to guess the personality, e.g. ?He?s well known in this country for his music but he comes from America and sings in a boy band. Who is he??
? Invent games which recycle language from the main textbook.
If you note that learners have covered time-telling this week in their main lessons with their teacher, you can prepare a short time bingo game with blank clock faces on cards. Each pupil fills in the clock faces and then the teacher calls out a random time, picks clock faces from a hat or says sentences including the times.
Language Assistant , by Clare levery
