

CAMBRIDGE HANDBOOKS FOR LANGUAGE TEACHERS
General Editor: Michael Swan

This is a series of practical guides for teachers of English and other languages. Illustrative examples are usually drawn from the field of English as a foreign or second language, but the ideas and techniques described can equally well be used in the teaching of any language.

In this series:

Drama Techniques in Language Learning – A resource book of communication activities for language teachers
by Alan Maley and Alan Duff

Games for Language Learning
by Andrew Wright, David Betteridge and Michael Buckby

Discussions that Work – Task-centred fluency practice *by Penny Ur*

Once Upon a Time – Using stories in the language classroom
by John Morgan and Mario Rinvolucri

Teaching Listening Comprehension *by Penny Ur*

Keep Talking – Communicative fluency activities for language teaching
by Friederike Klippel

Working with Words – A guide to teaching and learning vocabulary
by Ruth Gairns and Stuart Redman

Learner English – A teacher's guide to interference and other problems
edited by Michael Swan and Bernard Smith

Testing Spoken Language – A handbook of oral testing techniques
by Nic Underhill

Literature in the Language Classroom – A resource book of ideas and activities *by Joanne Collie and Stephen Slater*

Dictation – New methods, new possibilities
by Paul Davis and Mario Rinvolucri

Grammar Practice Activities – A practical guide for teachers *by Penny Ur*

Testing for Language Teachers *by Arthur Hughes*

The Inward Ear – Poetry in the language classroom
by Alan Maley and Alan Duff

Pictures for Language Learning *by Andrew Wright*

Keep Talking

Communicative fluency activities
for language teaching

Friederike Klippel

Cambridge University Press
Cambridge
New York Port Chester
Melbourne Sydney

L : Pdf MU Brno
 3201721541 - ZAP. JAZ.
 Sign. J. ŠTĚPÁNEK

STÁTNÍ KNIHOVNA
 Masarykovy univerzity
 602 00 BRNO, Poříčí 9

Published by the Press Syndicate of the University of Cambridge
 The Pitt Building, Trumpington Street, Cambridge CB2 1RP
 40 West 20th Street, New York, NY 10011-4211, USA
 10 Stamford Road, Oakleigh, Victoria 3166, Australia

© Verlag Lambert Lensing GmbH, Dortmund 1983
 This translation © Cambridge University Press 1984

This edition first published 1984
 Ninth printing 1991

Printed in Great Britain
 at The Bath Press, Avon

Library of Congress catalogue card number: 48-9487

British Library cataloguing in publication data

Klippel, Friederike

Keep talking. – (Cambridge handbooks for language teachers)

1. English language – Spoken English –
 Study and teaching – Foreign speakers –
 Problems, exercises, etc.

I. Title

428.3'4'076 PE1128.A2

ISBN 0 521 27871 6

Copyright

It is normally necessary for written permission for copying to be
 obtained *in advance* from the publisher. Because *Keep Talking* is
 a resource book, it is necessary to copy individual pages for
 effective class use; for this reason the normal requirement is waived;
 it is not necessary to write to Cambridge University Press for
 permission.

Contents

Acknowledgements vi

PART 1

1	Introduction	1
1.1	What the book contains	1
1.2	Some basic considerations	3
1.3	How to use the activities	7
2	Questions and answers	12
2.1	Warming-up exercises	12
2.2	Interviews	24
2.3	Guessing games	31
2.4	Jigsaw tasks	40
2.5	Questioning activities	51
3	Discussions and decisions	58
3.1	Ranking exercises	58
3.2	Discussion games	73
3.3	Values clarification techniques	88
3.4	Thinking strategies	96
3.5	Problem-solving activities	102
4	Stories and scenes	115
4.1	Miming	115
4.2	Role play and simulations	121
4.3	Stories	130

Solutions 135

PART 2

Worksheets	136
Alphabetical table of activities	188
Index to language and level	193
Appendix: list of speech acts	194
Bibliography	199

2 Questions and answers

2.1 Warming-up exercises

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
1 Names	pers./fact.	beg.	class	yes	5-10
2 Name circle	pers./fact.	beg.	class	no	5-10
3 Name tags	pers.	int.	indiv.	yes	10-15
4 Identity cards	pers./fact.	int.	pairs	Part 2	10-30
5 Trademark	pers.	int.	indiv.	yes	15-20
6 Three adjectives	pers.*	int.	indiv./class	no	10-15
7 Stem sentences	pers.	int.	indiv.	Part 2	15-20
8 Choosing pictures	pers.	beg./int.	indiv.	yes	15-20
9 Clusters	fact.	beg./int.	class	yes	15-30
10 Groupings	pers./fact.	beg./int.	class/groups	Part 2	5-10
11 Back to back	pers.	beg.	pairs	no	10-20
12 Similar and different	pers.*	int.	pairs	no	10-20

pers. = personal; pers.* = more intimate; fact. = factual; beg. = beginners; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

When people have to work together in a group it is advisable that they get to know each other a little at the beginning. Once they have talked to each other in an introductory exercise they will be less reluctant to cooperate in further activities. One of the pre-requisites of cooperation is knowing the other people's names. A second one is having some idea of what individual members of the group are interested in. One important use of warming-up exercises is with new classes at the beginning of a course or the school year. If you join in the activities and let the class know something about yourself, the students are more likely to accept you as a person and not just as a teacher. A second use of warming-up activities lies in getting students into the right mood before starting on some new project or task.

However, even warming-up activities may seem threatening to very shy students. In particular, exercises in which one person has to speak about himself in front of the whole class (e.g. No. 5 *Trademark*) belong in this category.

You can reduce the strain by reorganising the activity in such a way that the student concerned is questioned by the class, thus avoiding a monologue where the pressure is on one person only. Students often find pair work the least threatening because everybody is talking at the same time and they have only got one listener. Depending on the atmosphere in your classes, you may wish to modify whole-class exercises to include pair or group work.

A number of warming-up exercises, (e.g. No. 8 *Choosing pictures*, No. 9 *Clusters*, No. 10 *Groupings*, No. 11 *Back to back* and No. 12 *Similar and different*), are also suitable for light relief between periods of hard work. No. 10 *Groupings* contains a lot of ideas for dividing students into groups and can precede all types of group work.

Most of the warming-up exercises are suitable for beginners because they do not demand more than simple questions and answers. But the language content of the exercises can easily be adapted to a higher level of proficiency.

The following activities which are described in later sections can also serve as warming-up exercises: No. 13 *Self-directed interviews*, No. 20 *Most names*, No. 41 *Go and find out*, No. 42 *Find someone who . . .*, No. 75 *Four corners*. There are further suggestions in Moskowitz 1978.

1 Names

Aims Skills – speaking
Language – questions
Other – getting to know each other's names

Level Beginners

Organisation Class

Preparation As many small slips of paper as there are students

Time 5-10 minutes

Procedure

Step 1: Each student writes his full name on a piece of paper. All the papers are collected and redistributed so that everyone receives the name of a person he does not know.

Step 2: Everyone walks around the room and tries to find the person whose name he holds. Simple questions can be asked, e.g. 'Is your name . . .?' 'Are you . . .?'

Step 3: When everyone has found his partner, he introduces him to the group.

Variations 1: No direct questions of the type 'Are you . . .?' may be asked. Students have to find out by asking, e.g. 'Have you got more than one first name?' 'Does your surname end with an "e"?' 'Are your initials F. K.?'
 2: Step 3 is expanded. When everyone has found his partner, he asks him a few questions about his family, background, hobbies, etc. When he introduces him to the group, these are mentioned as well.

2 Name circle

Aims *Skills* – speaking
Language – statements (This is . . ., I'm . . ., That's . . .)
Other – learning each other's names, memory

Level Beginners

Organisation Class sitting in a circle; maximum of 25 students
Preparation (For variation 2: toy animal)

Time 5–10 minutes

Procedure The teacher begins by giving her name. The student sitting to the left of the teacher continues by first pointing at the teacher and saying, 'This is Fred Smith/Mrs Henderson,' then at himself giving his own name. In this way everybody in the circle has to give the names of all the people sitting to their right before introducing themselves.

Variations 1: Those students whose names have been forgotten by the person whose turn it is, have to stand up. They may sit down again when their names have been recalled correctly.
 2: A toy animal can be used to relax the atmosphere. It is handed from one person to the next in the circle and likewise introduced each time.
 3: With more advanced learners more complex statements can be used, e.g. 'The girl with the green pullover is Jane. The boy with the glasses sitting next to her is Jim.'

3 Name tags

Aims *Skills* – speaking
Language – questions, giving reasons, expressing likes
Other – getting to know each other

Level Intermediate

Organisation Individuals

Preparation Sheets of stiff paper in different colours, scissors, thick felt pens, masking tape

Time 10–15 minutes

Procedure *Step 1:* Students cut out name tags for themselves in the shapes and colours that they feel suit them best. They write their names on the tags, fix them to their clothes with masking tape and start walking around the room.
Step 2: For a few minutes all the students just walk around and look at each other's name tags. They then pick out somebody whose tag they find interesting and talk about the colour and shape of their tags. Each student should try and talk to at least five other students.

Variations 1: After each student has made his name tag, all tags are collected and redistributed at random. The students fix the 'wrong' tags to their clothes on the right side of their chests. Again the students circulate and try and find the owner of the tag they are wearing. The correct tags are then fixed on the left side and a short conversation about the shape and colour of the tag follows. According to the level of achievement in the class the types of questions can be varied.
 2: 'Mystery name tags' are used instead of proper name tags. First of all the class agrees on the type of information that should be given on the name tags. (e.g. 1 first name(s), 2 surname, 3 marital status, 4 children, 5 pets, 6 hobbies, 7 pet hates, 8 favourite country, 9 where the person would like to be right now) Each student now draws/writes a 'mystery name tag', by encoding the information for these nine points in abbreviations or symbols.

Example:

1 	2 	3
4 	5 	6
7 	8 	9

4 Identity cards

- Aims** Skills – speaking (writing)
 Language – questions about personal data
 Other – introducing someone else to the group, getting to know each other
- Level** Intermediate
- Organisation** Pairs
- Preparation** As many identity cards as there are students (see Part 2)
- Time** 10–30 minutes
- Procedure** *Step 1:* The students are grouped in pairs (see No. 10 Groupings for ideas) and each of them receives a blank identity card.
Step 2: The two students in each pair now interview each other in order to fill in the blanks on the identity card.
Step 3: Each student introduces his partner to the class using the identity card as a memory aid.
- Variations** 1: The paired interviews can be conducted without identity cards. Each student must find out those things from his partner which he thinks are important or interesting.
 2: The task ‘Find out five things about your partner that one could not learn just by looking’ can be given before the interviewing starts.
 3: Each student draws a portrait on the identity card. All the cards are exhibited on the classroom wall.
 4: If these interviews are done at the beginning of a course or seminar a question about individual expectations can be added.
 5: With a very simple identity card this activity is suitable for beginners as well. An appropriate card might look like this.

Example:

name:	three things I like:
family:	
hobbies:	three things I don't like:
something I'd like to do:	

5 Trademark

- Aims** Skills – speaking
 Language – giving and asking for personal information, stating likes and dislikes
 Other – getting to know each other
- Level** Intermediate
- Organisation** Individuals
- Preparation** Overhead projector and as many transparencies as there are students, watersoluble OHP pens (alternatively: pieces of A4 paper and felt pens)
- Time** 15–20 minutes
- Procedure** *Step 1:* Each student receives a blank transparency and a pen. Students are asked to draw ‘trademarks’ for themselves which tell something about their personalities.
Step 2: Taking turns each student places his transparency on the OHP and explains his ‘trademark’ to the group. The others may ask questions.
- Variations** Instead of having each student explain his drawing, every drawing can be given a number and shown for a short time while students suggest whose trademark it could be.
- Remarks** This activity can be used both in newly formed groups as an icebreaker and in groups which have been working together for a while.

6 Three adjectives

- Aims** Skills – speaking
 Language – making conjectures, agreeing and disagreeing, giving reasons
 Other – getting to know each other better
- Level** Intermediate
- Organisation** Individuals, class
- Preparation** None
- Time** 10–15 minutes
- Procedure** *Step 1:* On a piece of paper each student writes down three adjectives which he feels describe himself. All the papers are collected.
Step 2: The teacher (or a student) reads out the papers one after the other. With each set of adjectives the group speculates who wrote them. The student concerned should be free to remain anonymous.

Variations This activity can also be used to assess the atmosphere in a group at a particular time. Then each student is asked to write down three adjectives which characterise his state of mind.

Remarks It may be advisable to revise suitable adjectives beforehand. (An extensive list can be found in Moskowitz 1978, p. 242.) The following adjectives are likely to be known after two or three years of learning English:
 active, alive, angry, awful, bad, beautiful, big, black, blond, blue, boring, brown, busy, careful, cheap, clean, clever, cold, dangerous, dark, dead, deep, difficult, dirty, easy, empty, exact, exciting, expensive, fair, famous, fantastic, far, fast, fat, fit, free, friendly, funny, golden, good, great, green, grey, happy, hard, high, hungry, ill, intelligent, interested, interesting, international, jealous, late, left, little, lonely, long, loud, lovely, lucky, nasty, near, neat, new, nice, noisy, nosy, old, open, orange, polite, poor, pretty, quick, quiet, ready, red, right, rough, rude, short, slow, small, special, strange, strong, stupid, sweet, tall, terrible, thick, thirsty, tiny, tired, unfair, unfriendly, unhappy, warm, weak, wet, white, wild, wrong, yellow, young.

7 Stem sentences

Aims *Skills* – reading comprehension, writing, speaking
Language – basic grammatical structures, asking someone to do something
Other – getting to know each other better

Level Intermediate

Organisation Individuals

Preparation One handout for each student (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* Each student receives a copy of the handout. He is asked to fill it in.

Step 2: Individual students ask others to read out certain sentences. Students may refuse if they feel their answers are too personal. A short discussion with other members of the group sharing their ideas can follow.

Variations 1: All completed handouts are collected. Each handout is read out and its author guessed.

2: The students put on their completed handouts like

name tags. Then they walk around the room and talk in pairs or small groups about their views and feelings.

Remarks Students are allowed to refuse to fill in sentences.

8 Choosing pictures

Aims *Skills* – speaking

Language – giving reasons, expressing likes and dislikes

Other – fun

Level Beginners/intermediate

Organisation Individuals

Preparation Collect about three times as many different pictures (of objects, people, scenery, etc.), as there are students

Time 15–20 minutes

Procedure *Step 1:* All the pictures are put on a table. Each student chooses two: one picture of something he likes; one of something he dislikes.

Step 2: Each student shows the two pictures to the class and explains why he likes or dislikes them.

Variations Other selection criteria can be used, e.g. choose a picture that you have strong feelings about (positive or negative) and one that leaves you cold.

Remarks Suitable pictures can be found in newspapers, magazines and among one's own collection of snapshots.

9 Clusters

Aims *Skills* – listening comprehension

Language – understanding instructions

Other – cooperation, speed of reaction, relaxation, dividing a class into groups

Level Beginners/intermediate

Organisation Class

Preparation A list of commands for the teacher; a radio or cassette recorder for background music. The room should be cleared of tables and chairs.

Time 15–30 minutes

Procedure *Step 1:* The students walk around the room while the music is playing. As soon as the music is switched off the teacher gives a command, e.g. 'Stand together in groups of five.' When the

students have sorted themselves into groups the music continues and everybody again walks around alone until the next command.

Possible commands: 'Shake hands with as many people as possible'; 'Form a group with people of roughly the same height'; 'Stand together in groups of four and agree on a song you want to sing'; 'Mime a scene with at least three other people'; 'Find people whose birthday is in the same month as yours.'

Step 2: After about five to eight commands which involve everybody, the game can be finished off by calling out numbers, e.g. 'seven'. That means that separate groups of seven students have to be formed. Anyone who is not in a group of seven is out.

Remarks Step 2 is only suitable for younger students since it involves a lot of pushing and pulling.

10 Groupings

- Aims* Skills – listening or reading comprehension, speaking
Language – all elements
Other – dividing a class into groups
- Level* Beginners/intermediate
- Organisation* Class, groups
- Preparation* (see Part 2)
- Time* 5–10 minutes
- Procedure* For many activities it is necessary to divide the whole class into pairs or groups. In some cases it is possible to let students find their own partners. For other exercises, however, it may be desirable for students who do not know each other well to work together or for different groupings to provide new stimuli. In these cases one of the following methods can be used. Since many of these incorporate the active use of the foreign language they are exercises in their own right, too. The procedure remains the same for all materials. Each student receives one item of information and has to find his partner(s) who hold(s) the remaining item(s).
 - 1 Proverb matching (see Part 2, 10A)
Each student receives half a proverb card and has to find the student holding the other half. Together they have to think of a story/situation which illustrates their proverb, so that the others may guess the proverb.

- 2 Sentence matching (see Part 2, 10A)
- 3 Picture matching (see Part 2, 10B)
- 4 Mini-dialogues (see Part 2, 10C)
- 5 Word building
Six-letter words are scrambled and three letters written on each card. The two partners have to make up the word.

Examples:

mmr

sue

omh

tde

6 Film title matching

Examples:

HIGH

NOON

AMERICAN

GRAFFITI

or:

WEST

SIDE

STORY

 (for groups)

7 Personality matching

Examples:

WILLIAM

SHAKESPEARE

ISAAC

NEWTON

SHERLOCK

HOLMES

8 Word matching

Examples:

BUTTER

FLY

BIRTH

DAY

ICE

CREAM

9 Object matching (for groups)

Examples:

CAR

LORRY

BUS

BICYCLE

means of transport

BOWL

BASKET

BOX

BAG

containers

Other possibilities are: pets, furniture, drinks, clothes, buildings, flowers, etc.

10 Country and product(s) matching

Examples: ISRAEL GRAPEFRUIT
 or: NEW ZEALAND KIWI LAMB

Alternatively, capitals and flags may be added for the forming of groups.

11 Job and tool(s) matching

Examples: DENTIST DRILL
 or: GARDENER SPADE HOE
 TEACHER CHALK TEXTBOOK
 SECRETARY TYPEWRITER FILE

12 Families (for groups)

Examples: MR BAKER MRS BAKER
 JIM BAKER JANET BAKER

13 Numbers

Every player receives a number and the teacher announces number-groupings e.g. numbers 1, 3, 5 and 7 work together, etc.

There are innumerable further possibilities. Those mentioned here should give the teacher some ideas. Since the material used is not thrown away, the time spent preparing a few sets of pairing/grouping cards is time well spent.

11 Back to back

Aims Skills – speaking, listening comprehension
 Language – descriptive sentences (clothes, appearance), stating whether something is right or wrong
 Other – observation, memory

Level Beginners
Organisation Pairs
Preparation (Cassette recorder with music tape or radio)
Time 10–20 minutes
Procedure *Step 1:* While the music is playing or the teacher is clapping, everybody walks around the room observing other people's clothes, hairstyle, etc. As soon as the music stops, each student pairs up with the person standing nearest and they stand back to back. Taking turns, each of them makes statements about the other's appearance, e.g. Student A: 'I think you're wearing blue jeans.' Student B: 'That's not right. My trousers are blue, but they aren't jeans' etc.

Step 2: After a few minutes the music starts again and all partners separate. When the music stops a second time, the procedure described in Step 1 is repeated with a different partner. Three or four description phases are sufficient.

Variations A student is allowed to keep making statements as long as they are correct. As soon as he mentions something that is wrong, it is his partner's turn to start describing him.

12 Similar and different

Aims Skills – writing, speaking
 Language – making conjectures, expressing one's opinion, agreeing and disagreeing
 Other – getting to know someone else better

Level Intermediate
Organisation Pairs
Preparation None
Time 10–20 minutes
Procedure *Step 1:* The students work together in pairs. (For determining pairs, see ideas in No. 10 *Groupings*.) Each student writes down three ways in which he thinks that he and his partner are similar and three ways in which he thinks they are different. He does not show his partner what he has written.

Step 2: First, both students tell each other about the similarities and talk about where they were right or wrong, then they talk about the differences.

Remarks The points mentioned by the students may include obvious things like height or hair colour, as well as more personal characteristics like taste in clothes and behaviour in class.

2.2 Interviews

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
13 Self-directed interviews	pers./fact.	int.	pairs	no	10-30
14 Group interview	pers./fact.	int.	groups	no	5-15
15 Opinion poll	fact./pers.	int.	groups	Part 2	30-45
16 Guided interviews	fact./pers.	int./adv.	pairs/groups	Part 2	15-25

pers. = personal; fact. = factual; int. = intermediate; adv. = advanced; groups = small groups; pairs = two people working together; Part 2 = material for the exercise is to be found in Part 2.

We watch, read and listen to interviews every day. In the media the famous and not so famous are interviewed on important issues and trivial subjects. For the advertising industry and market research institutes, interviews are a necessity. The success of an interview depends both on the skill of the interviewer, on her ability to ask the right kinds of questions, to insist and interpret, and on the willingness to talk on the part of the person being interviewed. Both partners in an interview should be good at listening so that a question-and-answer sequence develops into a conversation.

In the foreign language classroom interviews are useful not only because they force students to listen carefully but also because they are so versatile in their subject matter. As soon as beginners know the first structures for questions (e.g. Can you sing an English song? Have you got a car?) interviewing can begin. If everyone interviews his neighbour all students are practising the foreign language at the same time. When the learners have acquired a basic set of structures and vocabulary the interviews mentioned in this section can be used. A list of possible topics for further interviews is given at the end of the section. Of course, you may choose any topic you wish, taking them from recent news stories or texts read in class. In the warming-up phase of a course interviews could concentrate on more personal questions, as in No. 13 *Self-directed interviews*. An interview for a job is to be found in activity No. 117.

Before you use an interview in your class make sure that the students can use the necessary question-and-answer structures. A few sample sentences on the board may be a help for the less able. With advanced learners language functions like insisting and asking for confirmation (Did you mean that . . . ? Do you really think that . . . ? Did you say . . . ?

But you said earlier that . . .), hesitating (Well, let me see . . .), contradicting and interrupting (Hold on a minute . . ., Can I just butt in here?) can be practised during interviews. When students report back on interviews they have done, they have to use reported speech.

Since the students' chances of asking a lot of questions are not very good in 'language-oriented' lessons, interviews are a good compensation. If you divide your class up into groups of three and let two students interview the third, then the time spent on practising questions is increased. As a rule students should make some notes on the questions they are going to ask and of the answers they get. If they write down all the questions in detail beforehand they have a questionnaire; several types of questionnaire are described in No. 15 *Opinion poll*. There is also a list of interview topics in No. 16 *Guided interviews*.

Interviews are contained in other activities as well, e.g. in No. 4 *Identity cards*, No. 45 *Question and answer cards*, No. 112 *TV interview*, No. 113 *Talk show*, No. 118 *Making a radio programme*. Some activities may be extended by interviews, particularly No. 65 *Futures* and all the activities in section 3.3 Values clarification techniques. Further suggestions for using interviews can be found in Dubin and Margol 1977, Krupar 1973, Revell 1979.

13 Self-directed interviews

Aims Skills – writing, speaking
 Language – questions
 Other – getting to know each other or each other's points of view

Level Intermediate

Organisation Pairs

Preparation None

Time 10-30 minutes

Procedure *Step 1:* Each student writes down five to ten questions that he would like to be asked. The general context of these questions can be left open, or the questions can be restricted to areas such as personal likes and dislikes, opinions, information about one's personal life, etc.

Step 2: The students choose partners, exchange question sheets and interview one another using these questions.

Step 3: It might be quite interesting to find out in a discussion with the whole class what kinds of questions were asked and why they were chosen.

- Variations* Instead of fully written-up questions each student specifies three to five topics he would like to be asked about, e.g. pop music, food, friends.
- Remarks* This activity helps to avoid embarrassment because nobody has to reveal thoughts and feelings he does not want to talk about.

14 Group interview

- Aims* *Skills* – speaking
Language – asking for and giving information
Other – group interaction
- Level* Intermediate
- Organisation* Groups of four to six students
- Preparation* None
- Time* 5–15 minutes
- Procedure* In each group one student (who either volunteers or is drawn by lot) is questioned by all the other group members.
- Variations* This activity is made more difficult and more interesting if the person interviewed is not allowed to answer truthfully. After the questioning the students should discuss how much these ‘lies’ revealed and how the students interviewed felt during the questioning.

15 Opinion poll

- Aims* *Skills* – speaking, writing
Language – making suggestions, arguing, agreeing and disagreeing, asking questions
Other – planning and executing the solving of a task, cooperation, drawing up tables and lists, note taking
- Level* Intermediate
- Organisation* Groups of three to five students each (all groups should have the same number of students)
- Preparation* Handouts for each group (see Part 2)
- Time* 30–45 minutes
- Procedure* *Step 1:* The class is divided into groups of equal size. Each

group receives one topic in the opinion poll (see Part 2). The groups now follow the suggestions on the group card (Part 2) and agree on two or three questions they want to ask about their topic. Each group member prepares an interview sheet with these questions. He should fill in his own answers first.

Example:

BREAKFAST

What do you usually have for breakfast?

NAME	FOOD	DRINK
1 Me	cereal, toast and marmalade	orange juice, 2 cups of coffee
2		
3		
4		
5		
6		

Step 2: The groups are rearranged so that there is one member from each group in each new interview group. If there were six groups (e.g. breakfast, drinks, eating out, favourite dish, food hates, weight-watching) with five members each, then there are now five new groups which have six members each (one from each group). Each member of the new group has to get the answers to his questions from all the other members of the group. This means that in order to fill in his interview sheet each person has to talk to everybody else in the group.

Step 3: The original groups reassemble to organise their data. This may involve quite a lot of discussion where tables or diagrams have to be drawn.

Step 4: Each group presents their results either in the form of a short talk or by putting up lists, tables, etc. on the wall (or overhead projector), so that everybody can have a look.

Step 5: (optional) When everybody in the class has heard what the findings were, questions like 'Was there any result that surprised you?' 'What is the most important result?' 'How can we act on these results?' can be asked.

Variations This procedure can be adapted to a great number of topics. Suggestions: Shopping, Travelling, Work, The Third World, Fun, Family life, Equality. Students can decide what sub-topics should be used for the group cards in a brainstorming session (see No. 87 *Brainstorming*).

Remarks Students can work out their own questionnaires by using one of the following types of questions or stimuli.

Type A

Questions about frequency Choose the appropriate answer:

Example:

How often do you read a daily paper?	<i>never</i>	<i>rarely</i>	<i>sometimes</i>	<i>often</i>	<i>every day</i>
			X		

Type B

Statements Choose degree of agreement:

Example:

Girls are more easily frightened than boys.	<i>disagree strongly</i>	<i>disagree somewhat</i>	<i>do not agree or disagree</i>	<i>agree somewhat</i>	<i>agree strongly</i>
			X		

Type C Question/statement

Choose one of the given answers/reactions:

Example:

- You have just taken off from Heathrow airport, when the
- You are pleased that women can become pilots at last.
 - You feel frightened.

Captain welcomes you on board. The Captain is a woman.

- It does not bother you one way or the other.
- You write a letter of complaint to the airline and tell them that you will never fly with them again.

Type D

Yes/no questions

Choose the appropriate answer:

Example:

Would you support a strike in your firm?	<i>yes</i>	<i>no</i>	<i>don't know</i>

Type E Statements where blanks have to be filled in

Example:

Being a mother is the..... job in the world.

Type F Questions to be answered

Example:

Who do you think is going to be the next Prime Minister in Britain?

16 Guided interviews

Aims Skills – all four skills
Language – all elements
Other – imagination

Level Intermediate/advanced

Organisation Groups or pairs

Preparation Handouts (see below and Part 2)

Time 15–25 minutes

Procedure *Step 1:* Each group receives a handout (see below) of the answers and tries to work out the appropriate questions.

Step 2: Solutions are read out.

Variations Other types of guided interview can be developed by specifying the question forms that have to be used or the topics to be asked about. Some examples of interview-guiding worksheets for pair work are given in Part 2.

Interview

Here are 12 answers given in an interview. Think of questions that fit these answers and decide what the person who was interviewed is like.

- 1 Yes, I did.
- 2 This is quite true.
- 3 No. Gardening.
- 4 I can do either, but I prefer the first.
- 5 I can't answer that question.
- 6 Frogs and snakes.
- 7 New Zealand, Iceland or Malta.
- 8 As often as possible, but I'm not very good at it yet. I need to find someone to practise with.
- 9 I don't care which.
- 10 I wouldn't be able to tell one from the other.
- 11 Never.
- 12 That was the nicest thing that ever happened to me.

Interview topics

- Smoking
- Quality of life
- Old and young under one roof
- Single-parent families
- Weather
- Handicapped people
- The best teacher I ever had
- Keeping fit
- The right to die
- Illness
- Minorities
- Changing jobs
- Moving house
- Letter-writing
- Favourite films
- Eating out
- Clothes
- Plans and ambitions
- Pets
- Saving things
- Old and new things
- Private and public transport
- Wildlife protection
- Hunger
- Loneliness

2.3 Guessing games

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
17 What is it?	fact.	int.	class	Part 2	5-15
18 A day in the life	pers./fact.	int.	groups	no	15-20
19 Packing a suitcase	pers./fact.	int.	class	no	5-10
20 Most names	fact.	int.	indiv.	yes	15-25
21 Lie detector	pers.	int.	groups	no	10-15
22 Coffeepotting	fact.	beg./int.	groups	yes	10-15
23 What's in the box?	fact.	int.	pairs	yes	10-30
24 Definitions	fact.	int.	class/teams	yes	10-20
25 New rules	fact.	int.	groups	no	15-25
26 Hidden sentence	fact.	adv.	indiv./teams	yes	20-30

pers. = personal; fact. = factual; beg. = beginners; int. = intermediate; adv. = advanced; indiv. = individuals; groups = small groups; pairs = two people working together; teams = two large groups of equal size; class = everybody working together; Part 2 = material for the exercises is to be found in Part 2.

Everybody knows guessing games. It is not only children that like guessing; adults like guessing too, as shown by many popular TV programmes. The popularity of guessing games can be explained by their structure. Both chance and skill (in asking the right questions) play a part in finding the solution. The outcome of the game tends to be uncertain until the last moment, and so it is full of suspense. The basic rule of guessing games is eminently simple: one person knows something that another one wants to find out. How this is done is determined by an additional set of rules. These rules lay down, for example, the type and number of questions. The thing to be guessed differs greatly from game to game. It can be something one player is thinking of, an object seen only by one person, a word, an activity – or lots of other things.

As the person guessing has a real urge to find out something, guessing games are true communicative situations and as such are very important for foreign language learning. They are generally liked by students of all ages because they combine language practice with fun and excitement.

Before you try out a new guessing game with your class, make sure that the players know all the words and structures necessary for the game. If you are not sure, a trial run through the game may refresh your students' memories and show whether any revision is needed before you start playing

in earnest. A trial run also has the advantage that the rules are demonstrated to all the players. Another element to be considered before playing is the organisation of the game, in order to guarantee that as many students as possible are actively participating most of the time. If you are playing a guessing game as a team contest it may be necessary to damp down the very competitive-minded. Games are a lot of fun even if they are not played in order to score points.

Variation is a vital ingredient of good games. You can try changing the rules of familiar games or doing things in a different order, and you will find that one game idea can be the nucleus of many new games.

If you cannot think of any new rules, have a look at collections of games for parties or children's groups. A lot of the ideas in those books can be transferred to foreign language teaching. There are also several publications devoted specially to foreign language teaching games (e.g. Chamberlin and Stenberg 1976, Lee 1979, Wright et al 1979). More theoretical books giving the rationale behind the use of games in foreign language teaching are by Rixon (1981) and Klippel (1980).

17 What is it?

Aims Skills – speaking
Language – questions, making conjectures, expressing uncertainty, giving reasons
Other – fun

Level Intermediate

Organisation Class

Preparation Transparencies for the overhead projector (see Part 2) with line drawings

Time 5–15 minutes

Procedure The teacher puts a transparency with a complicated line drawing on the OHP. It should be out of focus (check position beforehand!), so that only a blurred image can be seen. The students guess what the drawing could represent, e.g. 'I think it could be a room.' 'I'm not quite sure, but the object on the left looks like a chair.' 'Is the round thing a lamp?' 'Perhaps the long shape is a person; it's got two legs.' etc.

Variations 1: Instead of home-made drawings, cartoons can be used (if a photocopier which prints onto plastic is available).

2: Instead of having the OHP out of focus, a sheet of cardboard with cut-out 'windows' at strategic points covers the picture. One 'window' after the other is 'opened'.

3: Points can be awarded not only for correct guesses but also for correct sentences.

18 A day in the life

Aims Skills – speaking, (writing)
Language – statements, asking about events (yes/no questions), simple past tense
Other – cooperation

Level Intermediate

Organisation Groups of four to six students each

Preparation None

Time 15–20 minutes

Procedure *Step 1:* The class is divided into groups. One member of each group leaves the room.

Step 2: The remaining group members decide on how the person who is outside spent the previous day. They draw up an exact time schedule from 8 a.m. to 8 p.m. and describe where the person was, what he did, who he talked to. So as not to make the guessing too difficult, the 'victim's' day should not be divided into more than six two-hour periods.

Step 3: The people who waited outside during Step 2 are called in and return to their groups. There they try and find out – by asking only yes/no questions – how the group thinks they spent the previous day.

Step 4 (optional): When each 'victim' has guessed his fictitious day, the group tries to find out what he really did.

19 Packing a suitcase

Aims Skills – speaking
Language – conditional
Other – imagination

Level Intermediate

Organisation Class versus two students

Preparation None
Time 5–10 minutes
Procedure *Step 1:* Two students are asked to leave the room. The rest of the class agrees on a person (either somebody from the class itself or a well-known person) for the two students to guess.
Step 2: The two students are called in again. They ask individual students what things (objects, qualities, characteristics) they would pack into the suitcase of the unidentified person, e.g. ‘What object would you pack, Martin?’ ‘What positive quality would you pack, Susan?’ The two students can discuss possible solutions together. They are allowed three guesses and must not take longer than three minutes.

Variations 1: The roles of questioning and answering could be changed so that the two students ask, e.g. ‘Peter, would you pack a sense of humour?’ (This way of playing the game would, however, reduce the amount of language practice for the class.)
 2: The two students could agree on a person to be guessed by the class.
 3: The game can be played as a competition in groups. One group thinks of the person to be guessed. The other groups have to discuss their questions and strategies, because they are only allowed one question or one guess per turn. The group which guesses correctly decides on the next mystery person.

20 Most names

Aims *Skills* – speaking
Language – yes/no questions
Other – mixing in the class, group interaction
Level Intermediate
Organisation Individuals
Preparation About three times as many name tags with the names of famous people written on them as there are students, masking tape (or safety pins)
Time 15–25 minutes
Procedure *Step 1:* Without letting the student see it, the teacher fixes a name tag to each student’s back.
Step 2: The students circulate around the room. They have to find out by asking yes/no questions ‘who’ they are. They

are not allowed to ask any one person more than three questions. As soon as somebody has found out who he is, he tells the teacher. If he is right he receives a new name tag. The student who has most names tags on his back – and thus has guessed ‘his’ different personalities most quickly in a given time (20 minutes) – is declared the winner.

Remarks A list with suitable names is to be found in No. 54 *Personalities (1)*. Many more can be added, depending on the students’ cultural background and who is in the news at the time.

21 Lie detector

Aims *Skills* – speaking
Language – asking questions, giving reasons
Other – observation
Level Intermediate
Organisation Groups of six to seven students each
Preparation None
Time 10–15 minutes
Procedure *Step 1:* The students are divided into groups (see No. 10 *Groupings* for ideas). One member of each group leaves the room. In their absence the groups decide on a set of five to eight questions they want to ask the students. These can either be personal (e.g. ‘What do you feel about corporal punishment?’) or factual questions. In the case of factual questions the students asking them must not know the answers either.

Step 2: The students who went outside now return to their groups. They have to answer all questions, except one, truthfully; in one case they may lie. The rest of the group has to decide which answer was a lie. They have to give reasons to justify their opinion. The student tells them if they were right.

22 Coffeepotting

Aims *Skills* – speaking
Language – questions, giving evasive answers
Other – fun

- Level* Beginners/intermediate
Organisation Two groups of different sizes (one group should have one third of the total number of students, the other, two thirds)
Preparation Chairs arranged in two rows facing each other
Time 10–15 minutes
Procedure *Step 1:* The groups sit down facing one another. Then the teacher, without letting the others see it, shows all the members of the smaller group a piece of paper with an activity (e.g. reading or skiing) written on it.
Step 2: The members of the bigger group now have to guess this activity. In their questions they use the substitute verb 'to coffeepot', e.g. 'Is coffeepotting fun in winter?' Both yes/no questions and wh-questions are allowed, but not the direct question 'What is coffeepotting?' The students in the smaller group are allowed to give evasive answers, though they should be basically correct. Each person in the smaller group is questioned by two members of the other group.
Step 3: As soon as a student from the guessing group thinks he has found the solution, he whispers it to the teacher and – if correct – joins the answering group. The game is finished when the original numbers of the groups (1/3 to 2/3) have been reversed.

23 What's in the box?

- Aims* *Skills* – speaking
Language – questions, explaining the *use* of an object without knowing its name
Other – fun, vocabulary building
Level Intermediate
Organisation Pairs
Preparation As many small containers (cigar boxes, matchboxes, tobacco tins, etc.) as there are students; one little object (safety-pins, stamp, pencil-sharpener, etc.) inside each container
Time 10–30 minutes
Procedure Each student works with a partner (see No. 10 *Groupings* for ideas). One student from each pair fetches a box and looks inside without letting his partner see what is in the box. The second student has to guess the object.
 If you think the students don't know the names of the objects, a piece of paper with the name (and the pronunciation) written on it should also be placed in the box. When the first

student is quite sure his partner has guessed the object correctly (by describing its function or appearance) he tells him the name. The second student then fetches a box and lets the other one guess.

24 Definitions

- Aims* *Skills* – speaking
Language – definitions, new words
Other – imagination, vocabulary building
Level Intermediate
Organisation Class or teams (if there are more than 20)
Preparation At least one dictionary (English–English)
Time 10–20 minutes
Procedure *Step 1:* One student is asked to leave the room. The remaining students choose a word, whose meaning they do not know, from the dictionary. The word is written on the blackboard. Each of the students now thinks of a definition for the word, only one student memorising the dictionary definition.
Step 2: The student is called back in. Having been shown the word he asks individual students for their definitions. He can also ask additional questions about the (fictitious) meaning of the word. When he has listened to all (or some) of the definitions he says which one he thinks is the correct one.
Variations Several unknown words are chosen and their correct definitions presented in random order. Words and definitions have to be matched.
Remarks Students can be made aware of derivations of certain words from other languages they know or from other words they have learnt.

25 New rules

- Aims* *Skills* – speaking
Language – questions, discussion skills
Other – observation
Level Intermediate
Organisation Groups of five to seven students each
Preparation None

Time 15–25 minutes

Procedure *Step 1:* The class is divided into groups. Each group agrees on a rule that has to be followed in subsequent group conversations, e.g. nobody is allowed to speak before he has scratched his head; questions addressed to one member of the group are always answered by the right-hand neighbour; nobody is allowed to use the words 'yes' and 'no'.

Step 2: The groups now send one of their members as a 'spy' to another group. Each group talks about a given topic, e.g. What I like about our town. The 'spies' can ask questions and participate in the general conversation in order to find out the rule of their new group. The group members react to the 'spy's' contributions only as long as he does not violate the new rule.

Step 3: As soon as a spy thinks that he has discovered the new rule he returns to his group, and another group member is dispatched as spy to a different group.

Step 4: After a given time (15 minutes) all spies return to their own groups. A general discussion follows about the difficulties of discovering the rules and of keeping to them.

26 Hidden sentence

Aims *Skills* – speaking, listening comprehension

Language – all elements

Other – free conversation, guiding the conversation towards certain topics

Level Advanced

Organisation Teams, individuals

Preparation Cards with sentences (as many as there are students), topic cards

Time 20–30 minutes

Procedure *Step 1:* Two teams are formed. Two students, one from each team, come and sit at the front of the class. Each student chooses a sentence card. They do not show their sentences to each other or to their teams.

Step 2: The teacher chooses a topic card and announces the topic. The two students start off a conversation with each other on this topic. They have to guide the conversation in such a way that they can use the sentence on their card in a suitable context without anybody noticing it. Both teams listen attentively and try to guess the 'hidden sentence' of the

student from the other team. If they think they hear it, they shout 'Stop!' and repeat the sentence. If they are correct, they score a point. Each team is allowed to shout 'Stop!' twice during each round. The conversation continues until 3 (or 5) minutes are up. For the next round two new students from each team come to the front.

Scoring can be organised as follows:

Guessing hidden sentence correctly: 1 point

Use of hidden sentence by student without detection: 1 point

Failure to use sentence: minus 1 point

This means that each team can gain a maximum of 2 points in each round (if they detect the opponent's hidden sentence and if their own team member uses his sentence undetected).

I really think it's old-fashioned to get married.

But I like children.

I've never been to Tokyo.

My mother used to bake a cake every Sunday.

The most dangerous thing you can do in rush-hour traffic is ride a bike.

Bus fares have gone up again.

Modern art is fascinating, I think.

I hate spinach.

Suggestions for topics

Pollution

Watching TV

Family life

Travelling

Fashion

Keeping fit

2.4 Jigsaw tasks

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
27 The same or different?	fact.	int.	class/pairs	Part 2	15-20
28 Twins	fact.	int.	pairs	Part 2	5-10
29 Partner puzzle	fact.	int.	pairs	Part 2	10-15
30 What are the differences?	fact.	int.	pairs	Part 2	5-10
31 Ordering	fact.	int.	pairs	Part 2	10-15
32 Town plan	fact.	int.	pairs	Part 2	10-15
33 Weekend trip	fact.	int./adv.	groups	Part 2	30-45
34 Strip story	fact.	int.	class	yes	15-30
35 Information search	fact.	int.	groups	Part 2	10-15
36 Messenger	fact.	int.	groups	yes	10-15
37 Jigsaw guessing	fact.	int.	groups	Part 2	5-15
38 Getting it together	fact.	int./adv.	groups	Part 2	20-45

fact. = factual; int. = intermediate; adv. = advanced; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercises is to be found in Part 2.

Jigsaw tasks use the same basic principle as jigsaw puzzles with one exception. Whereas the player doing a jigsaw puzzle has all the pieces he needs in front of him, the participants in a jigsaw task have only one (or a few) piece(s) each. As in a puzzle the individual parts, which may be sentences from a story or factual text, or parts of a picture or comic strip, have to be fitted together to find the solution. In jigsaw tasks each participant is equally important, because each holds part of the solution. That is why jigsaw tasks are said to improve cooperation and mutual acceptance within the group (see Aronson et al 1975). Participants in jigsaw tasks have to do a lot of talking before they are able to fit the pieces together in the right way. It is obvious that this entails a large amount of practice in the foreign language, especially in language functions like suggesting, agreeing and disagreeing, determining sequence, etc. A modified form of jigsaw tasks is found in communicative exercises for pair work (e.g. No. 27 *The same or different?* and No. 30 *What are the differences?*) in which pictures have to be compared.

Jigsaw tasks practise two very different areas of skill in the foreign language. Firstly, the students have to understand the bits of information they are given (i.e. listening and/or reading comprehension) and describe them to the rest of the group. This makes them realise how important pronunciation and intonation are in making yourself

understood. Secondly, the students have to organise the process of finding the solution; a lot of interactional language is needed here. Because the language elements required by jigsaw tasks are not available at beginners' level, this type of activity is best used with intermediate and more advanced students. In a number of jigsaw tasks in this section the participants have to give exact descriptions of scenes or objects (e.g. No. 29 *Partner puzzle* and No. 32 *Town plan*), so these exercises can be valuable for revising prepositions and adjectives.

Pair or group work is necessary for a number of jigsaw tasks. If your students have not yet been trained to use the foreign language amongst themselves in situations like these, there may be a few difficulties with monolingual groups when you start using jigsaw tasks. Some of these difficulties may be overcome if exercises designed for pair work are first done as team exercises so that necessary phrases can be practised.

The worksheets contained in Part 2 are also meant as stimuli for your own production of worksheets. Suitable drawings (e.g. for No. 30 *What are the differences?*) can be found in magazines. If you have a camera you can take photographs for jigsaw tasks, i.e. arrangements of a few objects with the positions changed in each picture. Textual material for strip stories can be taken from textbooks and text collections.

Some of the problem-solving activities (section 3.5) are also a kind of jigsaw task, namely No. 102 *Friendly Biscuits Inc.* and No. 103 *Baker Street*. Further suggestions for exercises of this type may be found in Byrne and Rixon 1979, Gibson 1975, Kimball and Palmer 1978, Nation 1977, Omaggio 1976, Stanford and Stanford 1969 and Thomas 1978.

27 The same or different?

Aims Skills – speaking, listening comprehension
Language – exact description
Other – cooperation

Level Intermediate

Organisation

Class, pairs

Preparation

One copy each of handout A for half the students, and one copy each of handout B for the other half (see Part 2)

Time 15–20 minutes
Procedure *Step 1:* The class is divided into two groups of equal size and the chairs arranged in two circles, the inner circle facing outwards, the outer circle facing inwards, so that two students from opposite groups sit facing each other. All the students sitting in the inner circle receive handout A. All the students in the outer circle receive handout B. They must not show each other their handouts.

Step 2: Each handout contains 18 small drawings; some are the same in A and B, and some are different. By describing the drawings to each other and asking questions the two students in each pair have to decide whether the drawing is the same or different, and mark it S or D. The student who has a cross next to the number of the drawing begins by describing it to his partner. After discussing three drawings all the students in the outer circle move to the chair on their left and continue with a new partner.

Step 3: When all the drawings have been discussed, the teacher tells the class the answers.

Variations The material can be varied in many ways. Instead of pictures, other things could be used, e.g. synonymous and non-synonymous sentences, symbolic drawings, words and drawings.

Remarks (Idea from Nation 1977.)

28 Twins

Aims *Skills* – speaking, listening comprehension

Language – exact description of a picture

Other – cooperation

Level Intermediate

Organisation Pairs

Preparation One copy each of handout A for half the students, and one copy each of handout B for the other half (see Part 2)

Time 5–10 minutes

Procedure Each student works with a partner (for ideas on how to select partners see No. 10 *Groupings*). One student in each pair receives a copy of handout A, the other a copy of handout B. They must not let their partners see their handouts. By describing their pictures to each other and asking questions, the students have to determine which picture out of their set corresponds with one on their partner's handout.

Remarks If the teacher produces a number of cardboard folders which each contain a set of instructions and picture sheets (A and B) in separate envelopes, all the students can work on different tasks at the same time and exchange folders in order to work on more than one set.

29 Partner puzzle

Aims *Skills* – speaking

Language – describing the position of puzzle pieces

Other – cooperation

Level Intermediate

Organisation Pairs

Preparation As many copies of the picture in Part 2 as there are students. Half of the photocopies should be cut up as indicated and put into separate envelopes.

Time 10–15 minutes

Procedure Each student works with a partner. One student in each pair receives the complete picture, which he must not show to his partner; the other student gets the puzzle pieces. The first student now has to tell the second how to arrange the pieces; neither is allowed to see what the other is doing.

Remarks If the teacher produces a number of cardboard folders (or big envelopes) with different pictures prepared in this way, students can exchange their tasks after completion.

30 What are the differences?

Aims *Skills* – speaking

Language – exact description of a picture

Other – cooperation

Level Intermediate

Organisation Pairs

Preparation A copy each of picture A (see Part 2) for half the students, a copy each of picture B (see Part 2) for the other half

Time 5–10 minutes

Procedure *Step 1:* Each student works with a partner. One student receives a copy of the original picture, the other a copy of the picture with minor alterations. By describing their pictures to

one another and asking questions they have to determine how many and what differences there are between them. They are not allowed to show their pictures to their partners.

Step 2: When they think they have found all the differences they compare pictures.
Remarks If the teacher produces a number of cardboard folders (or big envelopes) with different pictures prepared in this way, students can exchange their tasks after completion. (Idea adapted from Byrne and Rixon 1979.)

31 Ordering

Aims *Skills* – speaking
Language – describing situations/actions shown in pictures, making suggestions
Other – cooperation

Level Intermediate

Organisation Pairs

Preparation A comic strip (or picture story) of at least four pictures is cut up, and the pictures pasted in random order on two pieces of paper, so that each sheet contains half the pictures (see Part 2). Half the students receive one set of pictures each, the other half, the other.

Time 10–15 minutes

Procedure *Step 1:* The students work in pairs. Each partner has half the pictures from a comic strip. First, each student describes his pictures to his partner. They do not show each other their pictures.

Step 2: They decide on the content of the story and agree on a sequence for their total number of pictures. Finally, both picture sheets are compared and the solution discussed.

Remarks If the teacher prepares a number of picture sequences in this way, students can exchange materials after completion of one task.

32 Town plan

Aims *Skills* – speaking
Language – giving directions
Other – cooperation

Level Intermediate

Organisation Pairs

Preparation One town plan in two versions giving different pieces of information (see Part 2)

Time 10–15 minutes

Procedure *Step 1:* The students work in pairs. Each partner receives a copy of the town plan, version A for the first student, version B for the second. The students ask each other for information which is missing from their plan i.e. the names of some streets (A has to find London Road, Aston Street, Rat Lane, Pen Street, Cocoa Lane, Station Square and Fair Fields; B has to find Park Street, North Street, Nottingham Road, High Street, Milk Lane, Trent Crescent and River Drive) and the location of certain buildings and other places marked on the map (A has to find Rose Park, the Old Bridge and the Town Hall; B has to find the Post Office, the department store and Windon Common). They must describe the way to these places starting at the point indicated on the map.

Step 2: Student A then writes in the names of eight more places, using the spaces indicated by the numbers 1 to 15, without letting his partner see where he has written them in (his partner has a list of the places). B does the same for his eight places, using numbers 16 to 30. The partners then have to find out which numbers refer to which places by asking for directions, e.g. A: 'How do I get to the Chinese restaurant?' B: 'You walk up Linklow Hill and turn right into Ink Street. The restaurant is down the street on your left.'

Variations Step 2 can be rendered more difficult if the partners do not use the starting point but describe the way from one place to another (e.g. from the bus station to the pub) without revealing the exact location of their starting point. This has to be deduced from the street names given.

33 Weekend trip

Aims *Skills* – speaking
Language – making suggestions, asking for and giving information, agreeing and disagreeing, expressing likes and dislikes
Other – cooperation, finding a compromise

- Level* Intermediate/advanced
Organisation Groups of six to eight students
Preparation Each group receives several copies of the map and a set of information cards (see Part 2)
Time 30–45 minutes
Procedure *Step 1:* The first task of each group is to collect all the information and mark it (where necessary) on the master copy of the map. Either the members of each group come forward and report on individual points mentioned on their information cards, or they are questioned in turn.
Step 2: The groups now have to work out a timetable and itinerary for a weekend trip into the area shown by the map. They are told: 'It is Friday afternoon (5 p.m.) and you have just arrived at Beachton. You are staying the night at a small hotel. Your landlady would like to know as soon as possible whether you will stay on for Saturday and Sunday night. Work out a jointly-agreed plan for the weekend (till Monday morning, when you have to leave Beachton at 10 a.m.). Decide where you would like to go, where you would like to stay, and what you would like to do and see.'
Step 3: Each group presents its plan for the weekend trip.
Variations 1: The task can be varied by imposing a number of different constraints, e.g.
 – People are not allowed to spend more than a certain amount of money (information cards with fares, prices of accommodation and tickets, etc. need to be prepared).
 – Certain places have to be visited (the map is divided into four squares and places in three of them have to be included in the itinerary).
 – Only certain types of transport may be used in combination with particular types of accommodation (e.g. bicycle – youth hostel, train/bus – hotel, car – bed and breakfast, walking – camping).
 2: The trip need not be planned so as to satisfy all members of the group, which may break up into sub-groups (of at least two).
 3: Each group can work out suggestions for weekend trips (including transport, accommodation and prices) to be offered to the other groups, who have to choose.
Remarks The map can be used for a lot of other language activities, like planning school bus routes, deciding on the location of a holiday camp/car factory/nature reserve, writing a tourist brochure, planning a motorway, etc.

34 Strip story

- Aims* *Skills* – speaking
Language – making suggestions, expressing one's opinion, asking for confirmation
Other – cooperation
Level Intermediate
Organisation Class
Preparation A story with as many sentences as there are students. Each sentence is written on a separate strip of paper.
Time 15–30 minutes
Procedure *Step 1:* Each student receives a strip of paper with one sentence on it. He is asked not to show his sentence to anybody else but to memorise it within two minutes. After two minutes all the strips of paper are collected in again.
Step 2: The teacher briefly explains the task: 'All the sentences you have learnt make up a story. Work out the correct sequence without writing anything down.' From now on the teacher should refuse to answer any questions or give any help.
Step 3: The students present the sequence they have arrived at. A discussion follows on how everybody felt during this exercise.
Variations 1: Instead of a prose text a dialogue is used.
 2: The task in this case involves the solution of a puzzle for which each student holds a vital piece of information.
Remarks (See Gibson 1975.)

35 Information search

- Aims* *Skills* – speaking, listening comprehension
Language – asking for and giving information, making conjectures, saying that something is right or wrong, agreeing and disagreeing
Other – cooperation
Level Intermediate
Organisation Groups of six to eight students
Preparation Information cards which contain different pieces of information, one card per student (see Part 2), and one question card per group
Time 10–15 minutes

Procedure *Step 1:* Each group receives a set of cards (as many information cards as there are students, and one question card). Tell the students that their task is to find out what 'plogs' are by sharing information, but that some of the information they have been given is false. One person in the group reads out the question from the question card. Then they share the pieces of information on their information cards.

Step 2: By comparing the statements on the cards they try to pick out the pieces of false information, and write these on a separate piece of paper. Then they discuss possible solutions.

Remarks If the teacher prepares different sets of material similar to that presented in Part 2, groups can exchange tasks after completion of the first one.

36 Messenger

Aims *Skills* – speaking, listening comprehension
Language – describing something exactly
Other – cooperation

Level Intermediate

Organisation Groups of three to four students

Preparation Lego bricks (one set of material for the teacher and one for each group)

Time 10–15 minutes

Procedure *Step 1:* Before the class starts the teacher builds something out of Lego bricks and covers it with a cloth. When groups have been formed and building materials have been distributed, each group sends a messenger to look at the 'thing' the teacher has built.

Step 2: Each messenger reports back to his group and tells them how to go about building the same thing. The messengers are not allowed to touch the Lego bricks or to demonstrate how it should be done. The group can send the messenger to have a second look at the teacher's object. When all the copies are finished they are compared with the original.

Variations Instead of Lego bricks, arrangements of tangram pieces or other objects and drawings can be used.

37 Jigsaw guessing

Aims *Skills* – speaking
Language – making suggestions
Other – fun, cooperation

Level Intermediate

Organisation Groups

Preparation One puzzle for each group, the solution to which makes a word (see Part 2)

Time 5–15 minutes

Procedure *Step 1:* Each group receives a piece of paper with questions on it. The solution to each question is a word.

Step 2: All the students in the group try to make a new word out of the first letters of the individual words they have found.

Step 3: As soon as the group words have been formed, they are written on the blackboard. The first letters of all the group words give the solution to the whole puzzle.

Remarks The puzzles in Part 2 are designed for seven groups of four students each. The group solutions are 1: YEAR (Yawn, Eat, Accident, Ride); 2: APPLE (Afternoon, Pear, Postman, Like, Elephant); 3: DESK (Dear, Eleven, Song, Knife); 4: INTO (Indian, Name, Tea, Old); 5: LAMP (Love, Answer, Moon, Pen); 6: OVER (Orange, Valley, End, Rich); 7: HAND (Happy, Australia, New, Difficult).
The first letters of the group words form HOLIDAY (read backwards from group 7 to 1).

38 Getting it together

Aims *Skills* – speaking
Language – discussing, reporting on something, describing one's feelings
Other – cooperation, seeing a problem as a whole

Level Intermediate/advanced

Organisation Groups of five students

Preparation One envelope with three cardboard pieces per student (see Part 2; all the A pieces should be in one envelope, all the B pieces in another, etc.)

Time 20–45 minutes

Procedure *Step 1:* Each student receives an envelope. In each group

there should be one envelope marked A, one B, one C, one D and one E. At a given signal, each student takes out his pieces. The aim of the group is to form five cardboard squares of exactly the same size. Each student may pass a piece of card to another person but he may not reach out and take one. No talking or any kind of communication is allowed during this phase. A student may refuse to take a piece of card which is given to him.

Step 2: These five squares can be made from the pieces:

As soon as a group runs into serious difficulties or as soon as some squares have been formed, the teacher stops the exercise and asks the students to report what happened in their groups. She should encourage students to talk about their feelings, about their urge to communicate.

Variations The class can be divided into players and observers, so that a few groups of five students do the exercise, while others try to observe their behaviour. This may help the discussion later on.

Remarks A large part of this exercise does not involve talking or any kind of communication at all. The discussion, however, is usually very stimulating and intensive. Since both cooperation and communication – issues stressed in this book – are central to the exercise, it seems right to include it. (See *Learning for Change* 1977.)

2.5 Questioning activities

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
39 What would happen if . . . ?	fact.	int.	class	yes	10–15
40 Question game	fact./pers.	int.	groups	Part 2	15–30
41 Go and find out	fact./pers.	int.	indiv./class	Part 2	15–30
42 Find someone who . . .	fact./pers.	int.	indiv./class	Part 2	10–20
43 Something else	pers.*	int.	indiv./groups	no	10–20
44 Ageless	pers.*	int.	groups/class	yes	10–20
45 Question and answer cards	fact.	int.	pairs	Part 2	10–15

pers. = personal; pers.* = more intimate; fact. = factual; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercises is to be found in Part 2.

This last section in the chapter is something of a mixed bag, in so far as it contains all those activities which, although they centre around questioning, do not fit into any of the previous sections. First of all there are humanistic exercises (No. 43 *Something else* and No. 44 *Ageless*) that focus on the learners themselves, their attitudes and values. Secondly there is a kind of exercise that could be employed to teach learners about the cultural background of the target country (No. 45 *Question and answer cards*). Thirdly there is a board game (No. 40 *Question game*). Last of all there are three activities suitable either as warming-up exercises or as strategies for tackling more factual topics. The worksheets belonging to these exercises (in Part 2) can be modified accordingly. Many of these activities are quite flexible, not only as regards their content but also in terms of procedure. By simply introducing a few new rules, e.g. a limit on the number of questions or a time-limit they are transformed into games.

As soon as students are able to produce yes/no and wh-questions most of these activities can be used. You may, however, have to adapt the worksheets as these are not always aimed at the earliest stage at which an exercise can be used. For reasons of motivation similar activities, like No. 41 *Go and find out* and No. 42 *Find someone who . . .*, should not be done directly one after the other.

For activities in which question forms are practised see sections 2.1 to 2.4. The book by Moskowitz (1978) contains a great number of humanistic exercises.

39 What would happen if . . . ?

- Aims** *Skills* – speaking
Language – if-clauses, making conjectures, asking for confirmation
Other – imagination
- Level** Intermediate
- Organisation** Class
- Preparation** About twice as many slips of paper with an event/situation written on them as there are students
- Time** 10–15 minutes
- Procedure** Every student receives one or two slips of paper with sentences like these on them: ‘What would happen if a shop gave away its goods free every Wednesday?’ ‘What would you do if you won a trip for two to a city of your choice?’ One student starts by reading out his question and then asks another student to answer it. The second student continues by answering or asking a third student to answer the first student’s question. If he has answered the question he may then read out his own question for somebody else to answer. The activity is finished when all the questions have been read out and answered.
- Variations** The students can prepare their own questions. Some more suggestions:
- What would happen
- if everybody who told a lie turned green?
 - if people could get a driving licence at 14?
 - if girls had to do military service?
 - if men were not allowed to become doctors or pilots?
 - if children over 10 were allowed to vote?
 - if gold was found in your area?
 - if a film was made in your school/place of work?
 - if headmasters had to be elected by teachers and pupils?
 - if smoking was forbidden in public places?
 - if the price of alcohol was raised by 300 per cent?
- What would you do
- if you were invited to the Queen’s garden party?
 - if a photograph of yours won first prize at an exhibition?
 - if your little sister aged 14 told you she was pregnant?
 - if you saw your teacher picking apples from her neighbour’s tree?
 - if a salesman called at your house and tried to sell you a sauna bath?

- if your horoscope warned you against travelling when you want to go on holiday?
- if it rained every day of your holiday?
- if you got a love letter from somebody you did not know?
- if you found a snake under your bed?
- if you got lost on a walk in the woods?
- if you were not able to remember numbers?
- if somebody hit a small child very hard in your presence?
- if you found a £20 note in a library book?
- if your friend said she did not like the present you had given her?
- if you suddenly found out that you could become invisible by eating spinach?
- if you broke an expensive vase while you were baby-sitting at a friend’s house?
- if you invited somebody to dinner at your house but they forgot to come?
- if you forgot you had asked four people to lunch and didn’t have any food in the house when they arrived?
- if a young man came up to you, gave you a red rose and said that you were the loveliest person he had seen for a long time?
- if you noticed that you hadn’t got any money on you and you had promised to ring your mother from a call box at exactly this time?
- if you could not sleep at night?

40 Question game

- Aims** *Skills* – speaking, reading comprehension, listening comprehension
Language – questions and answers
Other – getting to know each other
- Level** Intermediate
- Organisation** Groups of six students
- Preparation** Two dice of different colours, a question board (see Part 2) and 10 (or 15) question cards (see Part 2) for each group
- Time** 15–30 minutes
- Procedure** *Step 1:* Each group receives the dice, question board and question cards. The question cards are put in piles face down next to the numbers 1 to 5 on the question board. Each student in the group is given a number from 1 to 6.

Step 2: Taking turns, each student throws the dice. One die indicates the question to be asked (the one on top of the pile of question cards next to the number thrown) the other, the person who must answer the question. If the 'question-die' shows a 6, the person whose turn it is may ask a question of the student whose number was thrown with the 'student-die'. The exercise is finished when everybody has answered every question.

- Variations*
- 1: Students can prepare different questions.
 - 2: Instead of personal questions others concerning subjects or topics taught in class can be chosen.

41 Go and find out

Aims *Skills* – speaking (writing)
Language – asking for and giving information
Other – getting to know each other, relaxation, losing inhibitions

Level Intermediate

Organisation Individuals, class

Preparation A different task for each student (see Part 2), a list each of the names of all the students (in big classes)

Time 15–30 minutes

Procedure *Step 1:* Each student receives a task and a list of the names of all the other students (in small groups where students know each other the list of names is not necessary).

Step 2: Each student now questions everybody else, according to his task. He writes the answers down, and crosses off the list the names of the people he has asked.

Step 3: When everybody has finished asking, each student reads out his question/task and reports his findings.

Variations 1: The types of task can be varied according to the background, age and interests of the group.

2: Two or three students can be given the same task.

Remarks There is a similar exercise in No. 15 *Opinion poll*.

42 Find someone who . . .

Aims *Skills* – speaking
Language – questions
Other – getting to know each other

Level Intermediate

Organisation Individuals, class

Preparation Handout (see Part 2; it should contain roughly as many sentences as there are students)

Time 10–20 minutes

Procedure *Step 1:* Each student receives a handout. Everyone walks around the room and questions other people about things on the handout. As soon as somebody finds another student who answers 'yes' to one of the questions, he writes his name in the space and goes on to question someone else, because each name may only be used once. If a student overhears somebody answering 'yes' to another person's question he is not allowed to use that name himself. After a given time (15 minutes) or when someone has filled in all the blanks, the questioning stops.

Step 2: Students read out what they have found out. They can preface their report with: 'I was surprised that X liked . . .', 'I never thought that Y liked . . .'.

43 Something else

Aims *Skills* – speaking
Language – conditional
Other – thinking about oneself, getting to know each other, imagination

Level Intermediate

Organisation Individuals or groups (in large classes)

Preparation None

Time 10–20 minutes

Procedure The teacher explains the basic idea of the activity: 'Suppose you weren't you but something else entirely, e.g. an animal or a musical instrument. Just think what you would like to be and why, when I tell you the categories.' Possible categories are: colours, days of the week, kinds of weather, musical instruments, months, countries, cities, articles of clothing, songs, kinds of fruit, flowers, kinds of literature, pieces of furniture, food, toys, etc.

Variations *Something else* can also be played as a guessing game. Two students are asked to leave the room while the rest of the class agree on a person to be guessed. When the two students are called back in they ask questions such as: 'What would the person be if he or she was an animal? a colour? a building? a

landscape? a piece of music? a musical instrument? a flower?, etc. From the answers, characteristics of the person can be deduced and his or her identity guessed. If the person to be guessed is present he can comment on the comparisons made, e.g. 'I was surprised that . . . , I don't see myself as . . . , Being compared to . . . was quite startling/disappointing/flattering/embarrassing . . .'

Remarks Since the insights gained in this activity can be quite unsettling for the people concerned, it should only be organised in groups which have a friendly, supportive atmosphere.
(Idea adapted from Moskowitz 1978.)

44 Ageless

Aims Skills – speaking
Language – questions about one's age and feelings about age
Other – talking and thinking about oneself

Level Intermediate

Organisation Groups or class (if not more than 15 students)

Preparation Questions about age, one list of questions for each group (see below)

Time 10–20 minutes

Procedure Each group/the class talks about age, guided by the following questions:

'What do you like about your present age? What did you like about being younger? What will you like about being 5/10/30 years older? What will you like about being elderly? What is the ideal age? Why? What could you say to someone who is not happy about his age? Do you often think about age/growing old/staying young? Does advertising influence your feelings?'

Variations The questions can be distributed to different students, who ask the other members of the class/their groups when it is their turn.

Remarks This exercise works well if the students have known each other for a while and a friendly, supportive atmosphere has been established.

(Idea adapted from Moskowitz 1978.)

45 Question and answer cards

Aims Skills – speaking
Language – formulating questions
Other – learning something about English-speaking countries

Level Intermediate

Organisation Pairs

Preparation One card per student (see Part 2)

Time 10–15 minutes

Procedure The students work in pairs. They question each other in turn about the things specified on their cards. (If several cards have been distributed each pair of students exchanges cards with another after having answered all the questions.)

Variations 1: Each student receives a different card and has to find his partner before he can start with the questions.

2: The students make up their own cards about subjects dealt with in class. For this they should use the second type of card (see Part 2), where answers are not given.

Remarks Other examples for guided questioning are to be found in No. 16 *Guided interviews*.

3 Discussions and decisions

3.1 Ranking exercises

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
46 Rank order	pers.	int./adv.	indiv.	Part 2	15–20
47 Qualities	pers./fact.	int.	indiv./groups/class	no	10–20
48 Guide	fact.	int./adv.	groups	Part 2	15–30
49 Priorities	pers./fact.	int./adv.	indiv./groups	Part 2	15–20
50 Desert island (1)	fact.	beg./int.	pairs/class	no	10–20
51 NASA game	fact.	int./adv.	indiv./pairs	Part 2	10–15
52 Values ladder	pers.	adv.	indiv.	no	15–20
53 Looking for a job	fact.	int./adv.	groups	Part 2	20–40
54 Personalities (1)	pers./fact.	beg.	indiv.	no	10–15
55 Guarantees	pers.	int./adv.	teams	yes	30–40
56 Good teacher	pers./fact.	int./adv.	indiv.	Part 2	15–20
57 Job prestige	pers./fact.	int./adv.	pairs	no	15–20

pers. = personal; fact. = factual; beg. = beginners; int. = intermediate; adv. = advanced; indiv. = individuals; groups = small groups; pairs = two people working together; teams = two large groups of equal size; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

These exercises require students to put a certain number of items from a given list into an order of importance or preference. This rearranging phase is usually followed by a period of discussion, when students explain or defend their choices in pairs or small groups. The underlying situations, problems, or questions for these exercises are taken from widely different contexts, e.g. No. 47 *Qualities* motivates the students to consider various desirable characteristics for people in general, thus helping them clarify their own values. In ranking the items from No. 51 *NASA game*, however, personal values and prejudices play a relatively minor part, whereas common sense and general knowledge of the world are of greater importance. That is why correct solutions can only be given for exercises like this one which remain outside the purely subjective sphere. It is to be hoped that the discussion of personal rankings will lead some students to

question their own decisions and increase their tolerance and understanding.

Ranking exercises practise interactive language, for instance agreeing, comparing, contradicting, disagreeing, giving reasons. As in some jigsaw tasks the students may experience a difference of opinion and may be stimulated to discuss these differences. Reluctant students can be made to discuss their lists in detail if they are asked to produce an integrated list of rankings for their group.

A variety of procedures for using ranking exercises can be suggested. The first step remains the same for all procedures: the students are made familiar with the task. This can be done either by oral presentation by the teacher or by giving the students handouts. Work on a ranking exercise can be continued in one of the following ways:

- Each student works on his own and writes down his solutions. These lists are then compared and discussed in pairs, in small groups or with the whole class.
- When each student has finished his list, the students sit down together in small groups and try to agree on a common listing, which has to be presented and defended in a final general discussion.
- Groups of increasing size (two members, then four, then eight) discuss the lists and aim for an agreed list at each stage.
- All students whose lists are similar work together in groups and try to find as many arguments as possible for their rank order. A final discussion with the whole class follows.

It is recommended that a time limit be fixed for the first step as students tend to vary considerably in the time they need for deciding on a ranking.

Ranking exercises are a kind of preliminary step for the less structured values clarification techniques in section 3.3 and, for inexperienced classes, should precede them.

Further suggestions for ranking exercises can be found in Howe and Howe 1975, Papalia 1976b, Rogers 1978, Simon et al 1972.

46 Rank order

- Aims** *Skills* – reading comprehension, speaking
Language – expressing likes and dislikes, giving reasons, expressing certainty and uncertainty
Other – thinking about one's own values
- Level** Intermediate/advanced
- Organisation** Individuals (pairs and group work also possible)
- Preparation** Handout (see Part 2)
- Time** 15–20 minutes
- Procedure** *Step 1:* Each student receives a copy of the handout. He is asked to fill it in according to the instructions. It should be stressed that everybody is asked not only to state his first choice but to number all the choices in order of preference. (10 minutes)
Step 2: When all the items have been ranked students share their results with their neighbour (in a large class) or with the whole class. Depending on the interests of the participants this step can lead to a discussion by individual members of the class of what is considered important.
- Variations** If the questions suggested in Part 2 are considered to be too personal for a particular class, alternatives can easily be found, e.g. pollution, social problems, political attitudes, etc.
- Remarks** Because of the personal nature of the questions selected for the handout it is very important to create a supportive and friendly atmosphere within the class. During Step 2 students should be encouraged to help each other accept themselves and become aware of their values rather than criticise or condemn each other's attitudes. It should be perfectly acceptable for a student to refuse to disclose his answer if he feels shy or insecure.

47 Qualities

- Aims** *Skills* – speaking
Language – describing personal qualities, stating preferences, asking for and giving reasons, contradicting; comparative and superlative
Other – thinking about one's own values as regards other people
- Level** Intermediate

Organisation Individuals (Step 1), groups of three or four students (Step 2), whole class (Step 3)

Preparation None

Time 10–20 minutes

Procedure

Step 1: The teacher presents the group with the following list, either writing it on the blackboard or the overhead projector, or distributing it as a handout:

reliability
 being a good listener
 strength
 honesty
 intelligence
 generosity
 caution
 being funny
 stubbornness
 helpfulness

Each student should think about how important he considers each quality. He then rearranges the list in order of importance, starting with the most important quality.

Step 2: Students sit together in small groups and talk about their ranking of the qualities. A group consensus should be aimed at.

Step 3: The whole class aims to find a ranking order for the qualities which everyone agrees to (optional).

Variations

The same procedure can be followed for different lists, which have been adapted to group interests and the age of the students. Suggestions: reasons for wanting/keeping a pet, things to make a holiday worthwhile, qualities a good car should have, reasons for watching TV, qualities of good parents/friends/politicians/scientists/nurses/doctors, etc.

48 Guide

Aims *Skills* – speaking

Language – arguing, giving and asking for reasons, defending one's opinions, contradicting, making suggestions

Other – cooperation

Level Intermediate/advanced

Organisation Groups of three to five students each (even number of groups)

Preparation Handout (see Part 2)

Time 15–30 minutes

Procedure *Step 1:* The class is divided into an even number of small groups. Half of these groups receive copies of the handout. The other half are presented orally with the same situation but have to find ten places without being given a list to choose from. Both kinds of group should reach an agreement after 10 to 15 minutes' discussion.

Step 2: Each group elects a speaker who has to defend the solution arrived at by his group. All the speakers sit in the middle of the circle ('fishbowl' arrangement, see p. 9) and present their results in turn. In the ensuing discussion, they should attempt to reach a common solution to the choice of places (if not their sequence).

Variations 1: The same procedure can be adopted with all the groups receiving the handout and the same task.

2: An intermediate step can be introduced to enable all groups working on the same task to discuss strategies for the 'fishbowl' phase.

3: The handout can also be used in ways described in No. 46 *Rank order*.

Remarks In multi-national groups it may be difficult to go beyond Step 1, in which case it may be more profitable to ask people from similar cultural backgrounds to work together and present their results to the whole class. Differences between solutions can then be discussed.
(Idea adapted from Rogers 1978.)

49 Priorities

Aims *Skills* – reading comprehension, speaking
Language – giving and asking for reasons
Other – thinking about an everyday situation, preparing for general discussion of compulsory education

Level Intermediate/advanced

Organisation Individuals, groups of three to five members

Preparation Handout (see Part 2; twice as many copies as there are students)

Time 15–20 minutes

Procedure *Step 1:* Each student receives a copy of the handout and is asked to rank the items in order of importance from 1 to 12. The rank number for each item should be entered in both boxes. When everybody has finished (after about 5 minutes), all the strips marked *Check* are torn off and collected by the

teacher. She calculates the total rank of each item by adding up all the rank numbers given. The item with the lowest number is considered the most important one by most students, the one with the highest number the least important.

Step 2: Meanwhile the students are given another copy of the handout, and they sit down in small groups and attempt to find a common ranking for the items. Group results are then compared with the overall result of individual ranking.

Variations 1: Step 2 can be omitted and a general discussion can follow Step 1 directly.

2: Other questions can be worked on in the same way.

50 Desert island (1)

Aims *Skills* – speaking
Language – giving and asking for reasons, making suggestions, agreeing and disagreeing, if-clauses
Other – imagination, fun

Level Beginners/intermediate

Organisation Pairs, class

Preparation None

Time 10–20 minutes

Procedure *Step 1:* The teacher tells the class about the situation and sets the task:

'You are stranded on a desert island in the Pacific. All you have is the swim-suit and sandals you are wearing. There is food and water on the island but nothing else. Here is a list of things you may find useful. Choose the eight most useful items and rank them in order of usefulness.

a box of matches	ointment for cuts and burns
a magnifying glass	a saucepan
an axe	a knife and fork
a bottle of whisky	20 metres of nylon rope
an atlas	a blanket
some metal knitting-needles	a watch
a transistor radio with batteries	a towel
a nylon tent	a pencil and paper
a camera and five rolls of film	

Work with a partner. You have 8 minutes.'

Step 2: Students present their solutions and defend their choices against the others' arguments.

Variations 1: To enhance the fantasy nature of the exercise, more exotic and apparently useless items can be chosen for the original list. This will force the students to find new ways of using items, e.g. a bottle can be used for posting letters, a mirror as a signalling device.

2: Other procedures, i.e. the 'star' method or the 'buzz group' system can be used instead of the two steps suggested here (see p. 9).

3: Students can be asked to provide material for other situations themselves, e.g. 'For a bet, you will have to spend three weeks in a lonely cottage on the Scottish moors completely on your own. Which six of these things would you like to take along and why?'

Remarks There is, of course, no correct solution to the task in this exercise. It should be seen as a lighthearted activity which will help provide an element of imagination and fun in the foreign language class.

51 NASA game

Aims *Skills* – speaking
Language – giving and asking for reasons, expressing certainty and uncertainty, making objections
Other – general knowledge

Level Intermediate/advanced

Organisation Individuals, pairs

Preparation Handout (see Part 2)

Time 10–15 minutes

Procedure *Step 1:* Each student is given the handout and asked to rank the 15 items. (Note that the moon has no atmosphere, so it is impossible to make fire or to transmit sound signals; the moon has no magnetic poles.)

Step 2: Each student then compares his solution with that of his neighbour and they try to arrive at a common ranking.

Step 3: The results of Step 2 are discussed and compared around the class.

Remarks (Idea adapted from Rogers 1978.)

52 Values ladder

Aims *Skills* – listening comprehension, speaking
Language – expressing personal insights and conjectures, giving reasons, simple past tense
Other – thinking about one's own spontaneous reactions, discovering personal values

Level Advanced

Organisation Individuals

Preparation None

Time 15–20 minutes

Procedure *Step 1:* The students are asked to draw a flight of nine steps on a piece of paper.

The lowest step is meant to symbolise the weakest emotional reaction – either positive or negative – the highest step the strongest one.

Step 2: The teacher presents a series of statements (see below) which call for value judgements by the students. Each statement is characterised by a key word. After hearing each statement the students enter the key word on their values ladder according to the strength of their reaction. The teacher does not read the next item until everybody has entered the key word on their ladder. Students may change the position of their key words when new items have been read or rearrange all nine key words at the end.

Step 3: At this stage the students should think about why they decided on such a ranking. They are expected to describe their reactions to individual items.

Statements

- A group of young people engage in shoplifting as a kind of sport. When they are caught they defend their actions by pointing out that shop-owners make high profits anyway. (*shoplifting*)
- A group of students want to do something about nature conservation. They meet regularly and go for walks in the country in order to observe wildlife. (*conservation*)
- A group of women have started to boycott certain products which they believe are heavily contaminated by chemicals, antibiotics and pesticides. They have formed a collective to sell organically grown health food. (*food collective*)
- A doctor regularly cheats on his income tax but gives all the money he saves to a hospital in the African bush. (*income tax*)
- Some poor students use the local buses without paying fares. When they are caught they pay the fines. They say that this is still cheaper than paying for tickets. (*bus fares*)
- An American couple living in Fiji publish a book that shows how the lives of the Fijians have been changed by tourism. They distribute the books to all the schools in Fiji. (*Fiji*)
- Some young people in Britain design colourful car stickers and badges against the destruction of the world by technology and science. (*stickers*)
- A group of lawyers set up an office to provide free legal aid to foreign refugees who want to apply for political asylum. (*legal aid*)
- A newspaper reporter finds out that a manufacturer of fruit juice is mixing dangerous chemicals in his product. His report on the factory is suppressed by his paper when the manufacturer threatens to withdraw his advertisements. (*fruit juice*)

Variations

1: Instead of statements, cartoons, photographs or pictures can be used.

2: All the items – their number may be reduced or increased – can be given to the students on a handout. They can then write each key word on a small slip of paper and move the slips about on the ladder in order to rank them.

3: In a less formal classroom context the ladder can be drawn on the floor with chalk and students asked to stand on the step that corresponds with their strength of reaction. Thus the distribution of different reactions is made visible and can trigger off discussion at each stage.

4: The topical slant of the items can be varied according to the interests of the class, the educational aims of the teacher, etc.

53 Looking for a job

Aims *Skills* – reading comprehension, speaking
Language – arguing, reacting to other people's statements (agreeing, disagreeing, contradicting, criticising, doubting, defending one's position, giving in)
Other – cooperation, role taking

Level Intermediate/advanced

Organisation Group work (three to five members) as preparation for 'fishbowl' discussion

Preparation Handout (see Part 2) for each group

Time 20–40 minutes

Procedure *Step 1:* The handout is distributed to the groups and the task explained. Each group imagines that they are members of the local council who have to select somebody for the vacant post of social worker at Fairview Estate from the four applications that have been submitted. As a first step the groups decide on their criteria for selection, based on the advertisement and the background information on the handout as well as their own judgement. They then discuss the four applicants and rank them according to their suitability. (10–15 minutes)

Step 2: Each group selects a speaker who has to explain and defend the choice of his group. All the group speakers meet in the middle to discuss the applicants. If one of the other members of the group feels that he has some better way of arguing the group's position he may replace the speaker of his group. Unless a consensus has been reached amongst the speakers after a given time (15 minutes) a vote is taken by all the participants.

Variations The activity could be continued with a role play. See No. 117 *Interview for a job.*

54 Personalities (1)

Aims *Skills* – speaking
Language – giving reasons, making comparisons
Other – imagination, general knowledge

Level Beginners
Organisation Individuals
Preparation None
Time 10–15 minutes
Procedure *Step 1:* The teacher writes the following list of (20–30) names on the board or the overhead projector. She asks the students to select the six personalities they would like to invite to their classroom to give a talk and rank them in order of preference. They write their choices in order on a piece of paper. All the papers are collected.

Mahatma Gandhi	Miss Piggy
Mao Tse Tung	Elvis Presley
William Shakespeare	Liv Ullmann
Queen Elizabeth I	Johann Sebastian Bach
Karl Marx	David Copperfield
Alfred Hitchcock	Frank Sinatra
Margaret Thatcher	Naomi James
Mohammed Ali	Charles Dickens
Buffalo Bill	Walt Disney
John Travolta	Winston Churchill
Ronald Reagan	Fidel Castro
Erica Jong	

Step 2: When the final list for the whole class has been compiled, students who selected the most popular personalities are asked to explain their choice.

Variations The activity could be continued with the students writing out interview questions they would like to ask the person of their choice.

Remarks As the list of names to be given to the students is obviously very dependent on the cultural background and the age group of the students concerned, the names mentioned here can only be tentative suggestions. The teacher will be far more successful in devising a list which is geared towards her students' knowledge and interests.

55 Guarantees

Aims *Skills* – speaking
Language – persuading others, praising, giving and asking for reasons, if-clauses
Other – thinking about one's goal in life, looking ahead

Level Intermediate/advanced
Organisation Two teams of equal size (max. 40 students)
Preparation List of 20 guarantees (see below)
Time 30–40 minutes
Procedure *Step 1:* The whole class is divided into two teams of equal size. One team consists of brokers, the other team being the clients. Instead of insurance, the brokers try to sell guarantees which assure the buyer that he will reach certain personal goals in his life. The brokers are given a list of guarantees and prices. Each of them should receive one guarantee to handle personally. (In smaller groups each broker has to handle more than one guarantee unless their number is reduced.) The brokers now prepare a short talk – about a minute per speaker – praising the advantages of the particular guarantee they want to sell. The clients are asked to think about the goals they would like to achieve in life and how important the guarantees are.

Health Guarantee £60	Friendship Guarantee £60
Popularity Guarantee £30	Self-Fulfilment Guarantee £50
Intelligence Guarantee £40	Fun Guarantee £40
Beauty Guarantee £40	Adventure Guarantee £30
Marriage Guarantee £30	Career Guarantee £50
Wealth Guarantee £60	Love Guarantee £60
Longevity Guarantee £60	Sexual Fulfilment Guarantee
Accident-Free-Life Guarantee	£50
£50	Patience Guarantee £30
Satisfaction Guarantee £50	Happy Family Guarantee £40
Stardom Guarantee £60	Joy-of-Living Guarantee £30

Step 2: Brokers and clients sit facing each other. Each client can spend £100 on guarantees. In turn the brokers tell the client about the guarantee they can offer, its advantages and price. The clients make notes.

Step 3: Each client now works out which guarantees he would like to spend his £100 on. He then walks over to the relevant brokers to make his purchases. Each broker has to keep a record of the number of guarantees sold.

Step 4: The results of the sale are written up on the board or the overhead projector in order of popularity. The students who acted as clients are asked to explain their choices and motives.

Variations 1: The exercise is repeated (with the same or different

guarantees) by letting the former clients act as brokers and vice versa.

2: Students decide on guarantees and their prices in a brainstorming session before the activity.

3: Instead of personal goals students could be asked to buy guarantees for personal possessions or the lives of people they care for.

56 Good teacher

Aims *Skills* – speaking
Language – giving reasons, narrating, describing
Other – thinking about one's own school life and educational values

Level Intermediate/advanced

Organisation Individuals

Preparation Handout (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* Each student receives the handout listing ten qualities of a good teacher. He is asked to rank them in order of importance.

Step 2: Meanwhile the teacher draws the following table on the board:

Quality	1	2	3	4	5	6	7	8	9	10
Discipline										

Step 3: Each student calls out his ranking of the qualities, which is marked on the table (e.g. as shown, of the 20 students who participated, two felt that this quality was the most important, four the second, etc.) The end result shows the spread of opinion and clusters of similar rankings.

Step 4: Each quality is now discussed in turn and students who give it a high or very low ranking are called upon to explain why. It is hoped that many students will be able to give examples in order to back up their statements.

For further ideas see No. 47 *Qualities*.

Variations
Remarks

This is a very valuable activity for students who are training to be teachers as it stimulates discussion about role expectations and self-image connected with the profession.

57 Job prestige

Aims *Skills* – speaking
Language – asking for and giving reasons, agreeing and disagreeing
Other – awareness of the reasons for social prestige

Level Intermediate/advanced

Organisation Pairs

Preparation None

Time 15–20 minutes

Procedure

Step 1: The teacher outlines the task. 'You are going to be given a list of 14 occupations. You have to rank them according to two criteria. First arrange them in the order in which these jobs are regarded and paid for in our society. Secondly make a list in which you show how important you think each job should be.'

- | | |
|---------------|----------------------|
| dentist | university professor |
| taxi driver | actor |
| secretary | nurse |
| schoolteacher | shop-assistant |
| policeman | librarian |
| lawyer | engineer |
| journalist | farmer |

'Work with your neighbour. You should – as far as it is possible – reach agreement in both rankings. Where you cannot agree, mark the difference of opinion on your list.'

Step 2: The results are presented by the students and noted

on the board. The first list will probably be very similar in each case, with clusters of high prestige and low prestige job emerging clearly. The ranking of the jobs according to the importance allotted to them by individual students may differ wildly and should stimulate a discussion on the criteria for 'upgrading' or 'downgrading' certain occupations.

Variations

The selection of jobs may be altered in view of the occupational background of the students concerned.

3.2 Discussion games

<i>Activity</i>	<i>Topic type</i>	<i>Level</i>	<i>Organis- ation</i>	<i>Prep- aration</i>	<i>Time in minutes</i>
58 What is being advertised?	fact.	int.	pairs	yes	15-20
59 Mad discussion	fact.	int.	teams	yes	20-30
60 Secret topic	fact.	adv.	pairs/class	no	10-20
61 Word wizard	fact.	int.	indiv./pairs	no	10-15
62 Uses and abuses	fact.	int.	teams	no	10-15
63 Shrinking story	fact.	int.	class	Part 2	20-30
64 Which job?	pers.	int.	groups	no	15-20
65 Futures	pers.*	int.	indiv./groups	Part 2	20-30
66 Comments	pers.*	int.	class	no	15-20
67 Magic shop	pers./fact.	int./adv.	indiv.	yes	15-20
68 Pink versus brown	pers./fact.	int.	groups/pairs	no	15-25
69 Tell us a story	pers.*	int.	groups/class	no	20-30
70 What evidence?	pers./fact.	int.	teams/groups	Part 2	20-30
71 Optimists and pessimists	fact.	int.	teams	no	5-15
72 People	fact./pers.	int.	groups	yes	15-25
73 Awards	fact./pers.	int.	class/groups	no	25-45
74 Discussion wheel	fact./pers.	int.	groups	Part 2	15-25
75 Four corners	fact.	int.	class/groups	yes	20-30

pers. = personal; pers.* = more intimate; fact. = factual; int. = intermediate; adv. = advanced; indiv. = individuals; groups = small groups; pairs = two people working together; teams = two large groups of equal size; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

Not all of the 18 activities in this section are games in a narrow sense of the word; in some cases they are game-like discussions or game-like exercises that lead to discussions. Quite often the same exercise can be used for discussion of serious questions as well as for playing with ideas and language. The main intention of all these exercises is, of course, to get the students to talk and to stimulate their interest and imagination. Thus some discussion games make the students think about their values and priorities (e.g. No. 65 *Futures* and No. 67 *Magic shop*), others help them learn something about themselves (e.g. No. 64 *Which job?* and No. 69 *Tell us a story*) and play with words (e.g. No. 61 *Word wizard*). Nearly all of them demand a certain degree of flexibility in the foreign language and are structured in such a way that everyone will get a turn.

To get everybody involved in the discussion may

occasionally be difficult. You could ask the students to hand round an object (e.g. a knotted scarf or a paper weight) and agree on the rule that whoever is holding the object has to contribute something to the discussion. It is not to be expected that each student will be able to think of something new to say, but in order to be able to say things like 'I agree with . . .' or 'I don't agree with . . . because', he has to listen carefully throughout the discussion. Other ways of organising discussions are mentioned in the general introduction (see pp. 9–10).

As regards their language learning aims, the discussion games in this section differ quite substantially from one another. However, a common feature is that students have to give reasons for their views. Some discussion games can only be played by advanced learners who have a good command of the foreign language (e.g. No. 60 *Secret topic*).

You can also use discussion games to improve the atmosphere in your class and help students cooperate better with each other. Sometimes certain people subconsciously adopt particular roles in discussion. If you feel that is the case, ask a few students to observe some of the others during the next discussion and to note down who takes which role. Possible roles are:

- initiator (starts the discussion, makes suggestions and tries to move the discussion along by asking questions)
- summariser (sums up in between; explains the points where there is agreement or disagreement in the group)
- grumbler (criticises both content and procedure of the discussion)
- rambler (rambles on about trivial side-issues; can hardly be stopped)
- silent member (does not talk at all except possibly to his neighbour; sometimes these people show quite clearly by their facial expressions what they think about the contributions of others)
- clown (makes fun of everything; tells jokes)
- mediator (tries to find compromises between different factions; stresses the common ground)
- hesitator (cannot find a clear view of his own; hesitates when talking)

You can probably think of more types yourself. When the observers have noted some of the typical roles present in discussions in your class the next step is to make the students

realise that they are adopting certain roles. This can be done either by making use of a tape or a video tape recording of the next discussion or by keeping detailed minutes. Then a role play can be acted out where each participant in the discussion has to play a role which the others do not know about. After the role play these roles are guessed.

Many of the discussion games may lead to oral or written follow-up activities: after doing No. 65 *Futures*, an essay on one's hopes or fears for the future could be set; in connection with No. 58 *What is being advertised?*, the students could make up their own advertisements; No. 73 *Awards* could be followed by a panel discussion.

Quite a number of the problem-solving activities, ranking exercises and values clarification techniques serve as stimuli for discussion as long as they generate controversial opinions amongst the students. For example, activity No. 38 *Getting it together* presents the participants with an experience (i.e. an attempt at working without communication) which is worth discussing afterwards. Further suggestions are to be found in *Learning for Change* 1977 and Stanford and Stanford 1969.

58 What is being advertised?

Aims *Skills* – speaking, writing
Language – making conjectures, expressing probability, giving reasons
Other – making notes, discovering some advertising techniques

Level Intermediate

Organisation Pairs

Preparation A number of different advertisements (cut out from magazines) from which all names and pictures of the products advertised have been removed, half as many advertisements as there are students. (Don't throw away the bits that have been cut out.)

Time 15–20 minutes

Procedure *Step 1:* Each pair of students receives one advertisement. The partners discuss what product the advertisement could be for and why they think so. One of each pair makes some notes. After about five minutes the advertisements are exchanged

and each pair of students discusses another advertisement in the same way.

Step 2: Taking turns, each pair of students show their second advertisement to the rest of the class and report their ideas on the product being advertised. The two students who discussed this particular advertisement in the first round say where they agree or disagree and give reasons. When all the advertisements have been discussed the teacher gives the solutions (by presenting the cut-out parts of each advertisement).

Remarks When the students are making suggestions about the type of product being advertised by, for example, idyllic scenes in the country, their attention can be drawn to the associations which certain pictures give us (e.g. waterfall – clean air, health – cigarettes).

59 Mad discussion

Aims *Skills* – speaking
Language – giving reasons, describing advantages and disadvantages, contradicting
Other – imagination, fun

Level Intermediate

Organisation Teams

Preparation Pieces of paper with one word written on them (see below)

Time 20–30 minutes

Procedure *Step 1:* The class is divided into teams. One student from each team comes forward. Each chooses a piece of paper with a topic on it. He then has three minutes to argue with the student from the other team about which is more important for mankind, e.g. alsatians or pizzas. Possible topics: flowers, New York, operas, ships, plastic spoons, birthday cards, passports, watches, modern art, detective novels, schools, bakers, socks, zips, paper, the wheel, etc.

Step 2: (optional) A jury decides who has put the best arguments and awards points for each team. Then the next two students continue with new topics.

Remarks In this game it is important not only to put forward good arguments for one's own case but to try and contradict the opponent's point of view.

60 Secret topic

Aims *Skills* – speaking
Language – all elements
Other – talking without coming to the point, fun, imagination

Level Advanced

Organisation Pairs, class

Preparation None

Time 10–20 minutes

Procedure *Step 1:* Two students agree on a topic they want to talk about without telling the others what it is.

Step 2: The two students start discussing their topic without mentioning it. The others listen. Anyone in the rest of the group who thinks he knows what they are talking about, joins in their conversation. When about a third or half of the class have joined in, the game is stopped.

Variations *1:* Students who think they know the secret topic have to write it on a piece of paper and show it to the two students before they are accepted.

2: The game can be played in teams and points awarded according to the number of people who find out the secret topic.

61 Word wizard

Aims *Skills* – speaking, writing
Language – individual words
Other – imagination, feeling for words, communicating with very few words

Level Intermediate

Organisation Individuals, pairs

Preparation None

Time 10–15 minutes

Procedure *Step 1:* The teacher asks the class to imagine the following situation: 'A wizard has taken away all the words from the world. Everybody can keep just four words. Choose four words which you would like to keep and write them down.'

Step 2: Each student finds a partner and tries to communicate using only his four words. The pairs share their words with each other so that now both have eight words they can use. Each student shares his eight words with

another student, so that both have 16, then twice more. In the end everybody has 64 words.

Step 3: Either alone or with a partner the students write a story or poem using only their words. These stories/poems are read out or stuck up on the wall.

Remarks (Idea adapted from Brandes and Phillips 1979.)

62 Uses and abuses

Aims *Skills* – speaking
Language – declarative sentences, -ing form
Other – imagination

Level Intermediate

Organisation Teams

Preparation None

Time 10–15 minutes

Procedure *Step 1:* The teacher and the class prepare two lists (of about 20 items), which are written up by secretaries from the two teams. List A contains people and animals, list B, objects.

Example:

A	B
teacher	book
mother	walking stick
shop-assistant	plaster
baby	50p coin
elephant	pen
crocodile	loaf of bread
soldier	car
dustman	cactus
farmer	apple pie
old woman	glass of beer
nurse	safety pin

Step 2: The two teams sit facing each other. The secretary from team 1 starts by inserting one word from list A and one from list B into one of the two sentence patterns:

What can a/an A do with a/an B?

Why does a/an A need a/an B?

The students in team 2 must find three answers quickly. Then their secretary makes up a new question for team 1. The

secretary crosses out the words that have been used. The game is finished when all the words have been used up.

Variations 1: The sentence patterns can be extended by adding a place, e.g.

Why does a/an A need a/an B in C?

2: A system of scoring can be introduced.

3: Students can pass each other a knotted scarf and play the game according to the rules of volleyball or another sport. (In volleyball, each of the two teams may only touch the ball three times before it *has to* be played to the opposite team.) Each team can have up to three answers before throwing the 'ball' to the other team.

Remarks Having a fixed sentence pattern may sometimes result in slightly odd sentences.

63 Shrinking story

Aims *Skills* – speaking, listening comprehension

Language – all elements

Other – memory, insight into the process of communication

Level Intermediate

Organisation Class

Preparation Story (see Part 2) or picture

Time 20–30 minutes

Procedure *Step 1:* Five students are asked to leave the room. The rest of the class is read the story (or played a recording). They listen to the story twice and after the second reading agree on a few important points which a summary of the story should contain. These are written down by everyone.

Step 2: The first student is asked to come in and listens to the story (once). The second student is called in and hears the story from the first student while the class notes down which of the important points have been mentioned. Student 2 then tells the story to student 3, student 3 to student 4, and student 4 to the last one. Student 5 tells the story to the class.

Step 3: Using their notes, the students who were listening and observing report on the changes in the story. Then the original is read (played) once again.

Variations 1: Instead of telling a story, a picture could be described and drawn by the last student.

2: If a cassette recorder is available all the versions of the story can be recorded and compared.

64 Which job?

- Aims** Skills – speaking
 Language – conditional, discussing, giving reasons, names of jobs
 Other – getting to know each other, learning something about oneself
- Level** Intermediate
- Organisation** Groups of six students
- Preparation** None
- Time** 15–20 minutes
- Procedure** *Step 1:* The students work together in groups. Each group member writes down the ideal job for himself and for everybody else in the group.
Step 2: The job lists are read out and discussed in the groups. Students explain why they feel the ‘ideal jobs’ suggested for them would/would not be ideal.

65 Futures

- Aims** Skills – writing, speaking
 Language – future tense, making comparisons
 Other – thinking about the world around us and how we are affected by what happens there
- Level** Intermediate
- Organisation** Individuals, groups
- Preparation** Two charts for each student (see Part 2)
- Time** 20–30 minutes
- Procedure** *Step 1:* Each student receives two copies of the chart. He is asked to fill in one with *Good Things*, the other with *Bad Things* by writing examples in each square.
Step 2: When students have finished, they form groups to share and discuss their hopes and fears for the future. Each group can focus on one time period and report the good and bad feelings of their group.
- Variations** Instead of writing, the students can draw sketches.
- Remarks** It is important to see the connections between the various squares. What happens in the world now may well affect our children in twenty years’ time.
 (Idea adapted from *Learning for Change* 1977.)

66 Comments

- Aims** Skills – writing, speaking
 Language – all elements, expressing emotions
 Other – getting to know each other
- Level** Intermediate
- Organisation** Class
- Preparation** None
- Time** 15–20 minutes
- Procedure** *Step 1:* Every student writes his name at the top of a piece of paper. All the papers are collected, shuffled and redistributed.
Step 2: Now every student writes a comment (a compliment, a question, a statement) under the name of the person. The papers are again collected and redistributed, so that everyone can write a second comment. The teacher (or a student) now collects all the papers.
Step 3: The papers are read out one after the other and a discussion follows. How did the people concerned feel? Were the comments fair/superficial/critical/supportive?
- Variations** Instead of having the discussion after all the comments have been read out, a short conversation can follow each comment.
- Remarks** For this exercise there should be a supportive atmosphere within the class.

67 Magic shop

- Aims** Skills – speaking
 Language – if-clauses, arguing, praising something
 Other – learning something about one’s own values
- Level** Intermediate/advanced
- Organisation** Individuals
- Preparation** Slips of paper with positive human qualities written on them (see below), three times as many slips as there are students (qualities may occur more than once)
- Time** 15–20 minutes
- Procedure** *Step 1:* Each student receives three slips of paper, each with a positive human quality on it, e.g. honesty, intelligence, fairness, humour, health, beauty, stubbornness, curiosity, cheerfulness, gentleness, humility, optimism, perseverance, politeness, hospitality, helpfulness, thoughtfulness, wisdom, justice, friendliness, adaptability, charity.

Step 2: Each student decides which of his three qualities he would like to keep and which to exchange for others. Students then barter with different people.

Step 3: After 10 minutes of bartering, students report on which qualities they received, which ones they kept and whether they are happy with their present one(s) (they may have more or fewer than three).

68 Pink versus brown

Aims *Skills* – speaking
Language – contradicting, praising something, giving reasons
Other – fun, imagination

Level Intermediate

Organisation Groups, pairs

Preparation None

Time 15–25 minutes

Procedure *Step 1:* Students whose favourite colours are the same should work together. They describe to each other why they like this particular colour better than any other.

Step 2: Students leave their groups and pair up with someone from a different group. Each partner argues for his favourite colour and tries to convince the other one of its qualities.

Variations Step 1 can be left out.

69 Tell us a story

Aims *Skills* – speaking
Language – descriptive sentences
Other – fun

Level Intermediate

Organisation Groups of four to seven students, class

Preparation None

Time 20–30 minutes

Procedure *Step 1:* The students work together in groups. Each member of the group is asked to tell his version of a story with the same basic plot. Each student makes notes on what his right-hand neighbour says. The basic stages of the story are as follows:

You are walking in a wood; describe what it is like. Then you come to some water; describe what it is like. What do you feel about this water and what do you do about it? Next you find a key. Describe it and say what you would do with it. At the end of the wood there is a barrier. What is it like? What is on the other side? What do you do about it?

Step 2: When everyone has told his story the teacher reveals how each episode of the story might be interpreted: *The wood* gives an indication of the storyteller's view of life. Is it described as dark and frightening or sunlit and happy? Full of menace, or full of hopeful possibilities? It depends on attitudes to living.

The water is sex. Is it dark and dirty or lovely and sparkling? Deep or shallow? Frightening, but pleasantly so? Do you dive right in or keep well out?

The key is worldly success and ambition to attain it. Do you see a big golden key or a dreary little Yale key? Is it rusty or shining? Do you reject or hold on to it? Do you use it immediately in some way, or later on, perhaps finding a box full of treasure to go with it, or do you just hopefully tuck it in your pocket? Do you give it away to someone you think may want it?

The barrier is death, the view beyond a picture of the life hereafter. (When I first played this game, I 'saw' a range of formidable mountains, and nothing beyond. I disliked it intensely, and turned round and went back the way I'd come. There's hope!)

Remarks This activity should not be taken too seriously. It is not meant to provide a psychoanalyst's couch for the foreign language classroom!

70 What evidence?

Aims *Skills* – speaking
Language – discussing, giving reasons, agreeing and disagreeing
Other – thinking about questions of credibility, evaluating information

Level Intermediate

Organisation Teams or groups

Preparation A handout for each group (see Part 2)

Time 20–30 minutes

Procedure *Step 1:* Each team or group receives a copy of the handout. The students now have to discuss what evidence each of them would accept as regards the truth of each statement. They should not discuss whether they believe that a statement is true but what evidence would convince them. If the students cannot agree on acceptable proof they should note down their differences of opinion.

Step 2: When all the statements have been discussed, the groups report back to the whole class.

Remarks (Idea adapted from Krupar 1973.)

71 Optimists and pessimists

Aims *Skills* – speaking
Language – expressing different points of view
Other – imagination, fun

Level Intermediate

Organisation Two teams

Preparation None

Time 5–15 minutes

Procedure *Step 1:* One student from team 1 (optimists) begins by giving a statement, e.g. 'It is good for your health if you do some sport.' Then one student from the other team (pessimists) gives the other point of view, e.g. 'But sports like boxing or car racing are dangerous.' The pessimists continue with a new – pessimistic – statement, which the optimists have to react to.

Step 2: After a few minutes of exchanging statements, the students are asked if they found it difficult to adopt one point of view throughout. They could also mention those statements which went against their personal viewpoint.

Variations A good follow-up activity is I/You/He statements like:
I don't dance very well.

You haven't got much feeling for rhythm.

He tramples on his partner's feet.

Or:

I enjoy eating.

You are a bit overweight.

He is fat.

72 People

Aims *Skills* – writing
Language – past tense, present tense, describing someone
Other – imagination

Level Intermediate

Organisation Groups of three to four students

Preparation Photos of different people (cut out from magazines or your own snapshots), one photo per group

Time 15–25 minutes

Procedure *Step 1:* Each group receives a photo and is asked to write a curriculum vitae for the person in the picture. The students should mainly imagine the person's present interests and lifestyle. When they have finished with the first picture, photos are exchanged between groups. Each group works with three pictures.

Step 2: The results of the group work are read out and discussed. Which lives were seen in a similar way by the three groups? Which pictures were interpreted differently?

Remarks If the teacher uses photographs of people she knows, she could tell the students how far off the mark they are.

73 Awards

Aims *Skills* – speaking
Language – describing someone, reporting someone's activities, giving reasons, contradicting, stating preferences, agreeing and disagreeing
Other – thinking of praiseworthy qualities in ordinary people

Level Intermediate

Organisation Class, groups of four to six students

Preparation None

Time 25–45 minutes

Procedure *Step 1:* The students talk about the awards they can think of (awards for looks, such as 'Miss World, for bravery, etc.).

Step 2: Using brainstorming techniques (see No. 87 *Brainstorming*) the class try to think of many more possible awards (e.g. Smile Award, Help Award, Listening Award). All awards (they should be for positive qualities) are listed on the blackboard.

Step 3: Groups are formed and each group decides on two categories of award they would like to find candidates for.

Step 4: Now each group member describes one candidate for each award. (These should be people he knows personally.) Another group member takes down some notes. When everybody has finished, the qualities of all the people suggested for awards are discussed. The group members have to agree on who to give the awards to.

Step 5: Each group reports its results to the class. A short discussion of the reasons for choosing these people follows.

74 Discussion wheel

Aims *Skills* – speaking
Language – discussing
Other – (dependent on the topics)

Level Intermediate

Organisation Groups of six students

Preparation One handout for each group (see Part 2), three dice per group

Time 15–25 minutes

Procedure Each group receives a copy of the handout and three dice. Each group member is given a number from 1 to 6. The dice are thrown; two dice indicate the students who start the discussion, the third die indicates the topic they have to talk about. After a short while the other group members can join the discussion. Every topic on the wheel should be discussed at least once. If the topic die shows the number 5, the two students choose their own discussion topic.

Variations 1: Instead of writing the discussion topics on the discussion wheel, they can be put on small cards and laid face down on the wheel.

2: More factual or more personal topics can be chosen.

75 Four corners

Aims *Skills* – speaking
Language – giving reasons, agreeing and disagreeing
Other – getting to know each other

Level Intermediate

Organisation Class, groups

Preparation Masking tape, 20 big pieces of paper with one word on each

(see below). The classroom should be cleared of tables and chairs.

Time 20–30 minutes

Procedure *Step 1:* The teacher fixes a piece of paper to the wall in each of the four corners of the room. The words on each piece of paper should belong to the same category, e.g. colours: WHITE, RED, BROWN, PURPLE; or writers: GEORGE ORWELL, ARTHUR HAILEY, WILLIAM WORDSWORTH, LEONARD COHEN. Other possible categories for the signs are: types of music, articles of clothing, tools, cities, countries, drinks, numbers, animals, etc.

Step 2: The students are asked to read all four signs and stand in the corner which suits them best. All the students in one corner interview each other about why they chose this one. When the next four signs are hung up everyone chooses again.

Step 3: At the end a short discussion can follow on which students often chose the same corner, which students never met, etc.

Variations Instead of single words, statements, quotations, proverbs or drawings can be used.

3.3 Values clarification techniques

Activity	Topic type	Level	Organis- ation	Prep- aration	Time in minutes
76 Personalities (2)	pers.*	int.	indiv./class	no	10-30
77 Lifestyle	pers.*	beg./int.	pairs	yes	10-15
78 Aims in life	pers.*	int.	indiv./groups	Part 2	15-20
79 Twenty things I'd like to do	pers.	int.	indiv.	no	20-30
80 Values continuum	pers.	int.	indiv./class	Part 2	15-20
81 Spending money	pers.	int.	indiv./groups	no	10-25
82 Miracle workers	pers.*	int.	indiv./groups/ class	Part 2	20-40
83 Unfinished sentences	pers.	int.	pairs	Part 2	10-20
84 I'd rather be . . .	pers.*	int.	class	yes	5-15
85 Ideal day	pers.	int.	indiv.	no	20-30
86 Values topics	pers.	int.	groups	Part 2	30

pers. = personal; pers.* = more intimate; beg. = beginners; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

The activities in this section are based on the principle of the 'values clarification approach' which originated in the USA (see Howe and Howe 1975, Simon et al 1972). It is one of the assumptions of this approach that school must help young people to become aware of their own values and to act according to them. The psychologist Louis Rath distinguishes between three main stages in this process: 'Prizing one's beliefs and behaviours, . . . choosing one's beliefs and behaviours, . . . acting on one's beliefs' (Simon et al 1972, p. 19). Personal values relate both to one's own personality and to the outside world, including such areas as school, leisure activities or politics. Adults as well as young people may not always be consciously aware of their beliefs and so learners of all ages may find that the activities in this section help them to discover something about themselves.

The eleven activities in this section mainly concern the prizing and choosing of values; acting on one's beliefs cannot be learnt so easily in the foreign language class. The individual tasks appeal directly to the learners, who have to be prepared to talk about their feelings and attitudes. On the one hand this may be a very motivating experience, because the students feel that they are communicating about something meaningful, as well as being taken seriously as

people; on the other hand a situation in which the participants have to reveal some of their more 'private' thoughts may appear threatening. Thus it is essential to do these exercises in a supportive and relaxed atmosphere. You may help create this atmosphere by joining in some of the exercises and sharing your values with your students. You should also remind your students of the guideline (see Introduction, p. 7) that nobody has to answer embarrassing questions, and that the right to refuse to answer is granted to everyone in these exercises. The educational bias of values clarification techniques makes it easier to integrate them into a democratic style of teaching than more traditional teacher-centred methods.

As regards the language items practised in these exercises, speech acts like expressing likes and dislikes, stating one's opinions and giving/asking for reasons occur throughout. Skills like note taking are also practised, because students are often asked to jot down their ideas and feelings.

Values clarification techniques share some characteristics with ranking exercises, but the latter are more structured and predictable. Further suggestions for values clarification techniques can be found in Green 1975, Howe and Howe 1975, *Learning for Change* 1977, Moskowitz 1978, Papalia 1976b, Simon et al 1972.

76 Personalities (2)

Aims Skills – speaking, writing

Language – descriptive sentences, past tense (reported speech)

Other – acknowledging the influence other people have on us, note taking

Level Intermediate

Organisation Individuals, class

Preparation None

Time 10-30 minutes

Procedure

Step 1: The students are asked to think about their lives and the people they know/have known. Each student should find at least two people who have influenced him in his life. These may be his parents, other relations, friends, or personalities from history or literature. He should note down some points in order to be able to tell the rest of the class briefly how these people have influenced him.

Step 2: Each student in turn says a few sentences about these people. A discussion and/or question may follow each speaker. *Remarks* Emphasis should be given to positive influences.

77 Lifestyle

Aims *Skills* – speaking
Language – giving reasons, stating likes and dislikes
Other – thinking about one's priorities

Level Beginners/intermediate

Organisation Pairs

Preparation Students are asked a day or so beforehand to bring along three objects which are important or significant for them.

Time 10–15 minutes

Procedure *Step 1:* Students work with a partner. Each of them explains the use/purpose of the three objects he has brought with him and says why they are important and significant for him. Both partners then talk about similarities and differences between their choice of objects.

Step 2: A few of the students present their partner's objects and explain their significance to the rest of the group.

Variations 1: Instead of real objects, drawings or photographs (cut out of magazines or catalogues) may be used.

2: Before the paired discussion starts, a kind of speculating or guessing game can be conducted, where the three objects of a student whose identity is not revealed are shown, and suggestions about their significance are made.

78 Aims in life

Aims *Skills* – writing, speaking
Language – asking for and giving reasons, expressing intentions and desires
Other – making notes, thinking about one's aims in life

Level Intermediate

Organisation Individuals, groups

Preparation A handout for each student (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* Each student fills in the blanks in the handout by first choosing the area of his aims, i.e. travel, job or family, etc.,

and then by making a few notes on what he wants to achieve within this area in the time specified.

Step 2: When everybody has filled in the handout with at least one aim for each of the three time periods given, small groups are formed. The students discuss and defend their aims in the groups.

Variations Instead of group discussion, a class discussion can follow *Step 1*. Possible points to be raised: Are personal aims more important than general ones? Which kind of aims can we do most about ourselves? In which areas does chance play a part?

79 Twenty things I'd like to do

Aims *Skills* – writing, speaking
Language – expressing likes and dislikes
Other – analysing one's likes

Level Intermediate

Organisation Individuals

Preparation None

Time 20–30 minutes

Procedure *Step 1:* The students are asked to write a list of 20 things they would like to do. These can be ordinary activities like eating a lot of icecream or more exotic dreams like going for a trip in a balloon. They should jot down anything that comes to mind, writing the activities one under the other. These lists will remain private.

Step 2: The students are asked to code their lists by putting one or more of the following symbols in front of them:

£ if the activity is expensive
WF if the activity involves other people (WF = with friends)
A if they would do this on their own (A = alone)
M or F if they think their mother (M) or father (F) would enjoy this, too
X if the activity is at all physically or mentally harmful (e.g. smoking)

Step 3: Now the students should think about the distribution of these symbols on their lists and continue the following stem sentences:

I have learnt from this exercise	I am pleased that . . .
that . . .	I am worried that . . .
I am surprised that . . .	I don't mind that . . .

The completed sentences are collected by the teacher and individual ones read out, provided they contain a stimulus for discussion.

- Variations*
- 1: Students may want to make suggestions for other ways of coding.
 - 2: The lists are made up of things the students would *not* like to do.

80 Values continuum

Aims *Skills* – reading comprehension, speaking
Language – giving reasons, expressing agreement and disagreement
Other – classifying one's values

Level Intermediate

Organisation Individuals, class

Preparation A handout for each student (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* Each student fills in the handout by marking on his agreement or disagreement with each statement.
Step 2: The distribution of agreements and disagreements within the class is revealed and differences of opinion are discussed.
Step 3: (optional) Students are asked to look at their handouts again and note those statements where they agreed or disagreed very strongly. They can use unfinished sentences as in No. 79 *Twenty things I'd like to do* to sum up their insights.

Variations Instead of statements (which can of course be adapted to any course work being done at the time) proverbs or sayings can be used.

81 Spending money

Aims *Skills* – speaking
Language – asking for and giving reasons
Other – thinking about one's priorities

Level Intermediate

Organisation Individuals, groups

Preparation None

Time 10–25 minutes

Procedure *Step 1:* Each student writes down what he would spend a given sum of money on, e.g. 50p, £2, £5, £20, £50, £100, £500, £1,000, £5,000, £100,000.

Step 2: Students sit together in small groups and describe what they have decided to buy with a particular amount of money and why they would like to make this purchase.

Variations Students are given a choice of five to eight items for each sum, e.g. for £2 you could buy (a) a cinema ticket for the latest James Bond film, (b) a paperback novel, (c) a pack of cards, (d) a T-shirt, (e) an LP with a selection of pop songs, (f) a Chinese meal, (g) a pot plant. These items can be adapted to suit the group of students.

82 Miracle workers

Aims *Skills* – reading comprehension, speaking
Language – giving and asking for reasons, agreeing and disagreeing
Other – thinking about aims and priorities in one's life

Level Intermediate

Organisation Individuals, small groups or class

Preparation A handout for each student (see Part 2)

Time 20–40 minutes

Procedure *Step 1:* Each student receives a handout with the names and description of 15 miracle workers. Each student should divide them into three groups of five:
 (a) the five most desirable ones for himself, whose services he would like to obtain;
 (b) the next most interesting ones;
 (c) the five least desirable ones.

Step 2: In small groups or the whole class together, students compare their lists and try to find out if they agree on a few not very desirable miracle workers. They should try and discover a pattern in their choices, e.g. 'What values are dominant in your choice of the desirable miracle workers?'

Step 3: Individual students talk about one particular miracle worker and tell the class which category he is in and why they put him there.

Step 4: (optional) A few students take over the roles of their most valued miracle workers and hold a mock discussion as to who is most important for mankind.

Remarks (Idea adapted from Simon et al 1972.)

83 Unfinished sentences

Aims *Skills* – speaking, reading comprehension
Language – expressing emotions and thoughts, agreeing and disagreeing (a great number of structures)
Other – getting to know oneself and others better

Level Intermediate

Organisation Pairs (two teams of equal size arranged in the ‘onion’ formation, see Introduction, p. 9)

Preparation A handout for each student (see Part 2)

Time 10–20 minutes

Procedure The class is divided into two teams of equal size. The chairs are arranged in two circles, one inside the other, facing each other. Each student receives a handout and sits on a chair. There are always two students facing each other. They each continue the first of the unfinished sentences on the handout and talk about their sentences. The students in the outer circle then all move one chair to the left and do the second sentence with a new partner. They continue moving on after each sentence until all the sentences have been discussed.

Variations If a particular grammatical structure is to be practised, e.g. the infinitive or if-clauses, sentences using this structure may be chosen.

84 I'd rather be . . .

Aims *Skills* – speaking
Language – asking for and giving reasons
Other – fun

Level Intermediate

Organisation Class

Preparation A list of word pairs (nouns, adjectives) for the teacher

Time 5–15 minutes

Procedure The teacher reads out pairs of ‘opposites’ from her list and asks the students which ones they would rather be. The students should also give a reason for their choice.
 Possible word pairs:

soft	–	hard	hammer	–	nail
glass	–	wood	rose	–	cactus
water	–	fire	mineral water	–	whisky
bitter	–	sweet	square	–	round
beauty	–	ugliness	cold	–	hot

sparrow	–	snail	candle	–	neon light
hawk	–	mouse	village	–	city
chicken	–	egg	lemon	–	potato

Variations The same activity is possible with verbs, e.g. sell – buy, make – break, arrive – leave, etc.

85 Ideal day

Aims *Skills* – writing, listening comprehension, reading aloud
Language – all elements
Other – day-dreaming, imagination

Level Intermediate

Organisation Individuals

Preparation None

Time 20–30 minutes

Procedure *Step 1:* Students are asked to write a description of an ideal day. They can choose freely the places they would like to be in, their activities and the company they would like to have.
Step 2: Some students read out their descriptions.

Variations Other topics to write about are: my ideal flat/house, an ideal holiday, an ideal friend.

86 Values topics

Aims *Skills* – speaking
Language – describing something, asking questions
Other – fun, getting to know each other better

Level Intermediate

Organisation Groups of three to five students

Preparation A handout with the board game (see Part 2), a die and counters for each group

Time 30 minutes

Procedure The rules of the game are simple. Each player throws the die and moves his counter forward accordingly. If his counter lands on a white square he tells the others in the group something about the topic on the square. If he lands on a ‘free question’ square one of the other students may ask him a question. The player concerned is allowed to refuse to answer the question, but he should say why he won’t answer it.

3.4 Thinking strategies

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
87 Brainstorming	fact.	int.	groups	no	5-15
88 PMI	fact.	int.	indiv./pairs/class	no	10-20
89 Consequences	fact.	int.	groups/class	yes	10-20
90 Alternatives	fact.	int.	class	yes	5-20
91 Viewpoints	fact.	int.	groups	Part 2	15-20

fact. = factual; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

In the last decade Edward de Bono has repeatedly demanded that thinking should be taught in schools. His main intention is to change our rigid way of thinking and make us learn to think creatively. Some of the activities in this section are taken from his thinking course for schools (de Bono 1973). Brainstorming, although also mentioned by de Bono, is a technique that has been used widely in psychology and cannot be attributed to him.

The thinking strategies included here resemble each other in that different ideas have to be collected by the participants in the first stage. In the second stage these ideas have to be ordered and evaluated. It is obvious that there is ample opportunity to use the foreign language at both stages. Apart from the speech acts of agreeing and disagreeing, suggesting, etc. these exercises practise all forms of comparison and the conditional.

Thinking strategies can be linked with ranking exercises (see section 3.1) and role play. Further suggestions can be found in de Bono 1973.

87 Brainstorming

<i>Aims</i>	Skills – speaking, writing Language – conditional, making suggestions Other – imagination, practice of important thinking skills
<i>Level</i>	Intermediate
<i>Organisation</i>	Groups of four to seven students
<i>Preparation</i>	None
<i>Time</i>	5-15 minutes

Procedure Step 1: The class is divided into groups. Each group receives the same task. Possible tasks are:

- How many possible uses can you find for a paper clip (plastic bag/wooden coat hanger/teacup/pencil/sheet of typing paper/matchbox, etc.)?
- You have to make an important phone call but you have no change. How many ways can you find of getting the money for the call?
- How many ways can you find of opening a wine bottle without a corkscrew?
- How many ways can you find of having a cheap holiday? The groups work on the task for a few minutes, collecting as many ideas as possible without commenting on them or evaluating them. All the ideas are written down by the group secretary.

Step 2: Each group reads out their list of ideas. The ideas are written on the board.

Step 3: The groups choose five ideas from the complete list (either the most original or the most practical ones) and rank them.

Variations 1: After Step 1 the groups exchange their lists of ideas. Each group ranks the ideas on its new list according to a common criterion, e.g. practicability, costs, simplicity, danger, etc.

2: Each group chooses an idea and discusses it according to the procedure in No. 89 *Consequences*.

Remarks Brainstorming increases mental flexibility and encourages original thinking. It is a useful strategy for a great number of teaching situations.

88 PMI

<i>Aims</i>	Skills – speaking, writing Language – conditional, comparatives, making suggestions Other – note taking, thinking creatively
<i>Level</i>	Intermediate
<i>Organisation</i>	Individuals, pairs, class
<i>Preparation</i>	None
<i>Time</i>	10-20 minutes
<i>Procedure</i>	Step 1: The students have to think of the plus points (P), minus points (M) and interesting points (I) of an idea. The teacher gives the class an idea and then everybody works on their own for a few minutes. Possible ideas:

A new law is passed that forbids smoking in all public places.
 Every family is only allowed to have meat once a week.
 People should wear badges to show what mood they are in.
 To save energy public buildings like post offices, stations, schools and offices are no longer heated.
 A scientist discovers a way of making gold cheaply.
 Boys are only allowed to wear green clothes, girls, blue clothes.
 Children over 5 are given the vote.
 Planes do not work any more. They all crash after take-off.
Step 2: Each student works with a partner and they share their ideas.

Variations *Step 3:* The ideas are discussed with the whole class.
 1: After Step 1, small groups are formed who evaluate the ideas of other students.
 2: Small groups rank the points mentioned by other students.

Remarks (Idea adapted from de Bono 1973.)

89 Consequences

Aims *Skills* – speaking
Language – future tense, conditional
Other – thinking creatively

Level Intermediate

Organisation Groups of three to six students, class

Preparation As many cards with an action on as there are groups

Time 10–20 minutes

Procedure *Step 1:* The teacher divides the class into groups. She gives each group an action card. Examples: A 25-hour working week is introduced. A lorry driver empties a tankful of poisonous waste into the river near a town. Animal merchants catch the last animals of a dying species and sell them to zoos in Europe and North America. Men can get maternity leave (paternity leave) like women. Robots that can do housework are built. Scientists discover that cancer is caused by pollution. A group of boys always use the bus or tram without paying. Each group now has to think of all the possible long-term and short-term consequences this action may have. The group secretary writes down all the consequences.

Step 2: When the group cannot think of any more consequences they exchange cards with another group. With each new card a different group member becomes secretary.

Step 3: The consequences of each action are shared and discussed with the whole class.

Variations Each student can work out consequences on his own before working in a group.

Remarks It should be stressed that there is rarely a chain of events triggered by one action alone. This technique is slightly misleading as it does not take complex situations and reasons for actions into account. Nevertheless it may help students realise that simple actions have far-reaching consequences. For some classes it can be helpful to give the students a handout to be filled in, like the one that follows. (Idea adapted from de Bono 1973.)

Action			
C O N S E Q U E N C E S	Next few days	Next year	Next 20 years

90 Alternatives

Aims *Skills* – speaking, writing
Language – conditional, making suggestions
Other – creative thinking, mental flexibility

Level Intermediate

Organisation Class (small groups)

Preparation List of problem situations for the teacher (see examples below)

Time 5–20 minutes

Procedure *Step 1:* The teacher presents a problem situation to the class and asks the students to think of as many courses of action as possible for the people involved.

Step 2: Individual students present their suggestions and a complete list is compiled (in note form) on the board or overhead projector.

Step 3: (optional) Students work together in small groups and rank all the suggestions in order of preference. They then discuss what consequences the five most popular suggestions will have. The rank orders and consequences of individual groups are compared.

Possible problem situations:

- (a) You hear from a friend that someone is saying nasty things about you. What can you do?
- (b) Some money was stolen in the classroom recently. The thief has not been found. Your teacher treats you differently from before and you think she suspects that you took the money. You did not, but you know who took it. What can you do?
- (c) Your friend has bought a new coat. You think it is really ugly and does not suit her. However, you know it was very expensive and your friend is easily offended. What can you say?
- (d) You see somebody dumping rubbish in the countryside. What can you do?
- (e) Someone in your class is giving a party. Everyone has been invited except you. What can you do?
- (f) You forgot about an important appointment with your boss (teacher/great-uncle) and have just realised that you should have met him two hours ago at the 'Peking Restaurant'. What can you do?

More problems and moral dilemmas can be found in the problem pages of magazines.

Remarks The students should learn to work beyond the obvious alternatives.

(Idea adapted from de Bono 1973.)

91 Viewpoints

Aims Skills—speaking
Language—all elements
Other—empathy, role taking

Level Intermediate

Organisation Groups of three to five students

Preparation As many handouts as there are groups (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* The teacher divides the class into small groups and presents the situation:

Mary Taylor, a 35 year-old housewife, would like to go back to her job, teaching physics and mathematics, after an eight year break. Imagine what her husband, her eight year-old daughter, her mother-in-law, her parents and the headmaster might feel about the situation.

The teacher writes the names, ages and jobs of the people mentioned in the situation on the board and assigns one of these people to each group. The students discuss amongst themselves what they think this particular person might feel. The group secretary in each group makes some notes.

Step 2: The teacher gives each group that part of the handout which concerns 'their' person (see Part 2). The groups compare their own ideas with those on the handout. They then try to add more thoughts and arguments.

Step 3: One person from each group comes forward. These students sit in a circle in the middle of the class and hold a conversation in which they put their arguments and feelings forward. The 'fishbowl' procedure (see Introduction, p. 9) is followed.

Variations 1: Step 1 is omitted.

2: Commercially produced materials for role play (e.g. Lynch 1977 and Menné 1975) may be used.

3: The students devise their own problem situations.

3.5 Problem-solving activities

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
92 Desert island (2)	fact.	int.	indiv./pairs/ groups	no	10–20
93 Rescue	fact.	int./adv.	groups	no	10–20
94 Desperate decision	fact.	int./adv.	groups	Part 2	30–40
95 Fire	pers./fact.	beg./int.	indiv.	no	5–10
96 One day in London	pers./fact.	int.	pairs	no	15–20
97 Our room	pers./fact.	int.	pairs	Part 2	15–20
98 Treasure hunt	fact.	int.	indiv./pairs/ groups/class	yes	days
99 Something for everybody	pers./fact.	int./adv.	groups/class	no	10–20
100 Group holiday	pers./fact.	int.	groups	Part 2	15–20
101 Everyday problems	pers./fact.	int.	groups/class	no	10–15
102 Friendly Biscuits Inc.	fact	int.	groups	Part 2	10–20
103 Baker Street	fact.	int.	class	Part 2	5–15
104 Problem page (1)	fact.	int.	pairs/groups	Part 2	20–30
105 Problem page (2)	fact./pers.	int./adv.	indiv./class	Part 2	20–30

pers. = personal; fact. = factual; beg. = beginners; int. = intermediate; adv. = advanced; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

In the following activities the learners have to find solutions to various types of problem. In the case of puzzles like No. 103 *Baker Street* there is just one correct solution: however, most of the exercises in this section lead to a discussion of several ways of solving the problems. The problem tasks themselves range from the imaginary (e.g. No. 92 *Desert island (2)* or No. 93 *Rescue*) to the more realistic (e.g. No. 97 *Our room* or No. 99 *Something for everybody*). The latter provide situations which the learners might conceivably have to face outside the classroom.

Apart from the activities focusing on the likes and dislikes of individual learners, which therefore need an initial phase where each student works on his own, most of the problem-solving tasks in this section require pair or group work throughout. In some ways these activities are similar to ranking exercises (section 3.1) because, like them, they generate discussions of the importance or relevance of

statements, ideas or procedures. But unlike ranking exercises, problem-solving activities demand that the learners themselves decide upon the items to be ranked. Thus there is more creative use of the foreign language. It is advisable to use the less complex ranking exercises before any problem-solving activities if the students have not done this kind of work before.

The language which is needed for problem-solving activities depends on the topic of each exercise, but in general students will have to make suggestions, give reasons, and accept, modify or reject suggestions and reasons given by others. Puzzles like No. 103 *Baker Street* practise question forms.

More problem-solving activities are listed in sections 2.4 (Jigsaw tasks) and 3.1 (Ranking exercises). Further suggestions can be found in Fletcher and Birt 1979 and Krupar 1973.

92 Desert island (2)

Aims Skills – speaking, writing
Language – giving and asking for reasons, agreeing and disagreeing, making suggestions
Other – imagination, common sense, fun

Level Intermediate

Organisation Individuals, pairs, groups

Preparation None

Time 10–20 minutes

Procedure *Step 1:* The teacher describes the task to the students: 'You are stranded on a desert island a long way from anywhere. There is a fresh water spring on the island, and there are banana trees and coconut palms. The climate is mild. Make a list of eight to twelve things which you think are necessary for survival.'
Students work on their own.

Step 2: Students pair up and compare lists. They agree on a common list of a maximum of ten items.

Step 3: The students discuss the new lists in groups of four to six students. They decide on a group list of a maximum of eight items and rank these according to their importance.

Variations See No. 50 *Desert island (1)*.

93 Rescue

- Aims** *Skills* – speaking
Language – stating an opinion, giving and asking for reasons, agreeing and disagreeing, comparisons
Other – thinking about one's values
- Level** Intermediate/advanced
- Organisation** Groups of five to eight students
- Preparation** None
- Time** 10–20 minutes
- Procedure** *Step 1:* The teacher explains the situation: 'The Earth is doomed. All life is going to perish in two days due to radiation. A spaceship from another solar system lands and offers to rescue twelve people, who could start a new world on an empty planet very much like Earth. Imagine you are the selection committee and you have to decide who may be rescued. Think of a list of criteria which you would use in your decision.'
Step 2: Each group discusses the problem and tries to work out a list.
Step 3: Each group presents its list of criteria to the class. The lists are discussed.
- Variations** The task can be made more specific, e.g. 'Find ten criteria. You can award up to 100 points if a candidate gets full marks on all counts, e.g. appearance 5, intelligence 30, fertility 15, physical fitness 20, etc.'
- Remarks** Although the basic problem is a rather depressing one, it helps students to clarify their own values as regards judging others.

94 Desperate decision

- Aims** *Skills* – reading comprehension, speaking
Language – making suggestions, stating possibilities, agreeing and disagreeing
Other – imagination
- Level** Intermediate/advanced
- Organisation** Groups of three to six students each
- Preparation** A handout for each student (see Part 2)
- Time** 30–40 minutes
- Procedure** *Step 1:* Each student receives a handout (Part 2) and reads the description of the situation. Comprehension difficulties are

cleared up, and the teacher may ask a few comprehension questions (e.g. How many of the hiking group are feeling ill? How many can read a map?).

Step 2: The groups try and find as many courses of action as possible. They should write them down. Then they discuss the advantages and disadvantages of each solution and decide on the best one. Again they should write down the reasons for their choice.

Step 3: Each group presents its solution. The other groups should challenge the arguments and conclusions of the reporting group.

Variations If a solution cannot be agreed on within the group, the students can try and work out a role play. Each student takes over the part of one of the people in the task and argues from that person's point of view.

95 Fire

- Aims** *Skills* – speaking
Language – asking for and giving reasons, conditional
Other – thinking about essentials
- Level** Beginners/intermediate
- Organisation** Individuals
- Preparation** None
- Time** 5–10 minutes
- Procedure** *Step 1:* The teacher describes the situation to the class: 'A fire has broken out where you live. You have a few minutes to grab five of your belongings and rescue them. Which five things would you take? Remember, you have to carry them all.'
Step 2: Each student writes down up to five things he would rescue from the fire.
Step 3: Some students read out their lists and explain why they would take these things. The others should ask questions like 'Why wouldn't you take . . . ? What about your . . . ?'
- Variations** A different situation may be chosen: 'You are staying on your own in a holiday cottage in Scotland for three months next summer. The cottage is miles away from any village or farm. It has electricity and water and a big store of food. The sea is not far away and there is also a trout stream and a small forest. Which things (e.g. radio, books, musical instruments, materials and equipment for hobbies

and sports) would you need to survive the three months without being bored?’

Each student makes a list of all the things he would like to take with him. A few students then report back to the class. The most commonly chosen and the most unusual objects can be found out.

96 One day in London

Aims Skills – speaking
Language – all elements
Other – cooperation

Level Intermediate

Organisation Pairs

Preparation None

Time 15–20 minutes

Procedure *Step 1:* The teacher describes the situation: ‘You have to plan how to spend a day in London with your partner. Both of you arrive at Heathrow airport at 9 a.m. and you have to be back at the airport at 9 p.m. There is a self-drive car which you may use. It has a full tank. You receive £10 each, but you have no other money. Decide what you would like to do. You should plan the day in such a way that you are happy with it.’

Step 2: The students work in pairs. The partners find out from each other what they would like to do and what they would not like to do. They then work out a timetable for the day.

Step 3: The students report their plans back to the class. Similarities and differences between individual suggestions are discussed.

Step 4: (optional) The teacher asks how the timetables were agreed on. Did one partner dominate? Did one partner try to persuade the other one? Was there a lot of arguing? Did one of the pair have to give up a lot of ideas? Who made the suggestions? etc.

Variations In connection with other work done in class (e.g. texts studied), different locations (New York, Sydney, etc.) can be chosen.

97 Our room

Aims Skills – speaking
Language – all elements (especially items of furniture, prepositions, adverbial phrases)
Other – cooperation

Level Intermediate

Organisation Pairs

Preparation A handout for each student (see Part 2), scissors for each pair of students, a transparency for the overhead projector with the floor-plan of the room, overhead projector

Time 15–20 minutes

Procedure *Step 1:* Each student receives a handout. Together with his partner he tries to furnish the room using the pieces of furniture available on the handout. Both partners discuss which pieces of furniture to choose and where to put them. Each item on the list has been allocated a certain number of points. They must not use up more than 100 points furnishing the room. In order to make the furnishing more realistic, the pieces of furniture may be cut out of the handout and placed on the plan of the room. In doing so the students practise sentences like: ‘Shall we put the bed next to the window or in the corner? We could put the bookcases near the writing table. If the wardrobe is put at right angles to the wall then the bed is in a small alcove.’

Step 2: Some students explain their arrangement of the furniture by placing their cut-outs on the plan on the overhead projector and answering questions as to the reasons behind their decisions.

Variations 1: Students can also decide about a colour scheme for their room, e.g. ‘You may choose the furniture and up to four of the following colours for your room. At the moment the room has white walls and a dark brown carpet. These are the colours: light brown, red, purple, light blue, dark blue, dark green, maroon, yellow, grey, black, orange, pink.’

2: The task can be varied by presenting the students with coloured catalogues from furniture shops from which they cut out the pieces of furniture they would like.

98 Treasure hunt

Aims Skills – all four skills
Language – all elements
Other – fun, individualised learning

Level Intermediate

Organisation Individuals, pairs, groups and class

Preparation See Procedure

Time A few minutes each lesson for a number of days (or weeks)

Procedure *General remarks:* All the tasks for the treasure hunt have to be worked out in advance. Ideally the tasks should be tailor-made for individual students, so that their strengths may be exploited or their special talents used. The basic principle of a treasure hunt is as follows. Each student has to follow instructions and fulfil a certain task. If he does it properly he is rewarded with a piece of information, e.g. a word or letter. All the pieces of information collected by the students have to be combined to find the general solution, i.e. the treasure. (There is a simple version of this type of activity in No. 37 *Jigsaw guessing*.) It would be useful (if possible) to enlist the help of other English-speaking people so that the tasks for the students can include phoning and letter writing. The prize for finding the solution can be anything from a bag of sweets to a visit to an English film. The teacher who knows her class will have lots of ideas about what to choose.

Possible tasks (These are suggestions which should be adapted for individual classes.)

- (a) There is a poem on page xx in your textbook. Learn it by heart and recite it in the next lesson. You will then get an envelope from your teacher. (Envelope: Your word is: *you*)
- (b) (For two students) Here are the lines of a dialogue, all mixed up. Put them in the right order and write your own ending to the dialogue. Act it in front of the class in the next lesson. You will then get an envelope from your teacher. (Envelope: Your word is: *surprise*)
- (c) Here is a text where some words are spelt wrongly. Check with your dictionary to find out the correct spelling. Write down all the letters that were wrong. They make a word. Ask Mrs B if you have found the correct word. (Word: *there*)
- (d) Phone this number xxx-xxxx and ask to speak to Mr Z. Find out where he spent his holiday last year, tell him

about yours. If you don't make any mistakes he will tell you the next word. (Word: *is*)

- (e) Read this story and tell the class what it is about in the next lesson. Your teacher will give you the next word. (Word: *cupboard*)
- (f) Here are the rules for a new game. Together with students C and D make the materials for the game, so that we can play it next week. Your teacher will give you the next word. (Word: *for*)
- (g) Go and explain the new game to class X. Play it with them. You will then get the next word from their teacher. (Word: *a*)
- (h) Write a letter to Mrs Y. Ask her for the recipe for trifle. If your letter has no mistakes she will send you the recipe. The word you need is underlined with a red pen in the recipe. Give the recipe to E, F and G. (Word: *in*)
- (i) Record the news on an English-language radio programme on Monday and write down the text. Bring the recording and the text with you to the lesson on Thursday. Your teacher will tell you the next word. (Word: *the*)

Solution: There is a surprise for you in the cupboard.

When the teacher has worked out the tasks they can be given to the students one by one. Progress in finding the solution can be marked on a special notice on the wall in the classroom. In an English-language environment the possibilities for tasks are, of course, far greater than abroad. The main point is, though, to adapt the tasks to the individual students and make them practise skills which they will need later on (e.g. looking words up in a dictionary, following instructions, etc.) or which are suited to their interests and capabilities.

99 Something for everybody

Aims Skills – speaking
Language – making suggestions, expressing likes, dislikes and preferences, giving in
Other – cooperation

Level Intermediate/advanced

Organisation Groups, class

- Preparation* None
Time 10–20 minutes
Procedure **Step 1:** The students form groups and the teacher describes the situation:
 'Imagine that you, that is all of you together, have £20 left over from a bargain sale you organised. You should now think of what you could do with the money so that everyone in the class is satisfied. First write down all the ideas you have without talking about them or commenting on them, then rank them. When you have found one suggestion you all agree with, present it to the class.'
Step 2: Each group presents its suggestion. The class then tries to agree on a common proposal by arguing and presenting reasons (not by majority vote!).
Remarks See No. 87 *Brainstorming* and No. 46 *Rank order* for descriptions of these procedures.

100 Group holiday

- Aims* **Skills** – speaking
Language – asking for and giving reasons, agreeing and disagreeing, making suggestions, giving in
Other – fair discussion
Level Intermediate
Organisation Groups of five to seven students
Preparation A handout for each student (see Part 2)
Time 15–20 minutes
Procedure **Step 1:** The class is divided into groups. Each student receives a handout containing eight suggestions for a two week holiday. Each group now has to find the one holiday that they would like to have *together*. A decision should be reached by discussion and finding good arguments and not by a majority vote. If the group really cannot agree on a type of holiday they would all like to share, they may present their case to the class for further discussion. Groups may also suggest a kind of holiday not mentioned in the handout.
Step 2: Each group describes the holiday they have chosen and outlines the reason for this choice. The other groups may ask questions or comment.
Variations As a follow-up exercise the students can be asked to rank a number of pictures taken from travel brochures. Criteria for ranking may be the interest stimulated by the photos or the degree of adventure inherent in them.

- Remarks* A class discussion as to what students expect from a holiday can follow.

101 Everyday problems

- Aims* **Skills** – listening comprehension, speaking
Language – describing something, making suggestions, discussing alternatives
Other – helping each other, empathy
Level Intermediate
Organisation Groups of six to eight students or class
Preparation None
Time 10–15 minutes
Procedure Individual students describe a problem they have, e.g. always forgetting their keys, not being able to remember names, oversleeping, etc. The others try to suggest ways and means of helping with the problem.
Remarks A supportive atmosphere is necessary so that students do not feel embarrassed or harassed.

102 Friendly Biscuits Inc.

- Aims* **Skills** – speaking, listening comprehension
Language – asking for information
Other – cooperation
Level Intermediate
Organisation Four groups of students
Preparation A different handout for each group (see Part 2)
Time 10–20 minutes
Procedure **Step 1:** The class is divided into four groups. Each group has to find the answers to these questions:
 How many men and women work in the management of Friendly Biscuits Inc.?
 What are their names and jobs?
 Each group receives a different handout (see Part 2) which contains only a quarter of the necessary information. The groups have five minutes to decide which pieces of information they need and how they can organise their search for more information. Writing things down is only allowed at each group's 'home table'. Members of different groups must not show each other their group handout.

Step 2: The groups have five minutes to interview members of other groups in order to find the answers. The teacher should stress the two rules again: No writing except at the 'home table' of each group. No showing of the handout.

Step 3: After five minutes everyone returns to his group, where all the information is collected. The answers to the questions are written down and handed to the teacher.

Step 4: The teacher announces which answers are correct.

Variations Instead of grouping the students at the beginning, this can be done by the students themselves, when each of them has received a handout.

Remarks In large classes there could be two groups of each kind (A, B, C and D).

Solution:

FRIENDLY BISCUITS INC.

Board of

directors: Ron Preedy Brenda Pilot David Parsons

Personal

assistants: Mary Hill Angela Woodhouse Philippa Gordon

Secretaries: Carole Ward John Martin Jean Carter

Typists: Sheila Rogers Christina Stead Roger Haldane

four men, eight women

103 Baker Street

Aims *Skills* – speaking
Language – all elements
Other – cooperation

Level Intermediate

Organisation Class

Preparation One copy of the handout (see Part 2) cut into strips (if there are more than 20 students two copies of the handout should be cut up)

Time 5–15 minutes

Procedure *Step 1:* The teacher draws the following diagram on the board or overhead projector.
The situation is outlined to the students:
'These are five houses in Baker Street. One person lives in each house. The aim is to find out each person's name, whether he or she is married or not, what pet he or she owns, which books he or she likes and what he or she likes to drink.'

	12	14	16	18	20
Name					
Marital status					
Pet					
Book					
Drink					

Each of you will get a piece of paper with some information on it. Share what you know and try to fill in the table.'

Step 2: Each student receives his strip of paper. It should be left entirely to the students how they organise the collection of information. The teacher's sole function is to remind the students to use English, should that be necessary.

Remarks If there are fewer than 20 students, each student should receive two strips.

This activity is built on the jigsaw principle. For more jigsaw exercises see section 2.4.

104 Problem page (1)

Aims *Skills* – reading comprehension, speaking
Language – all elements
Other – empathy

Level Intermediate

Organisation Pairs or groups

Preparation Two handouts (see Part 2; one per student of 104A, one per pair or group of 104B)

Time 20–30 minutes

Procedure *Step 1:* Each student receives a handout. The pairs or groups decide which letter they would like to discuss. They talk about the problem described in the letter and suggest ways of solving it. One of the pair or a group secretary makes some notes.

Step 2: Each secretary reports on the problem and the suggested solution.

Step 3: Each pair or group receives the handout with the answers. They talk about the advice given in the answers.

Variations 1: Each group is allotted a particular letter.

- 2: All groups are given the same letter.
 3: Every group has to discuss all the letters.
 4: Half of the groups receive the letters and have to guess at the answers, the other half get the answers and have to guess what the problems are.
 Problem pages can be found in many women's and teenagers' magazines.

Remarks

105 Problem page (2)

- Aims** Skills – reading comprehension, speaking, writing
 Language – all elements
 Other – empathy
- Level** Intermediate/advanced
- Organisation** Individuals, class
- Preparation** A handout (see Part 2) per student and three coloured dots or stickers per student
- Time** 20–30 minutes
- Procedure** *Step 1:* Each student receives a copy of the handout with the letters on and is asked to write a reply to one of them.
Step 2: All the replies are put up on the wall so that everybody can read them. If there are letters which say almost the same thing, only one of these is left up. Each student is given three stickers (coloured dots). He should stick these on the letters which he agrees with most of all. He can use all three dots on one letter or spread them out.
Step 3: The three letters ranked most highly in this way are read out and discussed in class.
Step 4: They can be compared with the answers given by the magazine on the other handout.

4 Stories and scenes

4.1 Miming

Activity	Topic type	Level	Organis- ation	Prep- aration	Time in minutes
106 Adverb charade	fact.	beg./int.	pairs/class	yes	10–15
107 Miming people and objects	fact./pers.	beg.	indiv./pairs/ groups	yes	10–15
108 Daily life	fact./pers.	beg./int.	groups	yes	15–20
109 Hotel receptionist	fact.	int.	class/groups	yes	15–20
110 Messages	fact.	int.	pairs	yes	15–20

pers. = personal; fact. = factual; beg. = beginners; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together.

Objects, actions or people have to be mimed and guessed in the following five activities. The mimes are done in pairs or groups; in one case individual students have to perform their mimes for the whole class. Shy students or students not used to this kind of activity may not find it easy to act something out in front of everyone else. This should be kept in mind when you do mimes for the first time with your class. Pair or group work reduces stage fright to a certain extent and can be used as a starter. Since the speed of the guessing depends on the quality of the mime, less inventive students may not be such popular performers as others.

In spite of these possible drawbacks, miming activities are valuable language-learning situations. Guessing something is linked with the real desire to find out and thus is a true communicative situation (see introduction to section 2.3). Furthermore, miming exercises train the students' skill of observation and improvisation. Finally, miming exercises are useful because they emphasise the importance of gesture and facial expression in communication. In terms of language elements, they practise question forms and expressing possibilities.

Language-learning exercises using mime are to be found in

Dixey and Rinvoluceri 1978, Dubin and Margol 1977, Maley and Duff 1978.

106 Adverb charade

- Aims** *Skills* – speaking
Language – asking yes/no questions, adverbs
Other – fun
- Level** Beginners/intermediate
- Organisation** Pairs, class
- Preparation** About 50 small pieces of paper
- Time** 10–15 minutes
- Procedure** *Step 1:* The pieces of paper are distributed, so that each student receives two. On one piece of paper he writes a simple action, e.g. eating a banana, knitting, reading a paper; on the other an adverb, e.g. angrily, badly, cautiously, etc. All the pieces of paper are put in two piles face down.
Step 2: Each student teams up with a partner. The first pair of students come to the front of the class. One draws a piece of paper from the action pile, the other from the adverb pile. Both mime their action in the manner described by the adverb. The rest of the class guess.
- Variations** This can be played as a competitive team game.

107 Miming people and objects

- Aims** *Skills* – speaking
Language – making conjectures, asking questions
Other – observation, fun
- Level** Beginners
- Organisation** Individuals, pairs, groups
- Preparation** Several piles of small pieces of paper with descriptions of people (e.g. an old man, a fat bus conductor), names of objects, photos or drawings of people and objects
- Time** 10–15 minutes
- Procedure** Instructions as to what the students have to mime are given verbally or visually. The individual mimes can be organised in one of the following ways:
 (a) Every student chooses a piece of paper from a pile and mimes the person or the object. The others guess.

- (b) Two or three students combine their miming tasks to mime a short scene together. The others observe and make suggestions about the people and objects in the mime.
- (c) Each group of students is given the same people and objects to mime. Performances and different realisations are discussed.
- (d) Chain mime. One student starts by miming his object/person. Another student joins him until up to ten students are involved in miming a situation.

Remarks The number of variations for mimes is probably infinite and there is plenty of scope for the creative teacher.

108 Daily life

- Aims** *Skills* – speaking, writing
Language – asking questions, stating one's opinions, making suggestions, agreeing and disagreeing
Other – observation, fun
- Level** Beginners/intermediate
- Organisation** Groups of three to five students
- Preparation** Short dialogues on separate pieces of paper, some objects as props
- Time** 15–20 minutes
- Procedure** *Step 1:* Each group of students receives a different dialogue and has five minutes in which to organise the miming. They decide who takes which role, and what props are needed.
Step 2: Each group performs their mime in turn. After each performance the students in the audience suggest what the mime was about.
- Variations** 1: Each group may speak just one sentence of the dialogue during the mime.
 2: (For advanced students) During each mime the students in the audience make notes on the topic and roles. When they have watched all the mimes they argue within their groups and try to work out a list of all the topics/roles in the mimes.
- Remarks** Suitable dialogues can be found in textbooks.

109 Hotel receptionist

- Aims** *Skills* – speaking (reading comprehension)
Language – all kinds of questions, expressing understanding, asking for confirmation
Other – observation, fun
- Level** Intermediate
- Organisation** Class, groups of five to eight students
- Preparation** At least as many messages as there are students, on small slips of paper
- Time** 15–20 minutes
- Procedure** *Step 1:* The teacher explains the situation. ‘The setting is a hotel in an English-speaking country. A guest staying at the hotel has a very bad cold and has lost his voice. He therefore has to communicate with the hotel receptionist by miming.’
 In the first two or three rounds the teacher takes the part of the hotel receptionist. The guest is played by one of the students. This student draws a slip of paper with a message on (e.g. It’s very cold in my room. I can’t turn the radiators on. Could you send someone up to have a look?) and, playing the part of the guest, mimes his request while the hotel receptionist guesses (e.g. Are you cold? No? I see your room is cold. Have you tried to turn on the heating? etc.). The rest of the class should help the teacher (receptionist) figure out the request. The receptionist’s task is finished when he has found out the exact message. (In the example given above the statement: ‘You are cold and the heating is not on’ would not be enough.)
Step 2: The students are divided into groups. The members of each group sit in a circle and take turns to play the guest and the hotel receptionist. Each group has a supply of messages to draw from.
- Variations** *1:* The setting is changed to a Lost Property Office where students have to claim objects they have lost. The objects are written on small pieces of paper.
2: In addition to miming, drawing may be allowed.
- Possible messages** I have to catch an early train tomorrow. Could I be woken at 5.30 a.m., please?
 I am going out now. I am expecting a phone call from my wife. Could you please tell her that I’ve lost my voice and have written a letter to her?
 I have forgotten the number of my room.

Where is the nearest post office?
 Can you get two opera tickets for tomorrow night? But only if there are seats in the first fifteen rows.
 Can you change a £5 note into 10p pieces?
 I’d like to go on a sightseeing tour round the town tomorrow. When do they leave? How long do they take and how much do they cost?
 Is there a heated indoor swimming pool in the town? How far is it?
 Somebody has put a crocodile in my bath. Please come quickly.
 There’s a very funny noise coming from the room next to mine. I’m afraid that somebody might be ill.
 (See Maley and Duff 1978.)

Remarks

110 Messages

- Aims** *Skills* – writing, speaking
Language – expressing one’s opinions, making conjectures, saying something is right/wrong
Other – fun
- Level** Intermediate
- Organisation** Pairs
- Preparation** As many pieces of paper with messages on as there are students
- Time** 15–20 minutes
- Procedure** *Step 1:* Each student takes a message which he is not allowed to show to anybody else in the class. Then the students find a partner.
Step 2: All the students stand around the walls of the classroom making sure that their partner is as far away as possible. The first student in each pair mimes his message to his partner. That is, half of the class are miming, while the other half are watching. The observing partners write down the message as they interpret it. Then the second students in each pair mime their messages.
Step 3: Everyone sits down with his partner and tells him what he thought the message was. Then the original messages are read out.
- Possible messages** I’d like to go to the cinema with you. Meet me at my house at 7 p.m.

Can I borrow your record player? Mine is broken.
 I am having a party on Saturday. Can you come?
 Could we do our homework together this afternoon?
 I am going to go shopping tomorrow to get a new bicycle. Do you want to come?
 Please do some shopping for me. Get four pounds of apples, two bottles of lemonade and some toilet paper.
 I found a red purse on the floor. It has £2.50 in it. Is it yours?
 Go to the library and get a book on cats.
 Your trousers have split.
 There is a big white stain on your pullover. It's right under your left arm.

4.2 Role play and simulations

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
111 Telephoning	fact.	int./adv.	pairs	Part 2	15-20
112 TV interview	fact.	int./adv.	groups	no	20-30
113 Talk show	fact./pers.	int./adv.	groups/class	yes	45-90
114 Controversy in the school	fact.	int./adv.	groups/class	Part 2	20-45
115 The XY society	fact.	int./adv.	groups/teams class	no	5-8 hrs.
116 Swap shop	fact./pers.	int.	indiv.	yes	20-30
117 Interview for a job	fact.	int.	groups	yes	30-45
118 Making a radio programme	fact.	int./adv.	pairs/groups/	yes	3-5 hrs.

pers. = personal; fact. = factual; int. = intermediate; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

It is not easy to distinguish clearly between role play and simulation. Both are forms of games mirroring a slice of reality. As a rule simulations are more highly structured and contain more diverse elements in their content and procedure. 'Simulations are simplified patterns of human interactions or social processes where the players participate in roles' (Davison and Gordon 1978, p. 55). Most simulations demand that the participants are supplied with background information and materials to work from both before and during the simulation. Accomplishing the task set in a simulation has sometimes got to be done within a time limit, e.g. in writing the front page of a newspaper, just as in reality.

In contrast to simulations, role plays often consist of short scenes, which can be realistic – as in acting out a shopping situation – or pure fantasy – as in pretending to interview a Martian on TV. Realistic role plays have been common features of situational language teaching for a long time and are catered for by suitable dialogues in most beginners' textbooks. Also a lot of materials for role play have been published (see Heyworth 1978, Lynch 1977, Menné 1975, Seely 1978, Walker 1979). Role plays may be enacted around everyday situations as well as around topical problems like the generation gap or vandalism. My choice of role plays and

simulations was guided by the intention to achieve effective language learning situations rather than extremely original topics. The role plays and simulations included here should also encourage teachers to develop their own materials.

The materials necessary for a simulation should be more varied and complex to suit the multi-layered structure of a simulation. This does not mean that simulations cannot be adapted to suit the needs and interests of your students. Both No. 115 *The XY society* and No. 118 *Making a radio programme* can easily be changed in their topical outline while keeping to the procedure given for each activity.

Role plays make use of two types of materials, *role cards* and *cue cards*. The worksheet for No. 111 *Telephoning* contains cue cards, which guide the players as to what they should say in detail. For exercise No. 117 *Interview for a job* Part 2 contains role cards, which tell the players what the person whose role they are taking is like, but leaves them free to express themselves without restrictions. (Another example of cue cards is to be found in No. 45 *Question and answer cards*.)

Role plays are quite demanding foreign language situations in that the players have to use the foreign language correctly and adequately both in terms of the foreign language itself and the particular role that is acted out. Even very advanced learners of English are rarely able to speak consciously in a particular style or register, which may be necessary for a role. For these students the study of texts, or better, video tapes of encounters where the foreign language is used at different levels of formality, can be a valuable training in this skill prior to role play.

Role plays improve the students' oral performance generally, and simulations quite often train all four skills. The complexity of simulations, which run over several stages, prevents the teacher from exactly determining beforehand which structures, words and language skills will be needed by the players. Therefore simulations mainly constitute practice sessions where the participants draw on everything they have learnt so far.

A number of activities in this book may be complemented by role plays, e.g. Nos. 104 and 105 *Problem page* (1) and (2). A great number of articles and books have been published on the use of role plays, and the following titles are only a small selection: British Council 1977, Dixey and Rinvolucris 1978, Fletcher and Birt 1979, Heyworth 1978, Lynch 1977, Maley and Duff 1978, Menné 1975, Seely 1978;

on simulations: Davison and Gordon 1978, *Learning for Change* 1977, Taylor and Walford 1978; on simulations in foreign language teaching: British Council 1977, Herbert and Sturtridge 1979, Jones 1982.

111 Telephoning

Aims *Skills* – speaking (writing)
Language – insisting, interrupting, directing the conversation, hesitating, expressing uncertainty
Other – improvisation, flexibility in using the foreign language

Level Intermediate/advanced

Organisation Pairs

Preparation Role cards (see Part 2)

Time 15–20 minutes

Procedure *Step 1:* The class is divided into two teams (A and B) and each team into sub-groups of three to five students. Each A-group receives a copy of an A-role card, each B-group a copy of a B-role card (see Part 2). The students in each group work out some phrases which they could use in the telephone conversation indicated on the role card.

Step 2: One person from an A-group and one from a B-group act the telephone conversation in front of the group. Up to four more pairs give their version as well. This procedure is repeated with different role cards.

Variations With advanced students the preparation phase may be shorter, i.e. two students draw an A-role card and a B-role card, respectively, think of what they could say for one minute and then act the telephone conversation.

112 TV interview

Aims *Skills* – speaking, writing
Language – describing something, (present simple) questions, introducing someone
Other – thinking about the ideal family

Level Intermediate/advanced

Organisation Groups of four to six students

Preparation None

Time 20–30 minutes

Procedure *Step 1:* One of the groups has to prepare the role of the interviewer and write down questions the interviewer could ask the members of the 'ideal family'. All the other groups represent an 'ideal family'; they should allocate the different roles within the group and talk about the personalities, ways of behaviour and ideas of the people in their ideal family.

Step 2: Each ideal family is interviewed by a different interviewer in turn in front of the class. At the beginning of the role play each member of the family introduces either himself or another family member.

Step 3: Since a lot of the students' values and ideals regarding families will have become obvious, they should be discussed afterwards.

Variations Other ideal groups can be interviewed, e.g. 'ideal holiday group', 'ideal flat-sharing group'.

113 Talk show

Aims *Skills* – speaking

Language – introducing somebody, describing one's job/hobby, asking all kinds of questions

Other – imagination, fun

Level Intermediate/advanced

Organisation Groups, class

Preparation Video equipment (optional)

Time 45–90 minutes

Procedure *Step 1:* There are three alternatives as to how the talk show can be organised:

(a) The students play themselves; then the activity belongs to the warming-up category and students talk in order to get to know each other better. Each student writes his name on a piece of paper.

(b) The students write out role cards for fictitious people, which are shuffled and handed out.

(c) Each student designs his own role card. They should all follow the same pattern, e.g.

Name:	Country:	Job:
Age:	Married/children:	Hobbies:

One group of four to six students prepare three topics each and suitable questions as talk masters of the show.

Step 2: Each talk master is allotted about the same number of people to interview (there should not be more than five interviews per talk master). Each talk master draws a certain

number of role cards or name cards (if every student plays himself) from the general pile. Each talk master tells his group which topics he wants to ask them about and how he is going to interview them.

Step 3: Each group, consisting of one talk master and up to five people being interviewed, acts out their talk show in front of the class. The rest of the class are the audience and may write down additional questions or suggestions regarding the topic, the people being interviewed or the talk master himself. The talk show is interrupted after ten minutes, and the questions from the audience read out and answered. Then it is the turn of the next group to present their talk show.

If video equipment is available, the talk shows can be recorded and discussed at a later stage or shown to other classes.

Remarks Letting each group perform could lead to boredom in big classes. One could either decide on two or three groups by lot or space the performances out and call on one group per week.

114 Controversy in the school

Aims *Skills* – all four skills
Language – all elements

Other – cooperation

Level Intermediate/advanced

Organisation Groups, class

Preparation Handouts (see Part 2)

Time 20–45 minutes

Procedure *Step 1:* Each student receives a handout. All the texts are read and language difficulties cleared up.

Step 2: Students are then divided into groups. One group prepares arguments the parents might put forward, another group thinks of the point of view of the pupils concerned. All in all there can be up to eight different groups, dealing with the parents, teachers, principal (headmaster), pupils of different age groups, local press and school administration (local education authority). The groups arrange meetings, e.g. the parents want to talk to the headmaster, the local press interview teachers and pupils, etc.

Step 3: The final step can be a panel discussion with a representative of each group on the panel.

Variations 1: Instead of arranging meetings each group can produce a leaflet/poster outlining their position.

Remarks 2: All kinds of issues can be dealt with in this type of activity, e.g. pollution control, campaigning for a new play-group/playground, fighting against a new motorway, etc. (Idea adapted from *Learning for Change* 1977.)

115 The XY society

- Aims** *Skills* – all four skills
Language – all language elements
Other – fun
- Level** Intermediate/advanced
- Organisation** Groups, teams, class
- Preparation** None
- Time** 5–8 hours
- Procedure** The activity follows the steps outlined in the diagram below. The first step involves agreeing on the aim of the society to be founded and naming it. The society can have a

Society activity	Classroom activity	Structures and vocabulary
A Meeting to found a society	Discussion of aims	Present simple and continuous, We'd like to . . . , We'll . . . , We have to . . .
B Election of office bearers	Election of chairperson, secretary, treasurer and the committee	nominate, second, ballot, majority, deals with . . .
C Agenda for a forthcoming meeting	Drawing up an agenda	I propose/suggest . . . , dates, numbers
D Items on the agenda: fund-raising, publicity, demonstration	Debate, note taking, letter writing, finding a motto, designing posters	. . . should . . . , . . . could . . . , . . . might . . .
E Rules	Discussion	Members will have to . . . , . . . must never . . .
F Membership forms and cards	Devising and designing application form and membership card	Have you ever been to . . . ? Are you married . . . ? Names?

Further activities: preparation of newsletter, radio or TV programme about the society.

'nonsense purpose' like making trousers the compulsory dress for everyone (Trouser Society) or a real one like founding a debating club at school (Debating Society). It will largely depend on the students' and teacher's interests which type of society is chosen.

- Variations** Any of the steps from the table can be tackled on its own. The students are then given the information which is necessary, e.g. if the teacher wants them to practise writing skills Step D is appropriate. The students would then have to be told the name and purpose of the society.
- Remarks** (Idea adapted from Syed 1978.)

116 Swap shop

- Aims** *Skills* – speaking
Language – offering something, expressing interest, describing adjectives, if-clauses
Other – fun swapping things
- Level** Intermediate
- Organisation** Individuals
- Preparation** Role cards (see Procedure), cards with descriptions or drawings of suitable objects (about three cards per student)
- Time** 20–30 minutes
- Procedure** *Step 1:* Each student receives a role card (e.g. You are a collector of model trains; you are especially interested in steam engines Or: You are a fan of the Beatles and are desperately looking for a copy of their white album in good condition, because your own copy is very badly scratched) and two or three object cards (e.g. The Beatles white album, sleeve is very torn, records in passable condition Or: Model of the French high speed train Or: Victorian doll; one arm missing; real hair).
Step 2: The students walk around and try to find others who are either interested in one of the objects they have to offer or who can offer them something.
- Variations** Real objects can be brought along and used for this activity.
- Remarks** Care should be taken that there are several suitable objects for the individual collectors so that finding partners for a swap is not too difficult. Students should be told beforehand that it might be necessary to swap with more than one person.

117 Interview for a job

Aims *Skills* – speaking
Language – asking questions, stating one's intentions, giving information about oneself
Other – preparation for possible real life situation

Level Intermediate

Organisation Five groups

Preparation A handout for each group (see Part 2 No. 53 *Looking for a job*)

Time 30–45 minutes

Procedure *Step 1:* The class is divided into five groups. One group represents Lindon Borough Council, each of the four remaining groups, one of the four applicants. Lindon Borough Council group receive the full handout; each of the other groups get the advertisements and their own application.

Step 2: The Borough Council group work out the questions they would like to ask each applicant. The applicants prepare the answers/statements for the questions they think will be asked.

Step 3: The Borough Council group split into two groups, each interviewing two of the applicants (these are chosen by the group who prepared the interview) simultaneously while the other members of each applicant's group watch and listen.

Step 4: The Borough Council group come together again and report on the interviews they have conducted. Then they decide which applicant to accept. Meanwhile the applicants talk about the interviews and give their impressions of what was said.

Remarks In large classes there can be more applicants for the job.

118 Making a radio programme

Aims *Skills* – all four skills
Language – all elements
Other – working on a task which produces a result that can be played to others

Level Intermediate/advanced

Organisation Class, groups, pairs

Preparation Tape recorder and microphone, cassette recorder or record

player, sound effects record/cassette and music record/cassette, collection of magazine/newspaper articles with human interest stories, the use of more than one room
Time 3–5 hours

Procedure *Step 1:* Students may work on their own or in groups or pairs. The end product should be a radio programme 10 to 20 minutes long, consisting of short interviews or commentaries separated by advertising and music. Students work on different parts of the programme and a schedule has to be written up first of all with the different tasks clearly specified.

Example:

Selecting and recording the music – 2 students

Presenters of the programme – 2 students

Sound effects – 2 students

First interview – 5 students

Second interview – 4 students

Advertisements – 6 students

Commentary – 3 students

Short sketch – 3 students

More items for the programme can be introduced with larger classes.

Step 2: The students preparing the interviews and the commentary look through the newspaper articles to find suitable topics. When they have found a story they think interesting they decide who to interview (e.g. in a case of truancy they might want to record an interview with the pupil concerned, his teacher and parents) and write up the questions with the help of the teacher. The students working out the advertisements look through the magazines to find ideas they want to adapt. The teacher moves from group to group to help and correct written material.

Step 3: Before the final recording each group presents its part of the programme. Last minute alterations are made. The presenters work out their introductory remarks to each part of the programme. The sequence of the individual interviews is fixed.

Step 4: Final recording.

Remarks A radio programme like this can be a valuable listening exercise for other classes. It is surprising how many original ideas the students will come up with once they get interested in the project.

4.3 Stories

Activity	Topic type	Level	Organisation	Preparation	Time in minutes
119 Chain story	fict.	beg./int.	class	yes	10-20
120 Newspaper report	fact./fict.	int.	groups	yes	20-30
121 Picture stories	fact.	int.	pairs/individ.	yes	15-20
122 Letters and telegrams	fact.	adv.	individ.	Part 2	10-20
123 Keep talking	fact./pers.	int./adv.	individ.	yes	5-15

pers. = personal; fact. = factual; beg. = beginners; int. = intermediate; adv. = advanced; indiv. = individuals; groups = small groups; pairs = two people working together; class = everybody working together; Part 2 = material for the exercise is to be found in Part 2.

The aim of these activities is to get the students to produce longer connected texts. For this they will need imagination as well as some skill in the foreign language. Stimuli are given in the form of individual words (No. 119 *Chain story*) or pictures (No. 120 *Newspaper report* and No. 121 *Picture stories*).

Story-telling activates more than a limited number of patterns and structures and these activities are best used as general revision. Similar exercises, in terms of their comprehensive scope, are No. 59 *Mad discussion* and No. 60 *Secret topic*, although these differ in their structure (dialogue).

119 Chain story

- Aims** Skills – speaking
Language – simple past
Other – imagination, flexibility
- Level** Beginners/intermediate
- Organisation** Class
- Preparation** Small slips of paper with one noun/verb/adjective on each of them, as many pieces of paper as there are students
- Time** 10-20 minutes
- Procedure** *Step 1:* Each student receives a word slip.
Step 2: The teacher starts the story by giving the first sentence, e.g. 'It was a stormy night in November.' A student (either a volunteer or the person sitting nearest to the teacher) continues the story. He may say up to three sentences and must include the word on his slip of paper. The next student goes on.

- Variations** Each student is also given a number. The numbers determine the sequence in which the students have to contribute to the story.
- Remarks** One can direct the contents of the story to a certain degree by the choice of words.

120 Newspaper report

- Aims** Skills – writing
Language – reporting events, past tenses, passive
Other – imagination
- Level** Intermediate
- Organisation** Groups
- Preparation** A large number of photographs taken from magazines and newspapers
- Time** 20-30 minutes
- Procedure** *Step 1:* Each group is given five pictures of which they have to use three. Their aim is to write a newspaper report linking these three pictures.
Step 2: When each group has decided which pictures to use they write their report.
Step 3: The reports are read out and the pictures shown to the class.
- Variations** 1: Each group chooses three pictures which another group has to write about.
2: After Step 2 all the pictures are displayed on the wall. When the reports are read out the others have to guess which pictures fit which report.
3: The reports are taken as starting points for interviews and role plays.
- Remarks** If unusual and widely differing pictures are chosen the result can be very funny.

121 Picture stories

- Aims** Skills – writing
Language – describing something, dialogue
Other – imagination
- Level** Intermediate
- Organisation** Pairs or individuals

- Preparation** Pictures from magazines and cartoon strips with the words in the speech bubbles blanked out
- Time** 15–20 minutes
- Procedure** The students have to write texts for the pictures or fill in the speech bubbles.
- Variations** 1: If more than one pair of students receive the same pictures/cartoon strips their results can be compared.
2: One pair of students fills in the first speech bubble on a cartoon strip then hands the page to the next pair who fill in the next bubble, and so on. The first pair, in the meantime, fill in the first speech bubble on another strip, and then pass that on in the same way.

122 Letters and telegrams

- Aims** *Skills* – writing, reading comprehension
Language – nouns, verb forms
Other – recognising unnecessary language
- Level** Advanced
- Organisation** Individuals
- Preparation** A copy of the letter (Part 2) for each student
- Time** 10–20 minutes
- Procedure** Each student receives a copy of a letter (see Part 2 for an example) and is asked to write two telegrams for it, one with 24 words, the other with 12 words. The telegrams are read out and compared.
- Variations** Students receive different letters.

123 Keep talking

- Aims** *Skills* – speaking
Language – all elements
Other – improvisation, flexibility, imagination
- Level** Intermediate/advanced
- Organisation** Individuals
- Preparation** Slips of paper with both a sentence and a topic written on them
- Time** 5–15 minutes
- Procedure** A student chooses a slip of paper and has to talk for one minute about the topic, beginning with the sentence on the piece of paper.

- Examples:**
- Smoking If a cigarette cost £1 a lot of people . . .
- Homesickness When I was a little boy/girl, . . .
- Pets I used to have . . ./I would like to have . . .
- Parents There are no certificates for good parents.
- Clothes I like . . .
- Chewing gum Animals don't chew chewing gum.

- Variations** 1: This can be played as a team contest.
2: The topic and sentence cards can be prepared by the students.
- Remarks** This activity can be used to revise topics that have been dealt with in class.

Solutions

No. 27 The same or different?

Same: 2,3,5,7,9,12,14,15,17

Different: 1,4,6,8,10,11,13,16,18

No. 28 Twins

Pictures which are identical: bottom right on 28A and third down on the left on 28B.

No. 30 What are the differences?

Differences: left-hand pot plant on window sill, cat looking in, birds in the sky, pencil flying through the air, coffee cup on filing cabinet, label on filing cabinet, sheet of paper on desk of black-haired typist, handbag of same typist, two pieces of paper on filing cabinet in foreground, castors on chair.

No. 31 Ordering

A

7	1	11
4	9	3

B

5	6	
8	2	10

No. 51 NASA game

Oxygen, water, map, food, receiver/transmitter, rope, first aid kit, parachute silk, life raft, signal flares, pistols, dried milk, heating unit, magnetic compass, box of matches.

No. 103 Baker Street

12	14	16	18	20
Evans	Dudd	Charles	Bir	Abraham
married	spinster	bachelor	divorces	widower
tortoise rabbit	dog	canary	—	cat
thrillers	love stories	historical novels	Charles Dickens	TV
wine	beer	whisky	coffee	beer

Part 2

Worksheets

On the following pages, a broken line indicates where worksheets need to be cut up.

Identity cards

SURNAME	Photo
FIRST NAMES	
ADDRESS	
FAMILY	
SCHOOL/UNIVERSITY	Main Subjects Studied
HOBBIES	
OTHER INTERESTS	

Stem sentences

Finish these sentences.

My favourite animals are

I like people who

I could not live without

I have never

If I had £100,000 I would

I am frightened of

..... make(s) me feel good.

Everybody should

The last time I laughed a lot was

I'd like to have

Groupings

Make hay		while the sun shines.	
You can't teach		an old dog new tricks.	
You scratch my back		and I'll scratch yours.	
When the cat's away		the mice will play.	
A new broom		sweeps clean.	
A bad workman		always blames his tools.	
All work and no play		makes Jack a dull boy.	
Where there's a will		there's a way.	
You may lead a horse to water		but you cannot make it drink.	
If a thing is worth doing		it's worth doing well.	
Don't put all your eggs		in one basket.	
A bird in the hand		is worth two in the bush.	
Summerhill was founded	in the year 1921.	My view is	that a child is innately wise and realistic.
Some children come to Summerhill	at the age of five years.	Children can go to lessons	or stay away from them.
The children generally remain at the school	until they are 16 years old.	In Summerhill	everyone has equal rights.
We generally have	about 25 boys and 20 girls.	All the same,	there is a lot of learning at Summerhill.
Only one or two older pupils	have rooms for themselves.	'Hate breeds hate	and love breeds love.
No one tells them	what to wear.	Summerhill is possibly	the happiest school in the world.

Groupings

Groupings

- Would you like some coffee?	- What was the last film you saw?
- Yes, please.	- I can't remember. I never watch TV.
- With milk and sugar?	- You should. There was a very good film on last night.
- Just sugar. Two spoons, please.	
- What do you usually have for breakfast?	- Look at this. What could it be?
- I'm happy with anything, even soup.	- It looks like some kind of machine.
- Ugh! I couldn't eat soup for breakfast.	- Perhaps it's dangerous.
	- We'd better not touch it then.
- Two kilos of bananas, please.	- Excuse me, could you tell me the time, please?
- Would you like ripe ones or green ones?	- It's a quarter past four.
- Could you give me two ripe bananas and the rest green?	- Thank you.
- Excuse me, could you tell me the quickest way to the station, please?	- How long have you had your new bicycle?
- Sorry, I didn't catch what you said.	- About a year.
- What is the quickest way to the station, please?	- Are you happy with it?
- Catch a number 25 bus from the stop over there.	- Yes, very. It's light and fast.

Opinion poll

<p style="text-align: center;">FOOD</p> <p>Breakfast You have to find out what the other people in your class usually have for breakfast. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 30%;">food?</th> <th style="width: 50%;">drink?</th> </tr> <tr> <td>Lisa</td> <td>cornflakes</td> <td>milk</td> </tr> </table>	Name	food?	drink?	Lisa	cornflakes	milk	<p style="text-align: center;">FOOD</p> <p>Drinks You have to find out which drinks the people in your class like and dislike. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 30%;">likes?</th> <th style="width: 50%;">dislikes?</th> </tr> <tr> <td>Tina</td> <td>milk, tea, water</td> <td>orange juice</td> </tr> </table>	Name	likes?	dislikes?	Tina	milk, tea, water	orange juice			
Name	food?	drink?														
Lisa	cornflakes	milk														
Name	likes?	dislikes?														
Tina	milk, tea, water	orange juice														
<p style="text-align: center;">FOOD</p> <p>Eating out You have to find out whether the other people in your class ever eat out, and if so where they go. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 30%;">eats out?</th> <th style="width: 50%;">where?</th> </tr> <tr> <td>Tim</td> <td>yes, sometimes</td> <td>McDonald's</td> </tr> </table>	Name	eats out?	where?	Tim	yes, sometimes	McDonald's	<p style="text-align: center;">FOOD</p> <p>Favourite meals You have to find out the favourite meals (main course and dessert) of the other people in your class. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 30%;">favourite main course?</th> <th style="width: 50%;">favourite dessert?</th> </tr> <tr> <td>Chris</td> <td>pizza</td> <td>ice cream</td> </tr> </table>	Name	favourite main course?	favourite dessert?	Chris	pizza	ice cream			
Name	eats out?	where?														
Tim	yes, sometimes	McDonald's														
Name	favourite main course?	favourite dessert?														
Chris	pizza	ice cream														
<p style="text-align: center;">FOOD</p> <p>Food hates You have to find out which meals or kinds of food the other people in your class dislike. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 80%;">food hates?</th> </tr> <tr> <td>Freddie</td> <td>chocolate, spinach</td> </tr> </table>	Name	food hates?	Freddie	chocolate, spinach	<p style="text-align: center;">FOOD</p> <p>Weight-watching You have to find out if the other people in your class think they are too fat, just right or too thin. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th rowspan="2" style="width: 20%;">Name</th> <th colspan="3" style="text-align: center;">Do you think you are:</th> </tr> <tr> <th style="width: 30%;">too fat?</th> <th style="width: 30%;">just right?</th> <th style="width: 20%;">too thin?</th> </tr> <tr> <td>Bob</td> <td>X</td> <td></td> <td></td> </tr> </table>	Name	Do you think you are:			too fat?	just right?	too thin?	Bob	X		
Name	food hates?															
Freddie	chocolate, spinach															
Name	Do you think you are:															
	too fat?	just right?	too thin?													
Bob	X															
<p style="text-align: center;">FOOD</p> <p>Cooking You have to find out which meals or drinks the other people in your class can prepare themselves. Each of you prepares an interview card which could look like this:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 20%;">Name</th> <th style="width: 80%;">can prepare/make?</th> </tr> <tr> <td>Peter</td> <td>tea, porridge, sandwiches, omelettes</td> </tr> </table>	Name	can prepare/make?	Peter	tea, porridge, sandwiches, omelettes												
Name	can prepare/make?															
Peter	tea, porridge, sandwiches, omelettes															

Guided interviews

<p style="text-align: center;">HOLIDAYS A</p> <p><i>Ask your partner questions about his or her last holiday. Use the following notes to help you.</i></p> <p>Where? How long for? Stay where? With whom? Like it? – Why? Why not?</p> <p>Sightseeing? Sports? Food? Go again? Do anything special?</p> <p>Bad points?</p>	<p style="text-align: center;">HOLIDAYS B</p> <p><i>You can either answer your partner's questions by using the following notes or by talking about a holiday you really had.</i></p> <p>Iceland 2 weeks camping group of students very nice – nice people from different countries a bit hiking, swimming in lakes a bit boring, no fruit perhaps climb a volcano, see a glacier rain, cold</p>
<p style="text-align: center;">HOBBIES A</p> <p><i>You can either answer your partner's questions by using the following notes or by talking about your real hobbies.</i></p> <p>photography surfing, playing chess take photos on holiday. play chess with a friend once a week, surfing in summer father plays chess, got camera as birthday present surfing is fun, can play chess anywhere film is expensive need someone with a car for surf board</p>	<p style="text-align: center;">HOBBIES B</p> <p><i>Ask your partner about his or her hobbies. Use the following notes to help you, but you can ask other questions as well.</i></p> <p>What hobby? Others? How much time? How started? Why these? Bad points?</p>

TWINNS

TWINNS

Partner puzzle

What are the differences?

ORDERING

A

B

TOWN PLAN

First find out all the names of the streets, parks and unnumbered buildings from your partner. Then write eight more names of places on the map (use the boxes numbered 1 to 15): a cinema, a supermarket, a school, an Indian restaurant, a library, a hospital, a pub, a bus station. Don't let your partner see what you have written, because he has to find these places. You have to find the following places, which your partner has written in: a Chinese restaurant, a police station, a bookshop, a petrol station, a kindergarten, a doctor's surgery, a hairdresser's, a swimming pool.

First find out all the names of the streets, parks and unnumbered buildings from your partner. Then write eight more names of places on the map (use the boxes numbered 16 to 30): a Chinese restaurant, a police station, a bookshop, a petrol station, a kindergarten, a doctor's surgery, a hairdresser's, a swimming pool. Don't let your partner see what you have written, because he has to find these places. You have to find the following places, which your partner has written in: a cinema, a supermarket, a school, a hospital, a pub, a bus station, an Indian restaurant, a library.

WEEKEND TRIP

Information Card 1

- The sandy beaches near Beachton are polluted.
- There are dangerous currents off the rocky coast.
- 'The Trout' is a very nice country pub with good food but only a few rooms.

Information Card 2

- Little Bampton is a very picturesque village with a fine old church.
- There is a good market in Oldfield every Saturday where local crafts are sold.
- The caves are closed to the public on Sundays.

Information Card 3

- The famous Cookwell festival is being held at the weekend. There will be folk music, a fair, sheepdog trials and dancing.
- Bicycles can be hired at Oldfield.
- Tickets for the safari park cost £5.00.

Information Card 4

- Lochness Castle and Gardens are open to the public on Sundays from 10 a.m. to 4 p.m. (guided tours only).
- Beachton hotels are full at weekends. Rooms should be booked in advance.
- Oldfield has a museum with a lot of old farm machines, tools, clothes and furniture.

Information Card 5

- There is a sports day at Stinkton on Saturday. The sports fields, swimming pool, and equipment may be used free of charge.
- One can find interesting stones and fossils in the quarries near Cookwell.
- There is a special weekend ticket for all buses and trains for £5.00.

Information Card 6

- There is a very nice footpath from Cookwell along the Little Mead and the Mead to Gloster.
- The camping site near Oldfield is next to the main road and a petrol station.
- There are 'Bed and Breakfasts' in Cookwell, Gloster, Oldfield and Beachton.

Information search

(For the teacher The eight statements following the questions in the right-hand column are wrong. Plogs are scissors.)

Most plogs are made of metal.	What are plogs?
There are many kinds of plogs.	What are plogs?
You need plogs in the garden.	What are plogs?
In western countries there is at least one pair of plogs in every family.	What are plogs?
It is dangerous for children to use plogs.	What are plogs?
Most plogs have two holes.	Plogs are about one metre long.
You need plogs for sewing.	When you drop plogs onto the floor they break.
Surgeons, tailors and hairdressers need plogs.	Dogs use plogs.
Plogs can be opened and shut.	Plogs smell nice.
There are plogs for right-handed and left-handed people.	You can buy plogs at a baker's.
New plogs are sharp.	Plogs make good toys for young children.
Plogs have two parts which are screwed together.	Housewives never touch plogs.
You can hold plogs in one hand.	Plogs are not seen very often.
Ordinary plogs are about 20 centimetres long.	You can hurt people with plogs.
There are special plogs for beauty care.	Plogs are hard and pointed.
Most plogs have sharp points.	If you use plogs in the correct way on your hands it doesn't hurt.
Plogs do not burn.	You use plogs to make small pieces out of a big piece.
There are different plogs for all kinds of material: wire, cloth, paper.	Plogs are useful.

JIGSAW

GUESSING

Group 1

Find these words:

- 1 You do it when you are tired.
- 2 You cannot milk or tea, but you can apples, bread, cake and chocolate.
- 3 You do it on horses and bicycles.
- 4 When two cars crash into each other, they have an

Make a word from the first letters of these words.

The group word: A period of time.

Group 3

Find these words:

- 1 Jingle Bells, Clementine and Old MacDonald are
- 2 You need a fork, a and a spoon for eating.
- 3 The first word in a letter.
- 4 Number between ten and twelve.

Make a word from the first letters of these words.

The group word: A piece of furniture.

Group 5

Find these words:

- 1 When you ask a question you usually get an
- 2 In the sky at night, big and bright.
- 3 You write with it.
- 4 Last word in a letter to a good friend.

Make a word from the first letters of these words.

The group word: It gives you light.

Group 7

Find these words:

- 1 Something that is not easy is
- 2 Something that is not old is
- 3 Kangaroos and koalas live there.
- 4 If it was your birthday today people would say '.... birthday' to you.

Make a word from the first letters of these words.

The group word: A part of the body.

Group 2

Find these words:

- 1 A big animal with grey skin and a trunk.
- 2 He delivers letters.
- 3 A kind of fruit, not an apple.
- 4 If you do not dislike something you it.
- 5 The time from noon till evening.

Make a word from the first letters of these words.

The group word: A kind of fruit.

Group 4

Find these words:

- 1 Not young but
- 2 A hot drink, sometimes made from bags.
- 3 They were in North America before the Europeans came.
- 4 You are called by it.

Make a word from the first letters of these words.

The group word: A preposition.

Group 6

Find these words:

- 1 A fruit and a colour.
- 2 Between two mountains.
- 3 If you have lots of money you are
- 4 Everything has a beginning and an

Make a word from the first letters of these words.

The group word: A preposition.

Getting it together

Question game

What kind of animal would you like to be? Why?	Where would you like to be right now? Why?	What gives you pleasure?
What would you give me as a birthday present?	If somebody gave you £50 what would you do with it?	What kind of weather do you like best?
What is the most important thing in the upbringing of children?	What would you like to achieve within the coming year?	
What would you like to change in your life?	Which human quality do you consider the most important?	

Go and find out

Find out who likes spiders, frogs and beetles.	Find out who can dance the tango.
Find out who has tea for breakfast.	Find out who has been on a walking holiday.
Find out who knows the capitals of Australia and New Zealand.	Find out who can cook a really good meal.
Find out who can knit.	Find out who reads a daily paper.
Find out who does not watch TV for more than two hours a week.	Find out who has more than one first name.
Find out who has been to London.	Find out who is able to use a washing-machine.
Find out who belongs to a club.	Find out who has more than 100 books.
Find out who usually sings in the bath.	Find out who knows what a <i>kiwi</i> is and where it lives.
Find out who works for a charity.	Find out who collects something unusual.
Find out who likes spinach.	Find out whose name has more than twenty letters.
Find out who likes to get up early.	Find out who likes horror films.
Find out who can sew on buttons and darn socks.	Find out who can repair a flat tyre on a bicycle.
Find out who likes classical music.	Find out who can play a musical instrument.
Find out who has an unusual hobby.	Find out who writes poems.
Find out who keeps a diary.	Find out who would like to be 10 years old again.
Find out who has had a holiday job.	Find out who can sing 'Auld Lang Syne'.

Find someone who...

- chews chewing gum
- likes doing jigsaw puzzles
- likes to have very hot baths
- reads more than one book a week
- can tell you three meanings for [reɪn]
- has been to Scotland
- can tell you which language the word **cymru** is taken from
- can recite the alphabet in under 10 seconds
- owns a pet with four legs
- has got more than three brothers or sisters
- is wearing something purple
- has played this game before
- pronounces these English towns correctly: Worcester, Gloucester, Carlisle, Durham
- has got a driving licence
- likes liquorice
- wears socks in bed
- knows what **lads** and **lasses** are
- can hum the tune of 'Yankee Doodle'
- dreams about flying
- collects something
- believes in reincarnation
- rolls their own cigarettes
- can tell you a joke in English
- likes working in the garden
- has got a three-speed bicycle
- was born on a Sunday
- believes in ghosts
- has flown in a helicopter or a glider
- can speak another language apart from English and their own language
- goes jogging

Question and answer cards

A	B
<p>Ask your partner questions about Australia: about its size about its wildlife about its native people</p>	<p>Here are the answers to your partner's questions:</p> <p>Native people of Australia: Aborigines – arrived 30,000 years ago, many tribes, lived in harmony with the land. Today: discrimination, poverty.</p> <p>Size: as big as Brazil</p> <p>Wildlife: lots of animals not found elsewhere, e.g. kangaroo, koala, emu.</p>
<p>Big cities: Sydney, Melbourne, Adelaide, Perth, Brisbane, Darwin</p>	
<p>Flag:</p> 	
<p>Natural resources: uranium, coal, iron ore, copper</p>	<p>Ask your partner questions about Australia: about the flag about natural resources about big cities</p>

A	B
<p>KEEPING FIT Talk with your partner about keeping fit.</p> <p>Start like this:</p> <p>1 What do you do about keeping fit?</p> <p>2</p> <p>3 Would you like to do more or less?</p> <p>4</p> <p>5 What do you think?</p> <p>6</p> <p>Go on in this way.</p>	<p>KEEPING FIT Talk with your partner about keeping fit.</p> <p>Answer his question then go on.</p> <p>1</p> <p>2 What about you?</p> <p>3</p> <p>4 Do you think it is important to keep fit? Why?</p> <p>5</p> <p>6</p> <p>Go on in this way.</p>

RANK ORDER

Read the questions and answers below carefully.
Rank all the answers to each question from 1 to 5. Give number 1 to the answer that applies to you most of all, number 2 to the second most applicable, and so on. Number 5 should always be the answer you least agree with.

- Which would you least like to do tonight?
 - go to the cinema and see a western
 - listen to a Haydn symphony
 - play Monopoly with friends
 - mend clothes
 - go to bed at 8 p.m.
- What would make you most uneasy?
 - somebody praising you in front of others
 - being in a large crowd
 - meeting a new girlfriend's or boyfriend's parents for the first time
 - people laughing at you
 - seeing somebody cry
- In which way do you learn best?
 - by reading things out loud
 - by having the radio on while you work
 - by repetition
 - by discussing things with someone else
 - by making a lot of notes
- Which would you most like to improve?
 - your looks
 - your attitude to work
 - your social life
 - your interest in current affairs
 - your relations with your family
- What would you like to take a course in?
 - transcendental meditation
 - basket weaving
 - practical mathematics
 - beauty care
 - a foreign language
- Which would you like to have a lot of money for?
 - to travel a lot
 - to be independent
 - to buy things you like
 - to spend freely on food and drink
 - to help others in need
- Which would you most like to have?
 - one or two very close friends
 - a large number of acquaintances
 - five or six good friends
 - just one friend
 - both good friends and many acquaintances
- Which is the quality your friends like most in you?
 - your honesty
 - your cheerfulness and good humour
 - your reliability
 - your willingness to listen and to help
 - your generosity

GUIDE

Imagine that you have to work out a guided tour for a foreign delegation visiting your country. You want to show them places that you feel will give them a balanced impression of your people and country. Unfortunately the delegation will only be in your area for three days and you cannot show them everything. From the following list select ten places that the delegation should go and see and put them in order of importance.

- a hospital
- a home for mentally handicapped children
- a coal mine
- a nice pub
- a nuclear power station
- a cemetery
- an art gallery
- a botanical garden
- some examples of modern architecture
- a shopping precinct
- a football stadium
- a farm
- a safari park
- a poor housing area
- a TV studio
- a town hall
- a secondary school
- a historical museum
- a medieval castle
- a university
- an airport
- a water reservoir
- a steel factory
- a nature reserve

PRIORITIES

Why go to school?

Number these reasons in their order of importance from 1 (most important reason) to 12 (least important reason). Write the number in both boxes.

- | | | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | to acquire general knowledge |
| <input type="checkbox"/> | <input type="checkbox"/> | to prepare for a job |
| <input type="checkbox"/> | <input type="checkbox"/> | to meet other young people |
| <input type="checkbox"/> | <input type="checkbox"/> | to train one's memory |
| <input type="checkbox"/> | <input type="checkbox"/> | to learn something about subjects one will not deal with again later |
| <input type="checkbox"/> | <input type="checkbox"/> | to find out what one is really interested in |
| <input type="checkbox"/> | <input type="checkbox"/> | to give one's parents some peace and quiet |
| <input type="checkbox"/> | <input type="checkbox"/> | to test one's intelligence |
| <input type="checkbox"/> | <input type="checkbox"/> | to learn how to study and work with books |
| <input type="checkbox"/> | <input type="checkbox"/> | to have a good time |
| <input type="checkbox"/> | <input type="checkbox"/> | to be kept dependent |
| <input type="checkbox"/> | <input type="checkbox"/> | to learn discipline and order |

Check

NASA GAME

You are one of the crew on board a spaceship to rendezvous with the mother ship on the lighted side of the moon. Mechanical difficulties, however, have forced your ship to crash-land at a spot some 300 kilometres from the rendezvous point. The rough landing has damaged much of the equipment aboard. Your survival depends on reaching the mother ship, and you have to choose the most essential items for the 300 km. trip. The 15 items left intact after landing are listed below. Your task is to rank them in order of their importance to your crew in your attempt to reach the rendezvous point. Write number 1 for the most important item, number 2 for the second most important item, and so on through to number 15.

- box of matches
- concentrated food
- 20 metres of nylon rope
- parachute silk
- portable heating unit
- two .45 calibre pistols
- one case of tins of dried milk
- two 50 kilo tanks of oxygen
- star map
- life raft
- magnetic compass
- 20 litres of water
- signal flares
- first-aid kit
- solar-powered FM receiver/transmitter

LOOKING for a job

WANTED experienced SOCIAL WORKER

Preferably full-time, to work in Fairview Estate. Needs car. Some evening and weekend work. Council flat available. Salary £7,000 p.a.

Apply to London Borough Council,
P.O. Box 106, London.

Fairview Council Estate

built 1966-72, many high-rise flats; high incidence of truancy and juvenile delinquency, large number of one-parent families; no youth club; widespread vandalism; large proportion of old-age pensioners; one pub; secondary modern school, two primary schools.

APPLICANTS

Freda Hastings, 35
Divorced; 2 children aged 8 and 6; trained as a social worker 10 years ago; no employment in the last eight years; no car, would like half-time job; cannot work evenings or weekends; bad health; cheerful personality; likes children; needs a bigger flat.

Harold Winter, 23
Single; just finished training as a social worker; some experience in running a youth club; has a motor-bike; not many friends; spends more than he earns; insecure personality; likes working evenings; wants £7,200 p.a.

Sue and Mike Darrell, 28 and 32
Married; 3 children aged 6, 4 and 1; both trained social workers; went to work in Africa for six years after training; would like to share the job because of the children; will not accept any job for less than £4,000 each p.a.; no car; would like a house; very interested in political work; no experience in working with old people; do not want to work weekends.

Robert Ludlow, 49
Married; no children; has a car; worked as lorry driver, barman and night watchman before training as a social worker 10 years ago; has had five jobs in the last four years; suffered from alcoholism, now cured after therapy, marriage problems; a bit short-tempered; wants to make a new start; gets on well with older people; very strict with children and youngsters.

GOOD TEACHER

A good teacher

- keeps in contact with the parents of his or her pupils and lets them participate in the life of the school (in a primary or secondary school)
- is able to maintain discipline and order
- lets the students share his or her own life with all its ups and downs
- works hard to remain up-to-date in his or her subject
- openly admits when he or she has made a mistake or does not know something
- is interested in his or her students, asks them about their homes and tries to help where possible
- makes the students work hard and sets high standards
- is friendly and helpful to his or her colleagues
- uses a lot of different materials, equipment and teaching methods and attempts to make his or her lessons interesting
- helps the students become independent and organise their own learning

Shrinking story

THE BEAR SAYS NORTH

(Finnish Folk Tale)

ONE DAY, while Osmo the Bear was prowling about the forest, he caught a grouse.

"Pretty good," he thought to himself. "Won't the other animals be surprised when they hear old Osmo has caught a grouse?"

He was very proud of his feat and he wanted all the world to know of it. So, holding the grouse carefully in his teeth without hurting it, he began parading it up and down the forest paths.

"They'll certainly envy me this nice plump grouse," he thought. "They won't be so ready to call me awkward and lumbering after this!"

Presently Mikko the Fox sauntered by. He at once saw that Osmo was showing off, and he made up his mind the Bear should not get the admiration he wanted. So he pretended not to see the grouse at all. Instead he pointed his nose upward and sniffed.

"Um! um!" grunted Osmo, trying to attract attention to himself.

"Ah," said Mikko in an offhand way, "is that you, Osmo? Which way is the wind blowing to-day? Can you tell me?"

Osmo could not, of course, answer without opening his mouth, so he grunted, hoping Mikko would see the grouse, and understand why he couldn't speak. But the Fox didn't glance at him at all. With his nose still pointing upward, he kept sniffing the air.

"It seems to be from the south,"

said he. "It is from the south, isn't it Osmo?"

"Um! um!" repeated Osmo, growing more impatient every moment.

"Not from the south, you say? Then which way is it blowing?"

By this time the Bear was so cross with Mikko, he forgot all about his grouse, he just opened his mouth, and roared out, "North!"

Of course the moment he opened his mouth the grouse flew away.

"Now, see what you've done!" he stormed angrily. "You've made me lose my nice plump grouse!"

"I?" said Mikko. "What had I to do with it?"

"You kept asking me about the wind until I opened my mouth - that's what you did!"

The Fox shrugged his shoulders. "Why did you open your mouth then?"

"Well, you can't say 'north' without opening your mouth, can you?" the Bear demanded.

The Fox laughed and laughed. "See here, Osmo, don't blame me. Blame yourself. If I'd had the grouse in my mouth and you'd asked me about the wind, I'd never have said 'north!'"

"What would you have said?" asked the Bear.

Mikko, the rascal, laughed harder than ever. Then he clenched his teeth together and said "EAST!"

FUTURES

The world					
My country					
My locality					
My place of work/ study					
My family					
Myself					
	Today	Next week	Next year	My lifetime	My children's lifetime

Here and Now → **TIME** →

The world					
My country					
My locality					
My place of work/ study					
My family					
Myself					
	Today	Next week	Next year	My lifetime	My children's lifetime

Here and Now → **TIME** →

What evidence?

- There are fifteen tables in this room.
- Maud will never be able to sing in tune.
- Peter is conservative.
- Men are better cooks than women.
- Children like ice cream.
- There are a hundred centimetres in one metre.
- Rachel is intelligent.
- Hiroshima was destroyed in 1945.
- Violence on TV makes people more aggressive.
- Spiders have eight legs.
- A car is more expensive than a bicycle.
- Pop music is horrible.
- Life is hard.
- Girls are better storytellers than boys.
- Cacti grow better in sunlight than in the shade.

Discussion

Wheel

Aims in life

NEXT YEAR

<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	

NEXT 5 YEARS

<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	

NEXT 30 YEARS

<input type="text"/>	
<input type="text"/>	
<input type="text"/>	

areas

- travel*
- job*
- family*
- friends*
- hobby*
- partner*
- possessions*
- appearance*
- qualifications*
- learning*
- lifestyle*
- the world*

Values continuum

	<i>Agree strongly</i>	<i>Agree somewhat</i>	<i>Neither agree nor disagree</i>	<i>Disagree somewhat</i>	<i>Disagree strongly</i>
Beating children is sometimes necessary.					
People who tell lies steal as well.					
For every problem there is only one correct solution.					
Where there's a will there's a way.					
Think before you act.					
Proverbs are usually true.					
We can learn a lot from the past.					
Modern problems cannot be solved by old methods.					
People can be changed by education.					
Never fight against things you cannot change by yourself.					
It's never too late.					
Everybody is different.					

Miracle workers

A group of 15 experts are offering their services. Success is guaranteed for their methods.

- 1 *Claire Voyant*
Everything you want to know about the future will be answered by her and she will train you to become a clairvoyant as well.
- 2 *Jack Goldrich*
He will help you to become an expert at making money. You will never be poor again.
- 3 *Dr B. U. Tiful*
She is an expert in cosmetic surgery and will help you to achieve the appearance you have always dreamed of. She can even alter your height and shape.
- 4 *Prof. I. Q. Clever*
He will help you become very intelligent.
- 5 *Robinson Crusoe*
He is a specialist in adventures and exciting trips to foreign countries. Your life will be dangerous but never boring.
- 6 *A. L. L. Wright*
Learn how to be optimistic. Even in the most depressing situation you will always see a good point.
- 7 *B. Oldcastle*
She is the expert on growing old. You will learn how to accept old age and lead an interesting and fulfilling life after 60.
- 8 *Alex Fame*
He will help you to become famous. Whatever you do you will be well-known everywhere.
- 9 *Art Iste*
Develop your artistic abilities. Art Iste will help you become a good painter or sculptor, a photographer or a draughtsman. Your art will be talked about and bought by the world's leading museums.
- 10 *Pop Ular*
He will make you popular with lots of people. You will always have a lot of friends.
- 11 *M. Q. Ther*
She will help you with your family life. It will be very happy and satisfying.
- 12 *St Valentine*
He is an expert on love. With his help you will find the right partner.
- 13 *I. N. Sight*
She will give you self-knowledge and insight into your own personality.
- 14 *O. K. Work*
He will help you find the job which is right for you.
- 15 *I. Dear*
She is an expert on originality. She will help you become full of ideas for every situation in your life and your job as well as your hobbies and family life.

UNFINISHED SENTENCES

- The funniest thing I ever saw was
- If I had 24 hours to live
- On Saturdays I usually
- I feel best when people
- I'd like to spend a long holiday in
- I wish politicians would
- I have never
- Parents should always
- My children will
- This world would be a better place if
- The thing that worries me most is
- I never worry about
- Some day I am going to
- I like people who
- I get very angry if
- I find it difficult to
- I'd like to be more and less
- I am not interested in
- Studying is
- If I could be somewhere else now, I'd

VALUES TOPICS

START ABOUT

happiness	a frightening experience	a nice present you were given	a lucky day	fun	animals	START HERE
you are interested in a country	the season you like best	a nice present you were given	an adventure	what you do in the evenings	what makes you laugh	a good friend
FREE QUESTION	something you are proud of	FREE QUESTION	your feelings about this game	START AGAIN?	something you worry about	your pet
something you are proud of	your favourite subject at school	FREE QUESTION	your most important possession	FREE QUESTION	a dream you had	something you like doing
your favourite subject at school	your last holiday	something you think is stupid	something you do not like doing	a good book you have read	your hopes for the future	FREE QUESTION
your last holiday	your family	FREE QUESTION	your ideal flat/house	a job you would like	something you are good at	a good book you have read
something dangerous	FREE QUESTION	your happiest moment in the last year	your ideas about the ideal wife or husband	something you would like to possess	your favourite kind of music	your taste in clothes
FREE QUESTION	your plans for next week	FREE QUESTION	your feelings about smoking	your room	what you did last Sunday	something you are good at
a TV programme you like	FREE QUESTION	something you lost recently	a game you like playing	how you get to school work	FREE QUESTION	your favourite kind of music

Viewpoints

<p>Mary Taylor, 35, housewife (physics and maths teacher) would like to go back to teaching, feels unfulfilled at home, has an offer of a job in a nearby school; a friend of hers is a teacher there.</p>	<p>Mark Taylor, 40, architect, is understanding, does not mind Mary working, has a demanding job, no time or desire to help in the house, feels that Mary might have forgotten a lot about her subjects.</p>
<p>Moira Taylor, 8, at school, is afraid her mother will have less time for her when working; would like a brother or sister.</p>	<p>Margaret Taylor, 68, widow, Mark's mother, runs a bookshop, has been working all her life, supports Mary, lives far away.</p>
<p>Frank and Elizabeth Martin, 70 and 58, Mary's parents, retired postman and housewife, both very much against Mary going back to work, feel both Moira and Mark would suffer, think Mary has everything she needs, live in the next street, come and see their daughter very often.</p>	<p>Gordon Parsons, 45, headmaster of the school, thinks women cannot be good mathematicians, but thinks women are good at classroom management, desperately needs a physics and maths teacher for his school, feels that Mary is a bit shy and may not know about the latest developments in her subjects.</p>

Desperate Decision

You are Susan Munden, a 35 year-old teacher on a hiking trip in the Scottish Highlands with a group of seven pupils, three boys and four girls aged between 13 and 16. You are carrying your own food and tents. You have planned to be out of contact with other people for a whole week and are expected on Sunday at a small village on the Scottish west coast where you will be picked up by a bus.

Today is Thursday. It has been raining steadily since Tuesday night and everyone is wet and cold. You know that you have not come as far as you should have done by this time, and you start feeling anxious about getting to the meeting point on Sunday. During the morning a dense fog starts coming down, and within half an hour the mountains and the path are covered in thick fog. You have to walk by compass now, which slows the group down even further.

At lunchtime two boys and two girls start complaining about stomach pains, diarrhoea and feeling sick. You suspect that some of the water you took from mountain streams may have been contaminated. In the afternoon they feel worse and can only walk very slowly. While climbing down a steep hillside the youngest girl, Rosie, stumbles and falls. She cannot get up. Her leg is broken. You set up camp and

discuss with your group what is to be done.

You are in a valley between two mountain ridges. The nearest road is about 15 kilometres away as the crow flies, but there is no path across the mountains and the moor is beyond them. There is no bridge across the river, and with all the rain of the last few days it may be too deep to wade across.

About 5 kilometres back the way you have come, a relatively easy path turns off which takes you to a lake and a fisherman's hut about 30 kilometres away. However, you do not know whether anybody lives in the hut or whether it has a phone. The next village is about 40 kilometres away. About 10 kilometres back the way you have come there is a small forest where you could find some firewood. You have enough food till Sunday and there are mountain streams nearby. You also have camping gas cookers and enough gas for three hot drinks and two warm meals a day, but there is no firewood. The only people who can read a map and use a compass, apart from you, are one of the sick boys and Fiona, the oldest girl (she is feeling all right). Rosie is in a lot of pain and needs a doctor soon.

What can you do?
Think of all the possible courses of action and decide on the best one. Give reasons for your choice.

OUR ROOM

You have 100 points

POINTS

Bed	15
Wardrobe	15
Dining or writing table	10
Coffee table	5
Side table	5
Shelves	5
Bookcase	5
Chest of drawers	10
Sofa	10
Armchair	5
Chair or rocking chair	2
Cupboard	5
TV	5
Radio	2
Stereo	5
Lamp	2
Sideboard	10
Rug	10
Pot plant	1
Poster	1
Picture	1
Curtains	10
Cushion	1
Telephone	2

GROUP HOLIDAY

HELP ON FARM ON SMALL GREEK ISLAND

FOOD AND ACCOMMODATION FREE
WORK 6 DAYS A WEEK
PLUS FREE EXTRA WEEK

Be Your Own CAPTAIN

Comfortable Boat
(Sleeps 6-8)
For a Cruise Down the Shannon

See the Cultural and Historic parts of Europe
Italy and France by Coach

SMALL HOTELS
BED & BREAKFAST

RELAX

FINNISH LAKE
Swim, Fish, Sauna, Canoe
Stay in Wooden Hut
Provide Own Meals

TWO WEEKS IN MACCORMA

FIRST CLASS HOTEL (ALL INCL)
Disco-Bar-Trips-Entertainment-Good Food

Like Robinson Crusoe

CRUISE ON
SMALL STEAMER
IN THE ADRIATIC
PROVIDE OWN FOOD

RAIL ROVER TICKET

EUROPE FOR TWO WEEKS
AND YOUTH HOSTEL VOUCHERS

HIKE ALONG THE PENNINES

CAMPING + GOOD HOTELS
ALL FOOD, MAPS AND
GUIDE INCLUDED

AT THE END
A WEEKEND IN THE LAKE DISTRICT

YOUR SUGGESTION?

Friendly Biscuits Inc.

You know that: *Ron Preedy* is on the board of directors, he has an all-female staff.

A *Philippa Gordon* is personal assistant to one of the other directors.

John Martin is the only male secretary, but he does not work together with the male typist.

You know that: There are three directors, a personal assistant, secretary and typist for each director.

B All in all there are four men and eight women.

The personal assistants are *Mary Hill*, *Angela Woodhouse* and *Philippa Gordon*.

You know that: Only one of the typists and one of the secretaries is a man.

C The male secretary works for *Angela Woodhouse*, who is assistant to *Brenda Pilot*.

Sheila Rogers is not *Philippa Gordon's* typist.

You know that: *Christina Stead* is the only typist working for a male secretary.

D Director *David Parsons* is quite content both with *Roger Haldane* as typist and *Jean Carter* as secretary.

Carole Ward would rather work for *Angela Woodhouse*. Her typist *Sheila Rogers* cannot understand that.

BAKER STREET

Miss Dudd owns a dog.

The woman at No. 12 has two pets; a tortoise and a rabbit.

The dog owner drinks beer.

Mrs Evans is married.

Mr Abraham is a widower; his neighbour is divorced.

The married woman reads thrillers.

The woman who likes coffee does not own a pet.

No. 18 is the only house without a pet.

There are five pets in Baker Street; a cat, a dog, a canary, a rabbit and a tortoise.

The bachelor likes historical novels.

Mr Abraham cannot read, he watches TV.

The widower and the spinster like beer.

Mrs Birt likes to read books by Charles Dickens.

The whisky drinker owns a canary.

The dog owner living next door to the bachelor is keen on love stories.

Mr Charles lives between Miss Dudd and Mrs Birt.

The married woman drinks wine.

The pet at No. 14 is a dog.

Mr Abraham lives at No. 20.

The dog owner and the cat owner do not live next to each other.

Problem Page (1)

Will marriage bring love?

Dear Mary,

I recently broke up with a man I loved and he married another girl.

I have been going out with someone else ever since. He's 29 and I'm 26.

Now he has asked me to marry him and I suppose I would be mad to refuse.

But I don't love him, though I'm fond of him. I live in a small village so I'm unlikely to get another chance. I don't want to be left on the shelf.

My mother says love grows if you marry someone who is good to you. Do you think she's right?

Miss P. J., Suffolk

I'm restless

Dear Mary,

Six years ago, when I was 24, I married my first and only boyfriend.

We now have two lovely children and my husband is good and kind. I should be happy, but I'm not.

I feel that life is passing me by and that I married too young. And I am now building a fantasy world around a friend's husband. I suppose I should be ashamed. Can you help me?

(Mrs R. McC.)

Dear Mary,

I have been seeing a young man once or twice a week for the past year. I enjoy his company and have always regarded him as a good friend.

He has been very good to me and bought me anything I have asked for. But lately he has talked of marriage. He seems to assume that I am serious about him and will eventually settle down in some dull little semi in the suburbs.

But I have no intention of even contemplating marriage for years yet. And he isn't successful enough or rich enough to be the man I would choose.

I don't want to hurt him or frighten him off because he does give me a good time. But how can I get over to him that I am only prepared to allow him to be in my company, and not my future husband.

(Miss R. W.)

1

Dear Mary,

I have been living with my boyfriend for two years. I am now pregnant and having a dreadful time with my family because they are trying to pressure us into getting married.

I cannot accept their reasoning that it would be for the good of the child.

By the time the baby is of school age, marriage will be a thing of the past anyway. When will people accept a more liberal outlook on life?

(Ms K O'M.)

Two-timer

Dear Mary,

We work in the typing pool of a large London store and are very concerned for the welfare of one of our young colleagues.

She is only 19, unmarried, and has become very friendly with a young man who works in one of the departments of the store. He pops into the typing pool to see her and they hold hands, whisper, and act as if we are not there. We know that he is engaged to a girl who lives near him.

We feel for the protection of the girl, that we should complain to the general manager. But we wouldn't like anybody to get the sack.

(Four Worried Typists)

I don't want to be alone

Dear Mary,

I have been married for just over a year. We were lucky enough to buy a house, although we had to move away from both our families. It is very nice, but we have made very few friends. Now my husband's job is taking him up North for six weeks and I can't bear the thought of being on my own.

(Mrs T. E.)

1

5

6

Problem Page (1)

1

I think she could be right but I wouldn't take any bets on it. And I certainly wouldn't bet on the success of a marriage that's based on the fear of never getting another chance.

It's pretty insulting to marry a man just because you're afraid no one else will ask you.

Imagine how you'd feel if the position was reversed – and he was willing to wed you as a last resort. Wouldn't you resent it?

Maybe you think he'll never realise the reason you accepted him, but he's bound to get the message, for no one can keep up a pretence of love for long.

You'd be far better off unwed than married to a man who might bore you or irritate you or even repel you.

Passionate love can overcome the minor irritations and often even the major ones.

Where there's no love, there really isn't much hope either.

Why don't you show a little enterprise and get out of your village? There's a big world waiting outside.

2

It sounds to me as if you need a new interest, and I don't mean another man. Everybody starts feeling restless now and again. But provided you are sensible it will pass.

3

I suppose it is difficult to tell a man who obviously loves you that all you want from him is what you can grab. You are not a fool and you know that sooner or later you are going to hurt him badly.

Be straightforward with him now. Think of him for once rather than of yourself and what you might be missing out on if he never saw you again.

4

You may be right about marriage being a thing of the past in a few years, but I wouldn't bet on it. Of course, you are entitled to live as you think fit. But I hope that when your child is old enough to think for himself, he agrees with your point of view. If he doesn't, then you are going to face a heap of problems.

5

My advice is simple – mind your own business. The girl is old enough to know what she is doing.

6

Why not find yourself a job to keep you occupied? You can keep in touch with him by telephone. If it's important to his job that he should work away from home for a few weeks, don't let him know the parting will upset you.

Problem page (2)

LETTERS

So shy

This girl has lived in our neighbourhood for five years, but though she fascinates me I have never plucked up enough courage to speak to her.

I'm also interested in a girl I see at work, and another one I meet at the bus stop. In fact there are lots of attractive girls in my vicinity. Why haven't I enough nerve to approach them?

Hesitating

Holiday romance

Earlier this year I went with my parents to Majorca for a holiday. I was very fed up at the time and I met and fell in love with a waiter from another hotel. It's really love and it's changed my whole life. The trouble is that now I'm back home just writing to Pepe isn't enough. I want to go back to him, but I can't on my own as I'm 16, and on my dad's passport. Please don't think it's infatuation 'cos it's not. Pepe feels the same. We're both Catholic.

Mary (Liverpool)

ANSWERS

Dear Hesitating,

You don't sound as if you have enough nerve to approach a puff of thistle-down and that's what must be in your brain-box if you're content to carry on this way.

I suggest you peer in the mirror, open your mouth and look closely at the little pink object behind your lips. It's called your tongue. Until you start using it you'll never get a girlfriend.

Dear Mary,

If you really love Pepe, Mary, it won't matter if you have to wait a while before you are able to go back to him. I suggest you discuss the whole matter with your parents and then perhaps you could arrange with Pepe that he comes over and visits you and your family this summer so that you can really get to know each other again.

Telephoning

You are Robin

- A You are in a hurry because you are going out in half an hour and want to wash and dry your hair beforehand. Your phone rings.

You are Francis/Frances

- B You and your boy or girlfriend have just split up and you desperately need someone to talk to. You ring up your friend Robin.

You are Gene/Jean

- A You are studying for an important exam next week and are just struggling with a difficult book. When you think that you have just worked out what one chapter means the phone rings. You know you have to go back to your book quickly so as not to forget what you worked out.

You are Nick/Nicky

- B You have just come home from the most fantastic weekend trip you have ever had. You went to a log cabin on a lonely lake with some other students. There you did your own cooking, lots of sports and had a party every night. You are really eager to tell your friend all about it so you ring her or him up.

You are Ricky

- A You are in the kitchen baking a cake as a surprise for your parents. Your parents will be home in two hours. The phone rings.

You are Mrs Fletcher

- B You are 75 years old and have sprained your ankle. It is very difficult for you to walk. You need someone to do some shopping for you. And you really would like to tell the young man or girl who lives on the top floor in your building all about your fall. You ring him or her up.

Controversy in the school

Dear Principal,

As part of our work in Modern Studies Renato Romo has been invited to come and talk to us tomorrow. He is an actor who is in a play at the Globe Theatre this week. He is a refugee from Chile, where he was tortured. Would you like us to bring him to meet you? If so could you suggest a time?

R. Barnett, G. Wright (Form 4G)

Letting Us Down

We have said it before. Alas, we have to say it again. This country is going from bad to worse. The crime rate is soaring. Television is daily more shocking. Freedom is being worn away. The government is not respected. We have lost our influence in the world.

The trouble has many causes. But one cause is definitely our schools. Our schools are letting us down. The lack of discipline. The free and easy methods. Worst of all, the time spent on 'Modern Studies', or whatever the latest jargon is.

But it is very important indeed that children should be made to learn the traditional school subjects. And they should be made to learn about the past. Particularly the past of this great country. Only then will they have the courage to face the present.

from: Deputy Principal
to: Principal
re: Local press/modern studies

MEMO

I enclose a cutting from today's local paper. Perhaps you have seen it? Sounds as if it's a direct reference to some of the Modern Studies work at this school. Ought we to reply? My own view is that indeed M.S. has little or no value, and is a cause of bad behaviour and lower standards. Is this a chance to put a brake on it, or stop it altogether?

Dear Principal,

Our work in Modern Studies is going very well. The students are getting a lot out of it. Some of them are keen to make two visits - one to a 'factory farm' about 20 kilometres away, to see how valuable protein from third world countries is being used to fatten up cows and pigs. And the other to an experimental commune about 50 kilometres away which specialises in organic farming and low-impact technology. Could you please let me know whether funds are available for these two visits?

Yours, B. Warren.

Dear Principal,

My child is in Form 4G, where they are doing some work called Modern Studies. I am rather worried about this. Surely the most important thing at school is to learn to pass exams, in order to get a good job in later life. But the pupils are not really learning anything useful in this Modern Studies work. I do not think it is going to help them pass their exams, and it seems to do nothing but confuse them. Can you reassure me?

Yours sincerely,

P. Hewitt

LETTERS & TELEGRAMS

Dear Mum and Dad,

I tried to ring you earlier today, but couldn't get through for some reason. Now I've borrowed some notepaper and stamps just to let you know what has happened. Last night in the Youth Hostel at Innsbruck someone stole my money, my passport, my interrail card and my camera. I'm furious that I hadn't put everything in my sleeping-bag with me as I usually do. This morning I went straight to the police, but they weren't very hopeful about getting my things back. The thief has probably cleared out of the country.

I've hitch-hiked to Salzburg to try and get some help from Uncle Harry and Auntie May but they seem to be away. All the blinds are down and nobody answers the phone. Still, they aren't expecting me till next week. I don't know where or how I'll sleep tonight. Perhaps at the station. Thank god it's warm.

Please, please, could you send some money as quickly as possible care of the Main Post Office!! I wish I had the money for a telegram! Do hurry. I'll try to do something about the passport and interrail card tomorrow. But money is the most important thing. I've got very little food left.

Love

Mike

Appendix: list of speech acts

Expressing and finding out intellectual and emotional attitudes

expressing one's opinion

I think . . .
I feel that . . .
As far as I'm concerned . . .

asking for someone's opinion

Do you think that . . . ?
What do you feel/think about . . . ?
Are you sure that . . . ?

giving reasons

I think . . . is right because . . .
. . . That's why I feel that . . .
. . . and so I think that . . .

asking for reasons

Why?
Why do you think that . . . ?
What makes you feel that . . . ?

defending one's opinion

Yes, but what I really mean is . . .
What I'm trying to say is . . .
On the contrary, I . . .
What you said is really an argument for my point of view. I feel . . .

agreeing/supporting other people's opinions

Yes, that's right.
That's what I feel, too.
I think so, too.
Exactly.
I (fully) agree with you.
X put it very well.
I feel that X is right.
X raised some good points.
What X said are the most important . . ., I feel.
OK.

disagreeing/contradicting other people's opinions

I don't agree.
I don't think so.

That's not . . .
You can't say that.
That's no proof.
That's not the point/question/problem . . .
But surely . . .
Oh no, . . .

stating whether something is right or wrong

True. Wrong.
That's right. That isn't right.
That's it exactly. Absolutely not.

expressing certainty and uncertainty, probability and possibility

I'm absolutely certain that . . .

I'm sure that . . .
There is definitely . . .

There may be . . .

Perhaps . . .
. . . might . . .

I'm not at all sure if . . .

. . . could be . . .

I don't think that . . .

. . . is not very likely.

That could/may/might happen.

. . . is not possible.

If A happens X will come.

If A happened X would go.

making comparisons

. . . is not as . . . as . . .

. . . are as . . . as . . .

. . . is a much more important . . . than . . .

. . . are less important than . . .

There are far fewer/not as many arguments for . . . as against . . .

You can't compare . . . with . . .

You have to compare . . . with . . .

making conjectures

C could be a . . .

C looks like . . .

I think/feel that . . .

. . . makes me think of . . .

expressing interest or indifference

I'm interested in . . .

I'd like to know more about . . .

I'd like to do something on . . .

. . . sounds interesting.

Please tell me more about . . .

I'm keen on . . .

... doesn't interest me.
I don't care.
What a boring topic.

expressing likes and dislikes

I love/like ...
... is great/very good/fun/fantastic.
I enjoy ...
What I like best is ...
I hate/dislike ...
What I don't like about ... is ...
I'm not at all keen on ...

stating preferences

I'd rather ...
I prefer ... to ...
I'd much rather ... than ...

praising

... is/are great/wonderful/fantastic/first rate ...
I've never ... a better/more interesting/... than ...
... is the best ... I know.
... is the most beautiful ... I've ever seen ...

expressing intentions

I'm going to ...
When I'm twenty I'll ...
In ten years' time I'll ...
I want to ...
I intend to ...

expressing personal insights

I learnt that ...
It became clear/obvious that ...
I realised that ...
I found out about ...

expressing doubt

I can't say if ...
I have my doubts about that.
Do you think that ...? I doubt it.
It's very doubtful whether ...
You haven't convinced me yet.
You may have a point there, but I'm still not sure ...
OK, but ...

Getting things done

asking someone to do something or not to do something
Would you please ...?
Could you ...?

Open the ... , please.
Don't ...
Stop talking ...
Never ...

giving instructions

First put the ... then ...
You have to ... before you can ...
Let me show you. The ... goes in here, this ...
Hold it upright/higher/lower.
Move ... to the right/left.

expressing understanding

I see.
I've got that.
OK.
That's clear now.
All right.
I didn't hear what you said. Could you speak up, please?
Could you say that again, please.
I didn't understand your last sentence.
Pardon?

asking for confirmation, giving confirmation

... Is that what you mean?
Do you want to say ...?
Did you say that ...?
You mean that ... , don't you?
You said ... , didn't you?
Do we have to fill everything in?
Yes, that's what I meant/wanted to say.

insisting

I have to say again that ...
I have to insist on ...
We must keep to the rules.

giving in

All right, then.
OK, you're right.
I take that back.
Perhaps I was a bit too ...

making suggestions

What about ...?
We could ... and then ...
Let's start with ...
I suggest that each of us ...
Why don't we ...?

complaining

B never says anything.
He/she won't let me see that handout . . .
P talks all the time.
A keeps interrupting/making silly remarks . . .
You're always asking me to write things down/be your speaker . . .

Speech acts for particular situations

role play: assigning roles

Could you act . . ., Peter?
Would you like to be . . ., Peter?
Who'd like to take the part of . . .?
Which part would you like to take, Peter?

asking the way: giving directions

Turn right/left at the next traffic lights.
Walk straight on for . . .
It's the third street on your left/right.
Walk along High Street until you come to . . .

meeting people: introducing someone

This is . . . He's /she's . . .
Sandra, I'd like you to meet . . .

discussions: interrupting

Just a minute . . .
Can I butt in here?
Could you stop here for a moment?
Could I question your last point?
Before you go on, let me . . .

giving evasive answers, hesitating

I'm not sure.
I wouldn't know.
Well, let me think.
I can't say.
Well, . . .

Bibliography

- Abbott, E. (1979). 'Communicative exercises: A problem and a suggested solution.' *English Language Teaching Journal* Vol. 33 No. 3, pp. 202-205.
- Aronson, E., N. Blaney, J. Sikes, C. Stephan and M. Snapp (1975). 'The jigsaw route to learning and liking.' *Psychology Today* Vol. 8, pp. 43-50.
- Black, C. and W. Butzkamm (1977). 'Sprachbezogene und mitteilungsbezogene Kommunikation im Englischunterricht.' *Praxis des neusprachlichen Unterrichts* Vol. 24. No. 2, pp. 115-124.
- Brandes, D. and H. Phillips (1979). *Gamester's Handbook: 140 Games for Teachers and Group Leaders*. London: Hutchinson.
- Bratt Paulston, C. and H. R. Selekman (1976). 'Interaction activities in the foreign classroom, or how to grow a tulip-rose.' *Foreign Language Annals* Vol. 9 No. 3, pp. 248-254.
- British Council (1977). 'Games, simulations and role-playing.' Special Issue of *ELT Documents* (77/1).
- Brown, S. and F. Dubin (1975). 'Adapting human relations training techniques for ESL classes.' In Burt and Dulay, 1975, pp. 204-210.
- Burt, M. K. and H. C. Dulay (eds.) (1975). *New Directions in Second Language Learning, Teaching and Bilingual Education*. Washington: TESOL.
- Byrne, D. (1976). *Teaching Oral English*. London: Longman.
- Byrne, D. and S. Rixon (1979). *Communication Games*. ELT Guide 1. London: The British Council.
- Byrne, D. and A. Wright (1974). *What Do You Think?* London: Longman.
- Chamberlin, A. and K. Stenberg (1976). *Play and Practise!* London: John Murray.
- Cole, P. (1970). 'An adaption of group dynamics techniques to foreign language teaching.' *TESOL Quarterly* Vol. 4 No. 4, pp. 353-360.
- Davison, A. and P. Gordon (1978). *Games and Simulations in Action*. London: Woburn Press.
- de Bono, E. (1973). *CoRT Thinking*. Blandford: Direct Education Services Ltd.
- Dixey, J. and M. Rinvoluceri (1978). *Get Up and Do It!* London: Longman.
- Dobson, J. M. (1974). *Effective Techniques for English Conversation Groups*. Rowley, Mass.: Newbury House.