Games for Language Learning

Benefits:

· Fun / Engagement

· Purpose: language with meanings

· Pace - timed

· Multisensory: visual/auditory/kinaesthetic

· All skills .. but especially speaking

Groupings:

· Whole class

· 2 teams in the class – each pupil numbered for the purpose of challenging each other

· Several teams

· Pairs

Could be a prolonged ‘Noughts and crosses’ where numbered team members select game categories written into the boxes. If they win the category, they put in a nought or a cross.


English
French
German
Spanish

ALL
Noughts and Crosses (categories: verb endings; topic vocabulary; adjectives)
Morpion
Drei gewinnt
Tres en raya (cuatro por cuatro es major)

ALL
Blockbusters (capital letters could represent vocabulary, geographical names, phrases): one third against two thirds of the class
Blockbusters
Blockbusters
Blockbusters

ALL
Splash! Number trails: stepping stones with numbers, pupils have to get from one side to the other – if they get the number wrong or hesitate, they fall into the river
Plouf!
Platsch!
¡Plaf!

L
Maths (addition, subtraction, multiplication, division)
Les maths (addition, soustraction, multiplication, division)
Mathe
Matemáticas

L
Simon Says
Jacques dit
Pumpernickel sagt
Simón dice

L
Musical chairs (sort of!)
Chaises musicales
Obstsalat
Las sillitas

L
Bang! Phrases: first to translate – 2 pupils back to back, guns at ready
Pan!
Bang!
Paf!

L
Clothes game: ‘Mets ton chapeau’ – teams select correct garment from bin liner
Jeu de vêtements
Kleiderspiel
Ropa: un miembro del equipo tiene que escojer le ropa correcta de una caja – según una lista

L
Numbers game
Jeu de numéros
Zahlenspiel
Juego de números

L
Clock game: teams hold up numbers to represent digital time said by teacher
Contre la montre
Uhrzeitspiel
Contra el reloj

L
Draw
Dessinez-moi
Das Malspiel
Dibuja

L/R/W
Bingo (students write half of a defined group e.g. numbers 1-20, words/months/days etc)
Lotto
Bingo
Loto

L/S
FizzBuzz (number – say fizz if divisible by 5 etc) 

Or

Secret seven
Coquelicot
Krach

Geheime Sieben
Clic-clic


L/S
Battleships (numbers and letters plot position of mines)
Bataille navale
Schiffenversenken
acorazado

L/S
Secret choice: I’m thinking about something – either answer yes/no, or describe and pupils guess word
Je pense à quelque chose
Geheime Wahl: Ich denke an etwas – antworte Ja/Nein oder etwa beschreiben, und die Studenten raten
Pienso de algo……..otros tienen que advinar de lo que piensa – él contesta Sí o no

S
Pictionary (verbs, adverbs, nouns, adjectives) Single team members compete to depict word through drawing on half of the board – no letters or numbers allowed)
Pictionnaire
Montagsmaler
Pictograma

S
Charades
Charades
Charade

Pantomime
charada

S
Memory games: I went to the market and I bought
Je suis allé au marché et j’ai acheté
Kofferpacken: Ich packe in meinen Koffer ein Buch …

usw
Juegos de memoria; fui al Mercado y compré …

usw

S
Flashcard noughts and crosses: Divide board into 9, place card face down, pupils guess card – if correct, score 0 or X
Morpion-cartes
Drei gewinnt Memorie
Tres en raya contarjetas

S
Kim’s game: 9 pictures observed for 30 seconds. Remove them and teams see how many they can remember
Jeu de mémoire
Gedächtnisspiel
Juego de memoria: 9 objectos observado por 30 segundos. Deaparecen y los equipos tienen que ver cuantos pueden recordar

S
Group search: Find others who… (numbers, clothing, appearance, age)
Cherchons des groupes 

… Mettez-vous en groupes de ceux qui….
Gruppen – Such - Spiel
Bucsa la pareja. Busca otros que tienen los mismos números, /colores / color de ojos etc.

S
Name circle/memory game:

I’m called Anna – Miss Abricot (with action)
Le cercle de noms: Je m’appelle Anna – Mademoiselle Abricot (avec geste)
Das Vorstellspiel
Círculo de nombre – Me llama Anna – Señorita Albericoque

R/W
Hangman
Le Pendu
Galgenspiel
El ahorcado

R/W
Scrabble: build up words into a crossword
Scrabble
Srabble
Scrabble!

R/W
Alphabet game: teams select correct letters to form words said by the teacher OR each team member has a letter
Jeu d’alphabet
Buchstabenspiel
El Alfabeto

R/W
Running dictation: team members look at copy of text at front of class – run back to the next member, dictate it, run back to check, correct, then take back next phrase. Winning team has whole text written out.
Dictée en courant
Renndiktat
Dictado de prisa!

R/W
Find the mistake: Write sentence with three deliberate errors – winner fills in – teams create sentences for opponents
Cherchez l’erreur
Wo steckt der Fehler?
Busca el error

W
Spelling (Single team members write word read by teacher – best of three)
Orthographe
Buchstabieren
Ortografí

W
Countdown: pupils ask for consonant/vowel up to 9, 30 seconds (with dictionary?) to find the longest/the most word(s)
Compte-à-rebours
Countdown
contando

C:\Documents and Settings\Helen\My Documents\MFL Resources\all languages\Templates&games\Games for Language Learning Fr Gn Sp.doc

