[image: image1.png]

Ready to Teach.it

SEPTEMBER GAME – Second Conditional Revision
By Valentina Tenedini

My students are not usually enthusiastic about having to go back to school in September so I try to make their school start less depressing by suggesting game based activities to revise grammar in a pleasant way.

I present the following activity to classes who have studied the second conditional
PROCEDURE:

STUDENTS go around the class ASKING EACH OTHER SPECIFIC QUESTIONS (see example) TO KNOW WHAT THEIR SUMMERTIME WAS LIKE
E.G.

Q: If your summer were a/ an

Ice-cream flavour/ colour/ a film….

A. It would be: coconut /pink/ Apocalypse now….
Since both questions and answers require figurative language, the activity encourages the students to be creative and helps them revise vocabulary, other than the second conditional.

RULES:

· the teacher explains the game procedure by providing examples(see above)

· the teacher helps with missing vocabulary (when he/she asked the ‘magic questions’: What’s the English for….; How do you say… in English?)

· Bad language or inappropriate expressions to the class context ARE FORBIDDEN.

The teacher can play as well; it is always interesting to hear what type of questions and answer the students come up with.
ADVANTAGE & VARIATIONS:

· The game is so easy to explain, prepare and carry out that it can be played on other subject-matters during the school year; for example the teacher may give a student the name of a history character/ an author/ a famous person, title of a work that has been studied etc. and the class ask questions to guess who it is. (If he were an animal, what animal would he be?)
· The class can play in 2 teams (each team decides what subject will have to be guessed) students in turn ask members of the other team the key questions. Each student must ask a question, everyone must speak.
· Students who have known each other for a few school years can be challenged to guess the name of a class-mate or a member of the school staff. (It is a usually funny variation, best to be played in semi-formal contexts such as school trips or class dinners).
