[image: image1.png]

Ready to Teach.it

VERB BINGO

By Valentina Tenedini

I play this game with my first year and second year classes to revise the irregular verbs in a playful way. I believe in the value of games which serve linguistic and social goals at the same time.

I generally carry out this type of activity at the end of the school year - I must say – but I reward my students (for their patience) with prizes I bring from home (usually small books in English, graded readers, magazines or spare dvds) which makes the activity more exciting…

Props: Teacher’s board (with 20 lines/ rectangles)

Student’s chart: (6 lines and 2 columns):

PREPARATION

STUDENT BINGO chart: The student make their own chart made up of 2 columns (1 for the verb in the infinitive , another for the verb paradigm) and 6 lines (1 for each verb they will choose).

STEP ONE: students CHOOSE 6 IRREGULAR VERBS in the infinitive form AND WRITE THEM DOWN in THEIR OWN BINGO chart.

Activity1: the class can be divided into 2 teams, or the students could play individually.

GAME: Each player challenges another by asking a classmate to give the paradigm of a verb in his/her list and scores a point if the opponent does not say it right, or loses IT to the opponent if the latter gives the correct answer. The teacher keeps the score

At the end of the activity, when all the verbs in the lists have been asked, the student/ team with the most point wins.

Activity 2
BINGO

PREPARATION: teacher’s list. The teachers makes his/her own list by picking 20 irregular verbs.

Student’s bingo chart (see above)

GAME:

the teacher calls out, 1 at a time, each of the verbs she has chosen, in Italian.

The student who has that verb in English in his/her list, raises his/her hand, gives the infinitive in English (while the verb is crossed out from the list of all who have it) and scores 1 point; he/she scores another point if he/she can give the correct paradigm. Their partner check the verb is actually written in their classmate chart and that it is spelt correctly.

(The one who speaks without permission and gives the answer away, gets no point).

WINNERS: the students who complete their bingo verbs first/ the students with the most points.

The game can be played several times as charts are easily made and there are plenty of irregular verbs!

VARIATION: with more adult classes the English dictionary definition of the verb can be given (rather than its Italian translation)…

The students will have to guess the verbs first and then cross them out in their own chart.

1

