[image: image1.png]

Ready to Teach.it

VOCABULARY BINGO

By Valentina Tenedini

I play this game with my first year and second year classes to revise vocabulary (of a unit or module) in an unconventional, playful way. I generally have time for 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, or spare dvds) which makes the activity more exciting…

Props: Teacher’s board (with 20 rectangles, with a specific term in each) + 20 laminated rectangles with each term’s definition.

Student’s chart(with 12 rectangles).

PREPARATION

STEP ONE
The students make their own chart : (3 lines, 4 columns), then they randomly colour 6 of the 12 rectangles they will get.

STEP TWO
I revise each term (on the game board) with my class by asking:

What ‘s the Italian for… / what ‘s the English for….?

And I write their answers on the board, to make sure no word in the game is unknown.

STEP THREE

Then the students fill in their own bingo chart, by choosing 6 words out of the 20 that have just been revised and written on the board.

GAME: When the charts are ready, I draw a definition, from my pile and read it out to the class (and place it on my game board); They say the term it is referred to aloud, and the student/s who have that word on their charts, cross them out.

The game ends as soon as a player has crossed out all the terms in his bingo chart; sometimes there’s more than one winner…
Students usually enjoy this game which can repeated a number of times, with different vocabulary areas… If you, like me, wish to reward the winners with prizes, bring a good few.

FAIR PLAY EVERYBODY!

