[image: image1.bmp]

�

�

�

�

Autobiographies. Ice Breaker

In a circle each player takes a turn to speak about themselves for about thirty seconds and then the rest of the players are invited to ask questions. There are various versions of this; one is to ask players to speak about themselves for as long as they can hold a lighted match. Another is to displace the focus from the speaker to an object, any object, could be a magic sock or a motivating pen. The leader of the group throws or passes the magic article when the action stops the person holding the object speaks. Other variations define the area of personal description for example get the person to speak for thirty seconds on their home or family or focus on likes and dislikes.

Biographies

Players pair off into A's and B’s. First player A speaks for two minutes about aspects of themselves the Leader chooses the subject, professional life, educational experiences, ambitions short or long term etc, Basic details should be included such as name, place of Birth where you live etc. Player B just listens, no questions no notes. Then players reverse roles. Now the Leader explains that A will present us to B for one minute or thirty seconds. This presentation can be made to the group as a whole or to groups of four. Everyone should be introduced by the end of the activity.

Biographical Portraits

Another variation on Autobiographies: Work in pairs of A and B. Player A is interviewed by player B for two to three minutes, roles reversed and then players A and B should attempt to draw a portrait of their partner. The portraits should be collected and then, at a later date, displayed around the room for the people to try and recognise themselves from the information they gave.

The activity is good for bringing new groups together, getting names and one or two hobbies that you can later explore.

You can prepare for this activity by asking the players to prepare written autobiographical profiles you specify the questions.

Twins

Three players create an interview scene. One player is the interviewer the other two the guest.

The guest must answer the interviewer's questions at the same time saying the same thing, trying to develop a "twin connection".

The group may suggest a well-known character to be interviewed and another option is to have three or four or the whole group as the guest.

1 to 10

Divide the large group into smaller groups. With their eyes closed they have to count to ten in their small group without using a sequence. If two people speak at the same time, they have to restart from the beginning. This can be advanced with a higher target number, or using the following: the alphabet, days of the week, months of the year, zodiac signs, irregular verbs in alphabetical order, prime numbers.

Ball

Players should form a circle arms’ length apart. Leader starts off by throwing a ball to another player and asking them to catch the ball and then throw it on to another player who catches and throws on to the next. Players are given the instruction that they must remember who they received from and threw to. Keep it going until a rhythm has built up and the ball returns to the leader. Speed up and introduce another ball with the same procedure applying. Increase speed and more balls until you have six balls juggling around the circle.

People Knot

Players stand in a circle, shoulder to shoulder. Placing their hands into the centre each player takes hold of the hands of the other players. It is important that players understand that they should not join hands with the player immediately beside them or join both hands with only one player. Without letting go of the hands they hold, players attempt to untie the human knot. They should speak to each other to unravel with up and down and round and under and over.

Have several attempts.

Trust Fall Circles

Form players into circles of between 6 to 10. Players should begin shoulder to shoulder with their hands palms open in front at shoulder height. One player moves to the centre of the circle and is told to close their eyes or is blindfolded. The instructions are that the player in the centre is to allow himself or herself to fall, keeping the feet together and the arms by their side. The players forming the circle must not allow the falling body to breach the circle; they must gently allow the body to circulate among them. Repeat until everyone has had a go in the centre.

All those wearing…

Simple game where everyone is seated in a circle and the leader stands in the middle. When the leader says "all those wearing blue change" everyone wearing the colour blue must change seats; the leader will also try to find a seat so that one person will be left without a seat standing in the middle. Start the game focused on clothing e.g. all those wearing jumpers change, then combine items of clothing with colours, all those with blue bras etc.

Alternatives: all those with two sisters, all those with a dog, all those who like pizza, all those who have been to Paris, etc are another option.

Cross Circle

This exercise is complicated to learn. It is started by one person (called person Eh) who randomly picks another person out of the circle (called person Bee) and gets their attention by stating their name "hey Bee". Once person Bee acknowledges that their name has been called person Eh starts to walk towards them. You think that this is silly and that person Eh is going to crash into person Bee who is standing in the circle. Well person Bee calls out to another person in the circle (let's say person See). And when See acknowledges Bee then Bee can start walking. So Eh and Bee are moving across the circle (hence the name) at the same time. See does the same to Dee. By now Eh should be stationed in what used be Bee's spot. Eh will wait patiently, listening, but not moving until she is called on by someone else in the circle. Complicated, yes, Impossible, No. Walk through it slowly at first and it will start to make sense.

Variation 1�People cannot move until they say the name of the person that they have chosen. This forces people to learn names fast. If the group is big enough you can have more than one cycle going at once. More than one person can be moving at the same time. Therefore two separate cycles are crossing the circle.

Variation 2�It can be done with just pointing and no names. Even more attention would be required to do this warm-up with just eye contact. Once this warm-up is mastered more it can be combined with ´”�HYPERLINK "one.html"��Word At A Time Story�.” Combining the story with two continuous cycles that creates two simultaneous stories. There are few people that I have met that can keep track of both stories at once.

Blind Friends

Players pair off. Studying their partner they try to think how they could identify each other if they met blind. They should be encouraged to touch each other’s hair, skin, and the fabric of the each other’s clothes. After a few minutes of exploration the players are told to close their eyes and walk in a random direction being careful how they bump into others. Partners should be well and truly mixed, give the order to try meet up without talking. Once partners have been reunited they should move to the side of the room leaving space until the final two unite. A second step is the players follow the same procedure as above but must find their partners without using their hands.

Blind Discovery Walk

Again, players pair off. This activity takes place outside, preferably in a garden, or enclosed area. One player closes their eyes, and is guided by the other, who must lead the blind partner, taking them to objects that they must try to identify. For this exercise to be effective, the person who is blind should remain so for at least ten or fifteen minutes.

Gift

Preparation: Using the blackboard, get your group to make an exhaustive list of gifts received or given. To help, ask them to think of gift giving occasions. When do people give and receive? Valentine, birthday, anniversary, wedding, Christmas, etc. Get individuals to make their own lists, say of five things. Make it interesting the five best ever gifts you have been given. The five things you would give your worst enemy, the five biggest gifts they’ve been given and the five smallest gifts they have given etc what has given most/least happiness.

When they have finished with their own lists compile a master list on the board.

Organise the group in a circle or horseshoe with chairs.

Explain that you want each person to imagine a gift and one by one to enter the centre of the circle or the open end of the horseshoe and collect their gift. They should pick it up and return with it to their seat and in doing so describe to the rest of the group the weight and size of what they have got. When they get to their seat they may interact with their gift.

The object of the game is for the rest of the group to identify the gift through the mime. Stress that players should not immediately interact with their gift. i.e. if the gift is a fishing rod they should take it to their seat and assemble it before launching a cast.

Options: Allow the mime to take place in silence and at the end ask the question “what is it?” Another is asking controlled and repetitive questions during the mime such as is it heavy, what shape is it? Is it big or small? Is it slippery? Is it alive? Etc. Another alternative is to allow people to volunteer answers during the mime but this can be chaotic and not give the performer the opportunity to finish what they have thought of.

Statue

One member of the group goes into the centre and creates a frozen statue based on the theme that has been set. They freeze. A second member of the group comes in and acts as an artist changing the original person into their image of the theme that has been set. At any time, the leader may call freeze at which time both people in the centre freeze. Then another person comes in and moves the two people into their image of the theme until they hear the word ´freeze.´ This continues until all of the group are in the centre and a final image is created.

Three line poem

The blind discovery walk can be used as the basis for a simple writing exercise: a three line poem, made up of only three words per line. To make the exercise simpler, limit students to only using nouns and adjectives, as well as an onomatopoeic word, such as “sloosh”, or “scrunch”… The exercise can be further developed by reading out the poems and seeing if the others can identify the author.

Where are you going?

Through the players mime you have to establish where he/she is and where he/she is going when they leave. The mime finishes when the player opens the door to leave. Opportunity for questions to describe the action during the mime or to wait until the mime is finished and then ask where is he/she and where are they going. Also you can ask for the mime to be repeated and question many things like is he/she tired? What are they wearing etc

Where have you been?

Similar to above. Through the players mime you have to establish where he/she has just come from and where he/she is now. This time the mime ends when the door is opened to enter. Questions can be used to practise tenses.

Where are we, where have we been and where are we going?

Two players present a scene with dialogue where they demonstrate to the rest of the group 1) where they are, 2) where they’ve been and 3) where they are going to without actually saying it directly. For example: two people ordering beers (they are in a bar) talk with excitement about the possible team selection available and what the weather will be like (they are going to a football match) and moan about the inflexibility of their boss regarding flexi-time (they’ve just come from work).

Mirrors

Players line up, facing a partner. One will be the actor, the other the mirror. The leader assigns an A and a B, so that they can take turns. The actor must perform a simple task in front of a mirror, such as stretching exercises, or shaving, or cleaning their teeth. Then they swap. When working with teams, each team can elect a representative to go out of the room while the mirror partners agree on a representation. They begin their piece, and the team representative has one minute to try and guess who is the actor and who is the mirror. Points awarded for the most correct guesses and fastest time.

Vocal Mirrors

The next phase is to introduce speech. Actor must invent a short dialog, and, speaking very slowly, and enunciating in an exaggerated way, lead the mirror so that they appear to be talking at the same time.

One word story

This can be played in a large circle, with players then breaking off into smaller groups. They must construct the sentences to build a story each contributing one word at a time. Players may use punctuation marks in the place of words.

Twins

Three players create an interview scene. One player is the interviewer the other two the guest.

The guest must answer the interviewer's questions at the same time saying the same thing, trying to develop a "twin connection".

The group may suggest a well-known character to be interviewed and another option is to have three or four or the whole group as the guest.

Word Circle – alphabet

This is an elimination game. Players form a circle. To start the game, one player says a word beginning with A, the next player must say another word beginning with A, and so on round the circle. A player may begin a new letter any time. Players are eliminated if they cannot think of a word, or if they fail to notice that the first letter has been changed and they say a word from the previous letter. The game continues until there is only one player left. The game can begin slowly, but soon, players should be given only a couple of seconds to come up with a letter.

Word Association

Groups of six to eight, like Word Ball only this time as the socks are passed or thrown from hand to hand players exchange words which are directly associated with the previous ones. Build speed.

Note: It may help for the instructor to step into the middle and act as a sort of pace-keeper or pendulum, in order to avoid large pauses and too much thinking. If one player can’t think of anything s/he is simply skipped.

Image Association

In the same circles or groups as with Word Association. But instead of exchanging only single words, players now use a short phrase or sentence to express a visual image. Encourage players use only visual images: a dark night, a man petting a cat, etc. It is like sharing pictures. Build speed.

Ask Fors

Gather material for an assortment of exercises related to building blocks for dialogs, and that can be used to provide the contexts for simple scenes. For example: “three people you like; two people you dislike; places, occupations…”

Alphabet scene

Two players establish a scene. Players alternate lines only saying one sentence at a time but each new line must follow the sequence of the alphabet. So player one begins with a sentence beginning with A, player two with a sentence beginning with B and so on until the end of the alphabet.

Questions/No Questions

Two players are chosen to start. The group establish the who and where of a scene and the two players must produce a dialogue consisting of questions only. The first player to hesitate for too long or to answer with a statement must sit down and be replaced by another with the same situation or a different one, depending on consensus.

Double Talk

In groups of Three. Player one sits facing players two and three. Player One’s objective is to listen and respond fully to each of the simultaneous conversations from players two and three. Player’s two and three’s objective is to command 100% of Player ones attention at all times. Each may say or do anything short of physical contact to hold P1s attention. Run for two minutes. Player 1 decides which of the two held his attention best. Rotate Player One.

Party Game

Similar to Encounters players are given an identity which may be an occupation or a personality. One player is chosen to be the host of a party. Guests arrive and should show who they are without saying it directly. The host should try to guess the identity of his/her guests.

Encounters

Players are given occupations or character type: traffic cop, warden, spy, priest, nymphomaniac, lawyer, gossip, etc. In groups they must design and present sketches showing where you are and what’s happening with the help of dialogue. The objective is to reveal the identity of your character without saying directly who he/she is.

Option: Players take a piece of paper. A number of them are sent into a scene. It must become obvious who they are by what they do and say. All characters should be recognisable characters. Therefore it may be a good idea to create a list of familiar/recognisable characters on the board.

Word Association�The teacher starts the game by saying a word, such as "Hotel". �For example: �Teacher: Hotel�Student A: Bed�Student B: Room�Student C: Service�Student D: Food�As you can see, any association is ok. ��If the student can't answer (5 second limit) he or she must stand up. The last student seated is the winner. �If the association is not obvious, the student is asked to explain the association.

���

Mystery Object �Bring an item that is so unusual that the learners are not likely to recognize what it is. Spend some time eliciting basic descriptions of the item and guesses about what it is and how it's used. If possible, pass the item around. This is an activity in observation and inference, so don't answer questions. Just write down descriptions and guesses until someone figures it out or you reveal the mystery.

Snowball Fight �Give learners a piece of white paper and ask them to write down their name, country of origin, and some trivial fact of your choice (such as a favourite fruit). Have everyone wad the pages into 'snowballs' and toss them around for a few minutes. On your signal, everyone should unwrap a snowball, find the person who wrote it, and ask 1-2 more trivial facts. Write the questions on the board so the students can refer to them. Remember that each learner will need to ask one person the questions and be asked questions by a third person, so leave enough time. Variation for small groups: learners can take turns introducing the person they interviewed.

Mystery Identities �Write the names of famous people or places (or use animals or fruits for a simplified version) onto 3x5 cards. Attach a card to each learner's back. Give them time to mingle and ask each other questions to try to figure out their tagged identities. This is usually limited to yes/no questions, although beginners might be allowed to ask any question they can. Be at least 90% sure that the learners have heard of the items on the cards and especially the ones you place on their own backs.

Truth, truth, lie

Give the group some time to write down two things about themselves that are true, and one thing that is a “lie.” Each group member will then share these facts about themselves and the rest of the group has to figure out which “fact” is actually a “lie.”

Chinese Whispers�Divide the class into even rows. �The last member of each row (at the back of the class) is taken out of the classroom. A "key" letter, word or sentence (depending on level) is given. �The students run back inside, and whisper the "key" to the next student in their row. It is whispered down through the row until the last member writes it on the board. �The first student to write it correctly on the blackboard is the winner!��

Criminal Dealings

Design a system for secretly identifying the "criminal" and the "cop." We used a deck of cards. You only need enough cards so each player may have one card. One card needs to be a jack--the criminal, and one needs to be an ace--the cop. All of the other cards should be below ten in rank. Let each person draw and keep a card, without showing it to anyone.

The criminal needs to recruit other criminals by winking at them, but without getting caught by the cop. Any person who sees a wink is to wait a few seconds, so as not to be obvious, and then say, "I committed a crime." That person then turns in his card and is out of the game. Play continues until the criminal recruits all players without being caught by the cop, or the cop identifies the criminal. If the cop misidentifies the criminal, he loses the game.

Word Chains

The last letter of the word must be the first letter of the next word. �You will need a ball, but a screwed up piece of paper is fine. �The teacher throws the ball to one student and says a word, such as "dog". �The student must reply with a word starting with "G," such as "girl". �When answered, the ball is thrown back to the teacher and it is then thrown to the next �The sequence may then be (for example):

girl, look, king, go, octopus, student ... and so on.�You can have the students throwing to each other. �i.e., student A = "Cat," throw to student B = "Today," throw to student C = "Yes," etc. �Please be warned, you may have some fastball pitchers in the class!

Fast Words�The class is arranged into rows. The first person in each row is given a piece of chalk. The blackboard is divided into sections. No more than six teams. �The teacher calls a letter and the students must write as many words as they can beginning with that letter, in the allocated time. Their team-mates can call out hints, but be warned, this is very noisy. �Next, the second member gets the chalk and goes to the board and the teacher calls out a new letter. �The team with the most correct words is the winner.

���

Buzz

This must be done in small groups (of 4-5 students). They sit in ca circle and count out loud. When they come to a number with contains/is a multiple of three (e, 6, 9, 12, 13..) they have to say Buzz instead of the number.

If the student makes a mistake, the counting must start again from one. The object of the game is to reach 30 without making a mistake.

The long sentence game

One student says a sentence, I get up, and then names another student, Mary That student then repeats the sentence adding a verb phrase, and names the next student. I get up and .I have a shower. John. John repeats the sentence and adds another verb phrase, I get up, I have a shower, and make a coffee.

Go on this way, until it is impossible to go on more.

This can be used for:

- have got + a/n/some

- like (verb)-ing

- there is/are

- Past simple

- Countability

Don’t say a word

Write ten jobs on pieces of paper. (One set of cards for each group of students) (5-6 ss).

When the teacher says Start! One student in the group takes a job card and hs to draw (in 30 seconds) the word on a sheet of paper. The other members of the group have to guess the word.

This can be used for:

- jobs

- furniture

- tenses (e.g. present continuous: he’s swimming)

- past tense forms (e.g. cooked, swam, ate..)

