General Instructions for Building All Speaking Skills

When working on Speaking Skills, copy activities from each of the levels and benchmarks. Many of the activities and resources are appropriate for multiple levels, you’ll just want to adjust the content used.

The textbook used in new tutor training (Teaching Adults: An ESL Resource Book) contains more strategies; use it often!

When you plan well for conversation activities, it shows. Learners will appreciate it. There are few things worse for ESL learners than expecting them to start talking without some prep/background.

Do:
· Include learners as much as possible when planning future conversation activities. There’s no rule that says that conversation topics have to come from ESL books/websites. If planning ahead on a certain language point or topic, have learners list some possible topics for discussion.

· Model Skills – Individuals learn from watching other people and then practicing skills. Role play is a fun and extremely effective way to teach skills because it lets learners learn from examples. During role play, model an appropriate greeting or conversation. Let learners see how questions are asked and answered and how people remain on topic. Keep the ‘skits’ short and simple at first to establish the basic skills and then expand on them later.

· Practice Small Steps - Just like any other skill, social skills need to be broken into smaller steps and practiced repeatedly. Role play greetings by teaching the learner to say, “Hello” and then expand to, “Hello, how are you?”

· Develop Multiple Phrases, Settings, and People – Conversational skills should be developed with a variety of people, phrases, and novel settings. To promote generalization of skills, introduce different questions and wording when role playing such as: “Good morning,” “Hello,” and “Hi there!” By doing this, learners learn there are various greetings and responses. Since conversations occur throughout the day with different people, encourage learners to find others in their communities to help them practice.

· Remember Body Language – When practicing conversational skills, be sure to include key skills such as personal space (approximately an arm’s length is considered appropriate in the United States), body language, and facial cues. These unspoken aspects of conversation are often extremely difficult for learners to grasp and should be included in role play and instruction.

· Reduce Repetition – Learners frequently learn saying hello or asking someone their name is part of a conversation, so they may repeatedly incorporate these phrases in the same conversation. One way to practice saying something only once is to hold up a finger as a visual cue during role play. For example, if there is a question or phrase that should only be used once, hold up a finger during conversational practice time. After the learner asks the question, put your finger down. This is a cue that the learner already has asked the question. After learners have used this cue successfully a number of times, practice without the visual cue and then praise them for remembering to ask the question only once. Another strategy is to have the learner keep a hand (preferably the left hand if you are teaching them to shake hands) in their pocket with one finger pointed. After they ask their favorite question, have them stop pointing or remove their hand from their pocket. This allows learners to remind themselves they used this phrase or question and other people are not able to see this personal cue.

· Praise and Review - Praise learners for using a phrase once, expanding their vocabulary or complexity, or ending a conversation appropriately. To reinforce the skill, be sure to review what they did correctly. For example, “I like the way you asked Mr. James if he was having a nice day only once.” If a novel situation occurs naturally, role play it later and use it as a learning experience.

· Give them easy topics that they know a lot about... Them! –We all love to do it, recalling an amusing story about our lives in our home country, telling a tall tale about teaching a government minister. The most familiar topic anyone can talk about is oneself. We do it, they can too.

· Provide the cues, give them the ideas—use graphic organizers, outlines, word maps, etc. to give them the necessary cues to start speaking. If the cues fail, give the students a virtual template to work off. Write the language and the structures for the learners to fill in with the appropriate words.

· Listen to the real deal—A good dialogue that clearly outlines the language can be used as a starting point, while providing learners with a chance to “mimic” the accent and the style.

Don’t:
· Do not to introduce a conversation activity that requires language areas that most of the learners have not learned (i.e. do not ask them to talk about their past if you have not introduced Past Simple tense).

· Do not interrupt learners mid conversation. Even though you may hear mistakes, let them speak freely. Just make note of mistakes to discuss later.

· It may seem obvious, but avoid sensitive subjects about learners’ culture, religion, race, etc. Although some learners may seem open, you cannot guarantee that you won't possibly offend them or make them feel uncomfortable.

Speaking 1.2.1

Express basic information or needs with simple words, phrases or sentences.

No Yes No

· Create a list of yes/no questions, and explain to learners that they’re not allowed to answer with a simple yes or no.

· For example: 'Are you from this city?' 'I'm from this city.' 'Do you come here often?' 'I sometimes come here.'
We’re Having a Party!

· Learners pretend they are at a party and introduce at least one thing about themselves that most people do not know.

· This can be a great way to start or end a session.

· Get everyone standing and play some music in the background

Picture Descriptions

· Find a large magazine photo or textbook illustration that shows a specific setting (a city, park, kitchen, school, office, hospital, store etc.) and several people engaged in one or a variety of activities.

· While showing learners the picture, ask a series of Wh-, yes/no, and “or” (choice) questions related to the picture.

· Elicit responses from learners. Tailor your questions to learner levels; some responses will be based on direct evidence in the picture; other responses will be imagined or inferred.

TPR: Foam Balls

Introduce easy phrases using Total Physical Response

· Throw a soft foam ball to a learner, saying “_______, catch the ball.”

· When learner catches the ball, say, “_________, throw the ball to me.” Use appropriate gestures to convey your meaning.

· Ask, “Who has the ball?”; model “_____ has the ball.”

· Continue modeling and using gestures to show learners they must speak as well as throw & catch. Modify the sentences to gently introduce more survival vocabulary.

Online Resources:

http://www.englishspeakingonline.com/
http://www.eslfast.com/easydialogs/index.html
http://www.eslgold.com/speaking/low_beginning.html
http://www.englishclub.com/speaking/
Printed Resources:

Success: Communicating in English Basic Beginner Level

Lifelines 2: Coping Skills in English

Taking Off: Beginning English

Speaking 1.2.2

Clarify or request clarification

I Say, You Say

This activity teaches clarification strategies to check understanding.

· Display small posters around the room, each with a separate level-appropriate clarification strategy (or one large poster with all the strategies in a list).

· Strategies can include:

· Please repeat.

· Could you please say that again?

· Please speak slowly.

· How do you spell that?

· Is this right?

· Did you say _________ or ________?

· What’s the word for this in English? (pointing to an object)

· Prepare a list of sentences to say that will elicit a given strategy. Explain to the learners, “When I say this, what would you say?” Examples: I say “The bank is on Oconomowoc Street.” You say, “Could you please say that again?” or “How do you spell that?” I say, “That’s $5.14.” You say, “Did you say 14 or 40?” I say (rapidly), “His phone number is 3034289374” You say. “Please speak slowly.” etc.

· In addition to specific class time allotted to I Say, You Say, point to the posters throughout the class whenever a situation arises when the strategy would be appropriate. Elicit the strategy from the learners.

Mumbled Statements

· Prepare a list of sentences based on topics studied in class.

· Read each sentence out loud, but deliberately mumble a portion of it.

· The learners should then use the skills of focused repetition and asking clarification questions to figure out the part of the sentence that is unclear.

· Examples: The bank is on the ??? of the street. (right side)

· Learner: The bank is where? (or) The bank is on the . . . (trailing off)

Online Resources:

http://www.eslfast.com/robot/
http://www.focusenglish.com/
http://www.englishclub.com/speaking/index.htm
http://englishpond.com/speaking/
Printed Resources:

A Conversation Book: English in Everyday Life

English as a Second Language: Phase One: Let’s Converse

Partners 3 A&B: More Demanding Pair Work Practices

Conversation Strategies: Pair and Group Activities for Developing Communicative Competence
Speaking 1.2.3

Ask informational questions

Questions Bee

· Create a series of statements; examples include:

· the reason Hillary Clinton is famous

· the season many people go on vacation

· the name of a popular sport

· the name of a popular beverage

· a state that is east of Michigan

· Cut the list into strips and place them, face down, on the table

· Ask your learner to draw a strip and turn the statement into a question

My Favorite Gift

· Explain that you once received a gift that has become your favorite. Say that you would like learners to ask you questions in order to get details about the gift.

· Answer each question as you also write the question on a board or paper.

· Provide additional questions and your answers as needed.

· When finished, describe the favorite gift in full, including all the answers to the questions as a demonstration of organized, elaborated speech.

· If working with a group, put learners in pairs. The first member of the pair thinks of a favorite gift. The second member of the pair asks questions about the gift using the questions on the board as necessary. The first member answers each question one by one and finishes by describing the favorite gift in full. Members of the pair switch roles so each person has a chance to ask and answer questions about a favorite gift.

· If working with individuals, think of another gift and have learners ask you questions, then switch roles.

· Learners can speak about their favorite house, teacher, birthday celebration, trip, etc.

Guessing Games (more variations of 20 Questions)

· In What's my line? learners have to guess an occupation. The learner can be given a card with the occupation written on it, or can imagine an occupation.

· Another good variation is 'many knowers,' in which one person sits at the front of the classroom facing everyone else. Write a word, or place a flashcard on the board behind the learner, and the learner cannot look or be told this word. Everyone else then describes the word, without using body language to explain. The learner at the front must guess the word (Can be done in individual sessions, just switch roles between tutor and learner)

· With lower levels, it can help to write some examples of how to describe on the board. For example: 'It is _,' 'It eats _,' 'It sometimes _,' and so on.

· Famous personality party - is another guessing game. This is a mingle activity where learners have the names of famous people on their backs and must discover who they are by walking around the classroom and talking to other learners.

Guess the Action

· Help learners remember a range of important English verbs with this fun classroom activity where they attempt to guess the actions performed by their classmates.

· The game plays like a simple version of charades where a learner receives a secret word and tries to act it out to the other members of the team or with a tutor switching roles.

· Before beginning, make small pieces of paper with a range of secret words written on them. Use any type of words but verbs seem to work best.

· Easy: Eating, sleeping, running, singing, flying, cleaning

· Medium: Laughing, studying, looking, throwing, talking, cooking

· Hard: Thinking, pointing, lifting, climbing, opening

Online Resources:

http://www.eslgold.com/map.php
http://www.eslflow.com/speakingandcommunicativeicebreakeractivities.html
http://www.englishvoices.org/
http://www.focusenglish.com/
Printed Resources:

Success: Communicating in English Basic Beginner Level

Real-Life English: A Competency-Based ESL Program for Adults

Beyond the Classroom: Gateway to English

Speaking 1.2.4

Answer simple questions with appropriate responses

Q&A

· Write a question and ask the learners to ask the question out loud. This provides an excellent opportunity for you to model some example answers, and to check on their pronunciation. Then ask learners the same question with some variations (e.g., substituting: "Which do you prefer, dogs or cats/tea or coffee...”).

· When the learners understand some of the possible ways of answering the question, add more variations to the questions and switch roles.

Stating a Preference and Giving Reasons

· Create decks of 15-25 cards on which are written level-appropriate words and phrases of things people like/don’t like and/or like/don’t like to do (examples: swimming, snow, to drive, my neighbors, my job, fish, teenagers, my child’s school, fast food, my mother-in-law, reading, etc.)

· Below the word or phrase, include the words “Why?” and “Why not?”

· Demonstrate to learners how to take turns drawing a card, reading it and responding.

· The learner who draws the card makes a statement about themselves and then asks the other person for a response. “I like snow in winter. What about you, Jan? Do you like snow?” “No, I don’t” “Why not?” “I don’t like snow because it is too cold. Also, the streets are dangerous in the snow.”

· Encourage learners to state 2-3 reasons for each preference.

Which One in Which Square?

This activity helps learners give, follow, and clarify instructions as well as relate aural cues to visual information.

· Create a large 3 x 3 grid on an 8” x 11” paper. Make enough copies for one per learner.

· Find 9 small illustrations or pictures (approx 2” x 2”). The pictures should all be women, or all men, or all houses.

· Cut the pictures apart into sets, one ser per learner.

· To model this activity, draw a large grid. Hold up photos clipped from magazines and elicit several identifying statements about each picture. Example: “This is the man who has a moustache. He’s a man who is wearing a business suit.”

· Tape the picture onto the grid. Repeat with the next picture and place it on the grid, saying, for example, “This is the guy who is carrying a briefcase. He’s below the man who has a moustache.”

· Learners randomly distribute pictures onto the squares of the grid and describe each picture and its location.

· Each partner listens to the description, locates his/her copy of the picture and places it on the grid according to the partner’s instructions. The learners use adjective clauses to distinguish each picture. Example: “Find the woman who is reading a newspaper. Put her below the woman who is sitting at a desk and writing a message. She’s left of the woman who is playing golf.” Encourage partners to clarify by repeating the instructions. “OK, here’s the woman who is reading a newspaper. I’ll put her left of the woman playing golf. Is that right?”

· When the grids are completed, learners ask questions to help partners check their work. Example: “Where is the woman who is playing golf?” Answer: “She’s in between the woman writing the message and the woman who is holding the cake.”

Online Resources:

http://www.eslpoint.com/speakingindex.html
http://www.eslfast.com/robot/
http://www.spokenskills.com/student-activities.cfm
Printed Resources:

Survival English: English Through Conversations

A Conversation Book: English in Everyday Life
English as a Second Language; Phase One: Let’s Converse

Conversation in English: Points of Departure

Speaking 1.2.5

Communicate with correct word choices

Verb Tenses

· Prepare short lists of 10-12 level-appropriate sentences that are pertinent to the life skill topic or subject matter currently being studied.

· The sentences should utilize verb tenses already studied and practiced by learners.

· On a board, draw the following:

Past

Right Now

Future

Every Day

· Read a sentence from the list.

· Ask learners to point to the word implied by the verb tense used in the sentence. Example: I walk to work at 7:30. (point to “Every Day”) I walked in the park after dinner. (point to “Past”). Repeat if necessary.

Expanding Sentences

· This activity helps learners increase the complexity of a sentence.

· Make a list of 5-10 very simple sentences.

· Ask learners to add a word, phrase, or clause to the sentence so it gradually expands and becomes more complex.

· Take turns with learners after modeling an example.

· After a certain period of time, or when learners are unable to expand the sentence further, write the final sentence and see if learners have any suggested changes.

· Possible starters: Jose is happy. In the morning. I live downtown.

· Example: Vera is a teacher.

· My sister Vera is a teacher.

· My older sister Vera is a teacher in Denver.

· My older sister Vera, is a high school math teacher in Denver.

· My older sister Vera, who lives in Arvada, is a high school math teacher in Denver.

· My older sister Vera, who lives in Arvada, has been a high school math teacher in Denver for 10 years.

· My older sister Vera, who lives in Arvada, has been a high school math teacher in Denver for 10 years but she is quitting.

· My older sister Vera, who lives in Arvada, has been a high school math teacher in Denver for 10 years but she is quitting because she doesn’t like the new principal.

The Wrong Word

· Prepare a series of level-appropriate statements that are pertinent to the life skill topic and vocabulary currently being studied. In each statement, include one word or phrase that is not right for the context.

· Read one or two statements aloud. Ask learners to identify the word that is wrong and to provide the correct word.

· Sometimes the sentence can be altered in several ways.

· Switch off who gets to read and insert an error and who gets to correct the mistakes.

· Examples: I’m going to see the dentist yesterday. (I went to see the dentist yesterday. OR I’m going to see the dentist tomorrow.)

· My sister looks at my children when I come to English class.

· I’ll ask my employee if there are any job openings.

· I eat lunch at 6:30 in the morning.

· My son lost his first teeth yesterday.

· His bedroom is upstairs in the basement.

· She didn’t see the thief come up in front of her.
Who and Whose?

· Write the possessive adjectives (my, his, hers, your, our, their).

· Using workbooks and other activities, have learners learn and practice pronouns and their possessive adjectives. (“She lost her purse.” “They own their house.” “The boy likes his school.”)

· Share a few things you did the past weekend, each of which includes a possessive adjective. Examples: “We visited my mother. I washed our car. My daughter Sophia played tennis with her friend.”

· Ask learners to retell what you did, converting the pronoun and possessive adjectives as necessary, “They visited her mother. She washed their car. Her daughter played tennis with her friend.”

Online Resources:

 http://www.eslcafe.com/grammar.html
http://www.esl-lab.com/grammarquizzes.htm
http://free-english-study.com/home/grammar-index.html
http://www.ego4u.com/en/cram-up/grammar
http://a4esl.org/q/h/grammar.html
Printed Resources:

Focus on Grammar: A Course for Reference and Practice

Mosaic Two: A Content-Based Grammar

Interactions Two: A Communicative Grammar

Side by Side Activity Workbook

Speaking 1.2.6

Use appropriate telephone protocol

Telephone Scenarios

· Learners discuss phrases used for common telephone tasks and practice telephone conversations with role-plays.

· Ask learners about telephone calls they currently make. Brainstorm and make a list of various telephone tasks such as making an appointment, calling a friend, etc.

· Go over any vocabulary learners may need to learn or review.

· Write a list of different Telephone Conversation Scenarios on cards

· Together, practice the conversation based on the information on the cards. If possible, spread out the chairs so that there is some space between you and arrange the chairs back to back so you can’t see each other when you talk.

· If you can’t move the chairs, put a notebook or folder between pairs to block their vision, or stand back to back while practicing the role-plays. This helps learners practice their conversation without relying on body language, similar to speaking on the telephone.

· After each scenario, ask about the conversation. Ask learners for input or comments. Use this time to point out any details that are relevant for each scenario, such as cultural norms, common phrases to use, leaving messages, differences in talking to a supervisor versus a friend, etc.

· Possible Scenarios (each scenario shows both sides of the conversation):

· You are calling your friend Maria from English class because you have a question about homework

· You are Maria’s husband. Maria is at the supermarket.

· You are calling your friend Alex. His number is 555-4481.

· No one at your home is named Alex. Your number is 555-4881.

· You are calling to make an appointment for a haircut. You can come on Monday or Tuesday night.

· You work at ABC Hair Cutters. Your store is closed on Mondays

· You are calling your child’s school because your child is sick and can’t come to school today.

· You are the receptionist at the local elementary school.

· You are calling your child’s doctor, Dr. Smith, because you have a question about the medicine he gave to your child.

· You are the receptionist at ABC Family Practice. Dr. Smith is very busy right now. You can take a message and the doctor or a nurse can call the patient in the next 30 minutes.

Spelling Alphabet

Teaches learners strategies to help them overcome pronunciation problems when spelling out words.

· Ask learners about any personal experiences they may have had spelling out information in telephone calls.

· Ask a learner “What’s your name?” then “How do you spell that?” If the learner doesn’t understand the second question, demonstrate by using your own name and/or writing your name on the board and spelling it out.

· As learners spell out their names, write on the board exactly as they spell it. Make any corrections that they may indicate.

· During this activity, take note of any letters that cause problems, such as A, E, I, C, S, J, G, etc. for confusion or H, Y, U, L, R etc. for pronunciation.

· Review these “problem” letters.

· Give the learners several slips of paper; on each, ask learners to write one of the confusion letters with a marker. Make sure each letter has a separate slip of paper.

· Call out one of the letters. Have learners hold up the slip of paper with the correct letter. Correct and review that letter; repeat this activity until learners are able to consistently differentiate the confusion letters.

· Talk with your learner and write their information; sample questions include: “What is your name?” and “Where do you live?” and practice spelling their answers out loud.

· Make sure learners use their first and last names.

· Additional Practice: Ask learners to develop a spelling alphabet to help them spell out words on the telephone. Provide the example “A as in Apple.” Go through the alphabet and ask learners to suggest a common word for each letter. Make sure learners suggest words that will be common enough for Americans to easily understand. Encourage learners to use this spelling alphabet when they are spelling out words on the telephone.

Telephone Negotiations

Helps learners negotiate problems over the telephone

· Discuss “negotiation” and why it’s sometimes necessary to use the phone to negotiate. Introduce vocabulary; find out if learners know the words from the role-plays and let them explain. Use the words in the context of utility companies (ex. phone and cable) and other services.

· If possible, arrange the chairs back to back so you can’t see each other when you talk. If you can’t move the chairs, put a notebook or folder between you stand back to back while performing the role-plays.

· Complete the role-play and debrief afterwards. What results did they get? Were they satisfied with the results? What things were easy or difficult? How could they have made the phone call better?

· Example (both sides of the call are listed):

· Caller:

· You just got your ABC Cable bill in the mail.

· Your bill is usually $35.00 a month, the standard package.

· Today your bill is $65.99, the digital package.

· No one in your family asked to upgrade to the digital package.

· Your account number is 615239482

· What questions will you ask?

· Callee:
· You are at work. You work as a customer service representative for XYZ Telephone Long Distance.

· Answer the telephone: “Hello, XYZ Telephone Long Distance. How can I help you?”

· Ask these questions:

· What is your account number? _________________________

· What is your name? __________________________________

· Why are you calling today?

· Listen to the customer’s problem.

· Tell the customer: “You signed up for the new long distance plan on May 1. The new prices were effective on May 10. It usually takes about 10 days for the new plan to start working because of the paperwork involved.

· I’m sorry, I can’t change your bill because the 10 days is standard for all customers.”

· Answer any questions your customer asks.

· End the phone call.

Online Resources:

 http://www.eslpartyland.com/teachers/listening/telephone3.htm
http://www.eslflow.com/Telephoningandrequests.html
http://www.englishgateway.com/ArticleVm.aspx?SectionID=1eb00d1a-dedd-4dd3-a0f8-88b826f29452&ArticleID=2879f3b5c124414f86e8ce9bccb3a983
http://busyteacher.org/11988-7-terrific-telephone-english-activities-adult.html
Printed Resources:

On Campus: Feeling at Home with English

Speaking of Survival

Success: Communicating in English

Beyond the Classroom: Gateway to English Life Skills and Test Prep

Speaking 1.2.7

Engage in a focused conversation

Debates

Improves conversational skills when supporting a point of view

· Review language used when expressing opinions, disagreeing, making comments on other person's point of view, etc.

· Lead a short discussion asking the learners’ opinions on a topic (choose one based on learners’ interests; topics are on the Conversation and Essay Topics list on the mentor-created worksheets posted online)

· Ask learners to consider one of the statements and share their opinions. Now ask them to debate the opposite side.

· Create a Pro/Con worksheet. Have learners list the pros and cons of their side and develop arguments using the ideas on the worksheet as a springboard for further discussion.

· Discuss the issue, each taking 2 minutes to present your ideas and 2 minutes to rebut the other side of the debate.

· At the end of debate, take time for a short focus on feedback.

The Expert Game

· Introduce the lesson by writing the word "expert" and asking for a definition.

· Then write the expression "jack of all trades," and provide a personal example of someone you know. Ask learners for an example of a jack of all trades to make sure they understand the term.

· Ask learners if they are jacks of all trades. Ask what they've studied, what they're interested in. Ask learners to think of five things they're interested in; they should be varied.

· Ask learners to choose three of their interests that they would like to discuss more.

· Choose the first interest and ask learners specific questions about it.

· After about 5-7 minutes call "Change!" Switch roles or have learners choose a new interest to discuss.

20 Questions in Context

· Use content gathered from learners’ long-term goals as a springboard for improving communication skills.

· Pre-teach necessary vocabulary, then hand out question cards that revolve around learners’ interests. For instance, if learners want to build background knowledge and are interested in wild animals, use the following cards:

· You are an African elephant. You are endangered because of habitat destruction and poaching for your ivory. (attach a picture if possible).

· You are an Atlantic bluefin tuna. You are endangered because of overfishing.

· Ask and answer questions based on the question cards. Make sure your learner is answering questions using full sentences; is only answering the question asked; is maintaining proper distance while speaking, etc.

· Model correct conversation skills while asking the questions, then switch roles.

Online Resources:

http://conversationpractice.com/
http://www.focusenglish.com/
http://www.eslgold.com/speaking/phrases.html
http://www.eslfast.com/robot/
Printed Resources:

Interaction Activities in ESL

Taking Turns: A Pair-Based Text for Beginning ESL

Success: Communicating in English

Survival English: English Through Conversations

A Conversation Book: English in Everyday Life

English as a Second Language Phase One: Let’s Converse

Speaking 1.2.8

Communicate in a sequential manner

Retelling Proverbs

· Prepare a list of 10 proverbs.

· Have learners choose one and discuss its meaning.

· Ask learners to give you a situation where the proverb may be appropriate.

· Ask them to come up with different wording to describe the same type of situation.

· Great group activity; have learners each memorize one proverb, then see how many different learners they can explain it to. Afterwards, go through the list to see who explained their proverb most clearly.

Describe an Object
· This activity helps learners become comfortable using a range of important English adjectives. Learners have to describe a random object while being careful not to use its name.

· Make slips of paper with the names of different objects written on them.

· Ask your learner to choose an object and spend around 30 seconds describing the object (only words, no actions) without naming it. If tutor is able to guess within 30 seconds, learner gets 1

· If learners find it too easy you can write some words next to the object that learners aren’t allowed to use when describing it. Here are a few example objects you might like to use:

· Ball - Can't use round, bounce or sport
Food - Can't use eat, delicious or snack
Computer - Can't use keyboard, screen or Internet
Money - Can't use cash, coins or credit
House - Can't use home, roof or room
Pen - Can't use write, ink or pencil
Sun - Can't use big, hot or sky
Moon - Can't use night, bright or light
Mountain - Can't use climb, big or hill
Window - Can't use glass, wall or look
Car - Can't use drive, wheel or license
Tree - Can't use leaves, nature or roots
Shoes - Can't use feet, socks or toes
Camera - Photo, picture, take

Three Picture Story

This helps with descriptive language and reasoning.

· Choose three pictures from a magazine. The first picture should be of people that are in some sort of relationship. The other two pictures should be of objects.

· Show learners the first picture and ask them to discuss the relationship of the people in the picture.

· Show them the second picture and tell them that the object is something that is important to the people in the first picture. Ask students to discuss why they think that object is important to the people.

· Show them the third picture and tell them that this object is something that the people in the first picture really don't like. Ask them to once again discuss the reasons why.

Tell Me a Story

· Model this activity by telling a level-appropriate story about a recent event in your life.

· Use connecting phrases such as “to start out, first, after that, the next thing, in the middle of, before, finally, in the end.”

· Write the connecting phrases on the board. Ask learners to retell your story using the connecting words.

· Give learners time to prepare to tell a story about a recent event in their lives. They may write brief notes, if needed.

· Ask learners to tell their stories. Ask follow-up questions.

Descriptions with Movie Clips

Helps learners describe an action that they observed to another person

· Assign watching a scene from a movie to learners. Make sure it is of interest; ideally it’s a movie the learner wants to see.

· Alternatively, bring a DVD and laptop to your lesson. Tell learners about the movie they will watch clips from. Give them some background information about the plot so that they know what the movie is about. Especially give them information about what is happening right before the clips they will see so that they understand the context of the clip.

· Remind learners that they will be describing what happened, but they shouldn’t take notes while watching.

· When the clip is finished, let learners write down what they can remember from the scene. Let them ask any questions and give them the vocabulary that they ask for.

· If you want, let learners watch the clip again. They may add to their notes if they want.

· Ask learners to describe the movie clip. They should also describe any vocabulary that is important to their descriptions.

· Watch the clip together, then offer feedback on the description and discuss any problems noted.

Online Resources:

http://www.englishvoices.org/
http://englishinteractive.net/speaking.html
http://esldiscussions.com/
http://esl-aloud.com/
Printed Resources:

Beyond the Classroom: Gateway to English

English for Everyday Activities: A Picture Process Dictionary

ExpressWays 2

Atlas 2: Learning-Centered Communication
