

Activity Type

Listening and speaking activity, group work

Language Focus

Giving answers

Aim

To give answers to questions.

Preparation

None

Level

Elementary

Time

10 minutes

Introduction

Here is a fun way to go through answers to questions in class.

Procedure

Divide the class into two teams.

Draw a noughts and crosses grid on the board.

Example:

Decide which team will be noughts and which team will be crosses.

Then, ask a question to each team in turn.

If a team answers the question correctly, they draw a nought or cross in the grid.

The first team to get three squares in a row scores one point.

If neither team manages to get three in a row, the team with the most squares scores a point.

Continue playing rounds until all the questions have been answered.

The team with the most points at the end of the game wins.

As a variation, instead of asking a question to each team in turn. Ask questions to the class. The first team to answer correctly draws a nought or cross in the grid.