


Grammar Revision Blockbuilders (CEFR A2)

Teachers' Notes

Aim of the Game

Learners answer questions to win blocks on the game board. The aim is to build a path from one side of the game board to the other. One team tries to build a path from top to bottom while the other builds from side to side. The team to connect their two sides of the game board together first is the winner.

Pre Class Preparation

Make an A3-sized photocopy of the game board.

Choose two colours for your teams and colour in the top and bottom borders of the board in one colour and the side borders in the other colour.

Don't forget to take your list of prepared clues to class.

Procedure

Stick the game board on the white board where all of the learners can see it clearly and read the numbers in the blocks. Alternatively, you could use an OHP or IWB if you have the technology.

Divide the class into two equal teams.

Explain the rules of the game to the learners.

Nominate one learner to choose the initial block to play for. You read out the clue for that block and if the learners think they know the answer, they put up their hands. The first player to raise their hand answers. If they answer correctly, they win the block for their team and you colour in the block with their team colour, thus building up their path on the game board.

If they answer incorrectly, choose a learner from the other team to answer. Continue swapping teams until someone answers correctly and wins the block.

If no one can answer correctly, give the learners the answer and change the clue for that block to one of your spare clues. Nominate a new block to continue the game.

Grammar Revision Sentences - In all questions, what word replaces sausages?

1. I sausages 30.
 2. Were you at work yesterday? No, we sausages.
 3. I'm sausages English at International House.
 4. The film starts at 9 and sausages at 10.30.
 5. Don't sausages the door!
 6. She sausages a meeting yesterday.
 7. I'm sausages to buy a new car next weekend.
 8. He went on holiday sausages week.
 9. Sausages you open the window please, it's very hot in here.
 10. I haven't sausages a car - I go everywhere by bike.
 11. Sausages weren't any bananas in the fridge.
 12. I hate sausages football - it's so boring!
 13. I'm not sausages hungry - I had breakfast an hour ago.
 14. London is famous for sausages parks.
 15. Bob's 34 and John's 22. Bob's sausages than John.
 16. I speak English quite sausages.
 17. I sausages have breakfast - it's the best meal of the day.
 18. Go sausages to bed.
 19. How many words in this sentence have capital letters? I learn Spanish on Tuesdays and John learns Russian on Thursdays.
 20. Sausages rained last night.
 21. Would you like sausages vegetables?
 22. How was the film? We enjoyed sausages.
 23. This is Sue. She's my sausages wife.
 24. What's the time? It's ten sausages to six.
 25. My brother is getting married sausages Easter.
- Spare: What's sausages? It's a present.

IHW0 Level 3 Pre Intermediate - Grammar Revision Blockbuilders

