

FLASHCARD GAMES

BRING ME

Put flash cards on a table at far end of class. At other end position three chairs side by side. Teacher sits in middle with one stude either side. Teacher shouts, "Bring me a horse." The two studes stand up and leg it over to the table and the first to bring the teacher the horse card wins.

New vocabulary

MEMORY

Place 7 cards along the board. Listen and repeat words and turn cards around, back to class. Studes try to remember all seven words in the correct order for points. When a student says the wrong word or takes too long, show the troublesome card before starting again with the next student.

New vocabulary

PICTIONARY II

Show a card to one student who has to draw it on the board. The first one to guess the word gets to draw the next one.

New vocabulary

PISTOLS AT DAWN

Two studes come forward. Give each one a flashcard which they hold behind their backs. Shout, "Draw!". Studes reveal their cards to each other, and the first to name the picture wins. Winner stays on.

New vocabulary

REVEAL

Place 2 flashcards together, face2face. Slowly raise one. First student to say what the flashcard represents wins.

Vocabulary Revision

WHAT'S MISSING?

Place 7 flashcards along the blackboard. Gather them up, remove one card and put them back. First stude to say the missing card wins.

New vocabulary