

TEACH-THIS.COM

How do I do it?

Before class, copy and cut out one set of activity cards and adverb cards. Divide the class into two teams - A and B. Place the adverb cards and the activity cards face down on a table in front of the class.

Team A begins. One student comes out to the front of the class, and turns over the top activity card, plus the top adverb card, e.g. sing a song badly.

This student performs the activity in the manner shown on the adverb card. Team A then has one minute to guess the activity and adverb and make a grammatically correct sentence, e.g. He is singing a song badly. If they do, team A is awarded one point.

If team A, cannot make a correct sentence in time. Team B has the chance to answer, but only after one minute has passed. Then it's team B's turn to play and so on.

Activity Cards

sing a song	have a shower	lick an envelope
brush your teeth	mow the lawn	dial a phone number
eat spaghetti	play football	blow your nose
drive a car	do the ironing	do a tap dance
clean the windows	hit a golf ball	post a letter
put on a pair of jeans	eat an apple	knock in a nail
make the bed	play the piano	drink a cup of coffee
walk on a tightrope	sit down	take off your shoes
stroke a dog	do the washing-up	comb your hair
dance	light a cigarette	dig a hole

How do I do it?

Adverb Cards

accurately	affectionately	aggressively	angrily
anxiously	badly	calmly	carefully
carelessly	casually	cautiously	cheerfully
clumsily	confidently	energetically	furiously
gently	gracefully	happily	indifferently
loudly	lovingly	nervously	noisily
passionately	playfully	proudly	quickly
quietly	reluctantly	sadly	self-consciously
seriously	sexily	shyly	silently
sleepily	slowly	smugly	stylishly
superstitiously	suspiciously	tensely	timidly
violently	wearily	well	wildly