Contents

Section 1: Board Games			eve	ls	Language Focus		
Page		B1	B2	C1	Sub-skills & Functions	Grammar @ & Lexis ①	
10	What's the Topic?	✓	1	1	improvising short topic-based turnsspeaking fluently without pausingasking questions spontaneously	© spoken discourse markers and conjunctions© various topics	
12	Opinion Olympics		1	✓	expressing opinionsagreeing and disagreeingproviding reasons	© expressions for giving opinions, agreeing and disagreeing	
14	Supermarket Scramble	✓	1		giving personal informationdescribing dishes, food and dietsnaming items in a list	© present simple© food and shopping© health and diets	
16	Haunted Hotel	✓	1	✓	narrating a storydescribing people, places and things	(a) past simple and past continuous(b) adjectives to describe people, places and things	
18	Question Maze	✓	1	1	formulating questionsrecalling recent eventsdescribing future arrangements	(a) question forms(b) going to and present continuous for future plans / arrangements(c) past simple	
20	Alphabet Race	1	1	1	 naming items within a category describing a hobby, place, the weather, etc. expressing personal preferences 	free time activities / hobbies orcountries of the world / travel	
22	Comperlative Maze	✓	1	✓	 comparing people, places and things discussing the validity of a statement 	© comparative structures© superlative structures© science and technology© geography	
24	Animal Comparatives	✓	1		comparing qualitiesdescribing abilities	 © comparative adjectives and adverbs © as + adjective + as structures © animals 	
26	Word Formation Maze		1	1	 transforming words from one part of speech to another producing example sentences spontaneously 	© parts of speech © suffixes	
28	Sport Busters	✓	1	1	describing rules and conditionsexpressing obligation and prohibition	© modal verbs of obligation and prohibition© sports	
30	Phrasal Verb Addiction		1	1	responding quickly to questions	© phrasal verbs	
32	Personality Connections	1	1	1	• describing characteristics and personality	(L) adjectives to describe personality	
35	Description Bingo	✓	1		describing appearanceasking yes / no questions	(a) have got / have(b) adjective order(c) features of the face	

© Delta Publishing 2014 SPEAKING GAMES by Jason Anderson 3

Section 2: Card Games		Levels			Language Focus		
Page		B1	B2	C1		Sub-skills & Functions	Grammar © & Lexis ①
38	Advice Rummy	√	1			giving advice thinking of creative solutions to problems	© modal verbs and other structures for giving advice
40	Grammar Gym	✓	1		•	conjugating verbs accurately at speed	(G) all tenses / aspects that your learners already know
42	Say the Right Thing	1	1	1	•	responding appropriately to good and bad news using intonation and body language to convey meaning	© so do I / me too© spoken attention signals
45	'Both' & 'Neither' Snap	✓	1	✓	•	thinking creatively under time pressure drawing comparisons challenging the validity of a statement	⑤ both and neither⑥ have to for obligation⑥ occupations
46	Just α Minute!	✓	1	✓	•	monitoring accuracy while speaking fluently peer-correcting errors	© spoken fillers © spoken hedging expressions
47	Dragons' Lair		1	1		pitching an original business idea responding to probing questions	(a) 1st conditional structures(b) 2nd conditional structures(c) business and finance
50	Original Opinions	✓	1	✓	•	expressing opinions agreeing and disagreeing describing conditions	 zero conditional structures expressions for giving opinions
52	The Thing about Cleft Sentences		1	1	•	commenting on a topic / issue expressing opinions providing supporting arguments adding emphasis	© cleft sentences© it as a preparatory subject© complex sentences
54	Pros and Cons Dice	✓	1	1		generating ideas quickly challenging an idea	© comparative structures
55	Question Poker	✓	1	✓		recalling specific information accurately expressing feelings and desires	© verb patterns © future forms
56	Regrets		1	1	•	expressing regret and/or criticism peer-correcting formal errors	 ③ 3rd conditional structures ⑥ mixed conditional structures ⑥ should have + past participle ⑥ I wish / If only structures

Section 3: Secrets & Lies			eve	ls	Language Focus		
Page		B 1	B2	C1	Sub-skills & Functions	Grammar ⑥ & Lexis ①	
57	True Secrets		1	✓	asking and answering improvis questions inventing information quickly	© question forms © personal information	
60	Truth or Lie	✓	1	✓	making short, unprepared spe inventing information quickly analysing a spoken text critica	© reported speech	
62	Tag on the Back	✓	1	✓	making guesses using intonation to sound frier correcting misconceptions	© question tagsof same way' question tagsvse of actually to correct factual errors	
64	Question Taboo	✓	1	✓	paraphrasing reformulating an idea	© present simple tense© personal information	
66	Truth Mingle	1	1	1	identifying things in common speculating on possible future enquiring about future plans describing future plans	 © future perfect events © future continuous © present continuous / going to for future arrangements / intentions 	
68	Gotcha!	✓	1		improvising questions leading a conversation	@ question forms© food and drink (or any other lexical area)	
70	Secret Sentences	✓	1	1	agreeing and disagreeing challenging someone's opinio eliciting agreement	© spoken discourse markers	
72	This Weekend	✓	1	✓	describing future plans and ar interviewing someone	cangements (a) going to for future plans (a) present continuous for future arrangements	
74	Passive Porkies	✓	1	✓	improvising responses to ques describing recent events asking follow-up questions	© passive forms (present simple, past simple, present perfect)© question forms	
76	Kangaroo Court		1	1	justifying past actions thinking creatively interrogating a suspect responding to accusations	© narrative tenses © crime and courtroom	
78	Would I lie to you?	√	1	✓	asking questions / interrogating describing past experiences recalling an anecdote	(a) narrative tenses(b) present perfect for life experience	
80	Lie Auction	√	✓	√	describing abilities, past event hypothesising about possible of events and habits asking questions		

© Delta Publishing 2014 SPEAKING GAMES by Jason Anderson 5

Section 4: Puzzles & Challenges		L	eve	ls	Language Focus		
Page		B1	B2	C1	Sub-skills & Functions	Grammar @ & Lexis ©	
82	Word Countdown	✓	✓	√	 manipulating sentence syntax at speed connecting ideas creatively 	© sentence formation© relative clauses© past tenses© linking expressions	
83	Riddle Race	✓	1	✓	lateral / creative thinkingexplaining an abstract idea	© conjunctions for explaining and justifying	
86	Who wants to be an 'Idiom'aire?	✓	1	✓	predicting the meaning of unfamiliar lexisproviding reasons for choicescoming to an agreement	(L) idioms	
88	How to Rob a Bank	✓	1	✓	describing sequences of eventsmaking suggestionsjustifying ideas and opinions	© modal verbs of possibility© 1st and 2nd conditional structures① crime and courtroom	
90	The Key to the Problem	✓	1	1	 describing procedures in detail describing diagrams or movements making presentations justifying a suggestion 	© verbs of movement and action © tools	
92	Third Person Challenge	✓	1		 accurately manipulating form when responding to questions 	© 3rd person of present simple tense	
94	Be Reasonable	✓	1	1	providing reasonsdisputing and justifying opinionsdescribing hypothetical situations	 would, could and should to describe hypothetical situations linkers of reason and purpose	
95	Needs Analysis Challenge	1	1	1	 describing needs, preferences and interests discussing and coming to a consensus expressing opinions 	© education © language learning	
98	Dopey Dave	✓	1	1	telling a storydescribing events in detail	© narrative tenses© time expressions① shopping① relationships	
101	Short Answer Challenge	✓	1		 asking yes / no questions eliciting a chosen answer to a question providing short answers to questions 	 auxiliary verbs including modal auxiliary verbs yes / no questions short answers 	
102	Crime Scene Investigation	✓	1	✓	 describing an image in detail making inferences speculating about past events 	 © present continuous © there is / are © modals of probability (present and past) © past simple and continuous ① clothing 	
104	Guess the Question	1	1		making predictionsgiving personal information	© question forms © personal interests	
106	What a Coincidence!	√	1	√	speculatinglinking ideas togetherformulating a hypothesisnarrating a story	© narrative tenses© past modals of deduction© time sequencers	
108	Guess the Story	✓	1	✓	making guessesasking questions	© present continuous© narrative tenses© time sequencers	

Resource bank Page Comparative and Superlative prompt cards 112 Country question cards 113 114 Free Time Activity question cards 115 Job cards 116 Opinion cards 117 Personalisation question cards Phrasal Verb question cards 118 119 Pros and Cons cards 120 Reason cards 121 Regret cards 122 Three Stories 123 Topic cards (easy) 124 Topic cards (challenging) 125 Word cards Indexes Page Grammar / Structure 126

Topic / Vocabulary

128 Function / Speaking sub-skill

127