

LANGUAGE GAMES CATALOGUE

English • French • German Spanish • Italian

Learning languages the pleasant way

PACK YOUR BAG PREPOSITION ISLAND PICTURE BINGO BIS THE NUMBER GAME TIME FOR DOMINOES VERB BINGO	page page page page page page	3 4 5 6 7 8 9
VERB BINGO	page	9

ELI Srl Via Brecce snc 60025 Loreto - Italy Tel. +39 071 750701 Fax + 39 071 977851 Email (Italian market): info@elionline.com Email (International Market): international@elionline.com LEARNING A LANGUAGE IS LIKE PLAYING A GAME!

THE PLEASURE OF LEARNING A LANGUAGE PLAYING

Learning a language and pleasure go hand-in-hand and to achieve this **ELI** has been publishing didactic material for years which satisfies every step of the learning path.

This catalogue offers a series of **tips for teachers** wanting to enrich their own didactic paths in a pleasurable and creative way, through the use of educational games that enhance language learning.

WHY A FUN WAY OF TEACHING LANGUAGES?

To teach a foreign language it is necessary to choose precise methodologies and it is absolutely essential to keep in mind the characteristics of the students: **age**, **linguistic level**, **learning style**.

One must identify the various activities that can arouse interest in the students to send them willingly and happily into situations of simple, but effective communication.

The language teacher must 'animate' the course not to render it monotonous and repetitive, and must find a way to capture the attention of the students by presenting the same content in different ways.

LANGUAGE DIDACTIC GAMES

This is why **ELI** has developed didactic games which stimulate students to communicate and to interact. These games help to improve the quality of teaching because they present basic grammatical structures, develop and enrich the students' known language, highlight the indispensable communicative structures of daily life and supply information concerning the culture and traditions of Great Britain.

The fun aspect plays an important role in facilitating **socialisation** and stimulating the students to further deepen their knowledge and even helps with the capacity to reason.

ELI's didactic games are therefore founded on the principles of the effective **communicative approach** which eliminates the tension that exists when learning a new language. They offer the students a great sense of freedom because playing causes fears to disappear and teacher's corrections are accepted more readily.

The contents of the games help create a **social dimension**: the players communicate, the atmosphere is more relaxed and even the most shy of students are able to show their talents. Therefore even the weakest of students, from a linguistic point of view, along with everyone else is able to learn and interact.

ELI GAMES IN CLASS

The biggest advantage of the ELI didactic games is the fact they can be used in class regardless of the course book being employed.

They can be used in many different ways:

- as preparation for a lesson allowing, therefore, a passive use of the structures and/or of a particular lexical group;
- as a complementary activity to check vocabulary and structures;
- as a revision activity;
- as a game when students' attention levels drop;
- as a prize after a particularly difficult lesson.

DIFFICULTY LEVELS

ELI's didactic games can be adapted to any type of student and conform to levels A1 to B1 of the **Common European Framework of Reference for Languages.** The teacher chooses a game according to the linguistic competences of the students; just consult the product grids for guidance on making the best choice.

HOW LONG THE GAME LASTS

It is up to the teacher or group leader to fix the maximum **time** to play the game.

If time is limited, the game can be interrupted before the end without disturbing its efficiency, and the player who has obtained the most points or who has got nearest to the end, wins.

NUMBER OF PLAYERS

The number of players can change according to the situation: the games can be played in pairs or in groups, naturally avoiding putting the best players together in the same group.

COMPETITIONS AND TOURNAMENTS

Many schools organise linguistic **tournaments** during language weeks and ELI games lend themselves to these types of activities.

During these tournaments the students must, above all, understand the rules of every game, however easy

they may be, which requires a simple comprehension check. A game is placed on every table and all groups, in rotation, must play and compete. The group members who win the most points are the winners of the tournament and they win the prize.

TEACHING YOURSELF

ELI's didactic games are a valuable tool for language classes but can also be used in situations where teaching is done alone **at home**, like any other educational game.

TEACHER'S BOOKLET AND INSTRUCTIONS

In the teacher's booklet, besides the rules of the game, **extra activities** are suggested that allow the game to be used in different ways.

QUALITY

Other than the **educational value** and the linguistic touch with which they were created, ELI's didactic games are of the **highest quality** with regards to the materials used and the graphics.

FIVE LANGUAGES

Created by language experts with definite teaching experience, ELI's didactic games are available in **five languages**: English, French, German, Spanish and Italian.

USING TECHNOLOGY TO LEARN LANGUAGES

Digital games provide entertainment and make language learning and practice fun, engaging and motivational. They are ideal for use in the classroom or at home.

Title	Level	Linguistic Objectives	Material	Type of game
Pack Your Bag	A1	 to learn vocabulary and structures relating to clothes 	66 cards 36 'suitcases' (bingo cards) teacher's booklet	Card game
Preposition Island	A1	- to learn prepositions of place	a playing board 66 cards 60 gold coins teacher's booklet	Board game
Picture Bingo	A1	- to learn basic vocabulary	100 cards 36 boards teacher's booklet	Bingo
Bis	A1	- to learn basic vocabulary	120 cards teacher's booklet	Card game
The Number Game	A1	- to learn the numbers from 1 to 100	100 cards 36 boards teacher's booklet	Bingo
Time for Dominoes	A1	 to facilitate reading of the clock to learn the appropriate language for asking and telling the time 	48 cards teacher's booklet	Domino
Verb Bingo	А1	- to learn basic verbs	66 cards 36 boards teacher's booklet	Bingo

PACK YOUR BAG

RULES OF THE GAME

Distribute the playing cards and a 'suitcase' containing a list of items which need to be packed. Players take turns to ask each other questions, e.g. *Have you got the pyjamas?* If a player has the corresponding card, he/she answers: *Yes, I have* and hands over the card. The player can then ask another question. If a player doesn't have the requested card he/she answers: *No, I haven't* and play turns to this player who asks another player for something in his/her suitcase. The winner is the first player to obtain all of the items in his/her suitcase.

The teacher's booklet contains suggestions on various other ways to play the game.

MATERIALS

- 66 photographic cards
- **36 boards** with the lists that can also be used for playing bingo
- A teacher's booklet

LINGUISTIC OBJECTIVES

• To learn vocabulary and structures related to clothes

PREPOSITION ISLAND

MATERIALS

A 1

• An illustrated playing board of *Preposition Island*

58 cards: each representing a character from the playing board
8 cards with the prepositions of place: above, under, behind, in front of, between, next to, inside, on

60 gold coins

A teacher's booklet

LINGUISTIC OBJECTIVES

• Widen the students' vocabulary via the presentation of characters and objects in the fun and stimulating illustration

• Understand and use sentences with prepositions of place

RULES OF THE GAME

Players take turns to pick a card from the deck of illustrated cards which present the various characters from the playing board. They then need to complete the sentence with the correct preposition of place. For each correct sentence, the player wins a gold coin. The winner is the player or team with the most gold coins at the end of the game. The teacher's booklet contains instructions, solutions and ideas for extra activities.

English: 4 Preposition Island 9788853613622 French: L'Île aux Prépositions 9788853613639 German: Die Insel der Präpositionen 9788853613646

the clif

12 pr

calico

Spanish: La Isla de las Preposiciones 9788853613653

Toby is the lantern.

> Italian: L'isola delle preposizioni 9788853613615

The

PICTURE BINGO

The game can be played in class as a didactic tool for revision and consolidation of the language or as a game to play with friends at home. It can also be played as a memory game.

Picture Bingo can be played in 4 different ways:

- 1 picture-picture
- 2 word-word
- 3 picture-word
- 4 word-picture

One bingo board is given to the players so that they can see the words or the pictures. Then one player at a time takes one card and after pronouncing the word correctly, the card is shown to the others. If the word is presented on the players' board then the picture or the word on their own bingo board should be covered.

The winner is the player who covers all the words or pictures on their own board first.

The teacher's booklet contains suggestions on how to play the game in different ways.

Picture Bingo 9788881483051 **Bingo Images** 9788881483068

Bilder-Bingo 9788881483075

MATERIALS

• **100 picture cards**: each card has an object belonging to a differing lexis area on one side and the corresponding word on the other • 36 boards: each board has 6 pictures on one side and the respective words on the other

A teacher's booklet

LINGUISTIC **OBJECTIVES** • To learn basic vocabulary

DIGITAL GAME

9788853613875

Spanish: Bingo Ilustrado 9788881483082 Italian: Tombola illustrata 9788881483099

BIS

MATERIALS

• **120 cards** divided into two packs of 60 cards, one of pictures and one of words

A teacher's booklet

LINGUISTIC OBJECTIVES

• To learn basic vocabulary

RULES OF THE GAME

The game can be played both at school and at home with friends.

Shuffle the cards and deal them equally amongst the players. Each player removes all the paired cards (word and picture) in their hand. The other cards are held so as not to show other players. The Joker is removed immediately. The youngest player starts by taking one card from the player to his/her right. That player then takes a card from the player to his/her right, and so on. At any time, if a player makes a pair with the card taken then the pair is placed on the table. The winner is the first to have no more cards in hand and the loser is the one with the *surprise card* in hand.

The teacher's booklet contains the instructions of the game.

NUMBER GAME

RULES OF THE GAME

The game can be played in class as a didactic tool for revision and consolidation of the language or as a game to play with friends at thome. It can also be played as a memory game.

The Number Game can be played in 4 different ways:

- 1 number-number
- 2-word-word
- 3 number-word
- 4 word-number

The players are given one board each and placed so that either the words or digits are face up. Shuffle the number cards. Then one at a time, the number cards are picked up and read out aloud and then shown to the other players

(if necessary). If the number spoken is on a player's board then that number is covered.

The player who manages to cover all the numbers on his/her board first, wins.

The teacher's booklet contains suggestions, tips and activities on how to play the game in different ways.

English: The Number Game 9788881480746

French: Le jeu des nombres 9788881480753

Das Zahlenspiel

9788881480760

MATERIALS

• **100 cards**: each card has the number in digits on one side and the number in words on the other

• **32 boards**: each board has 6 numbers in digits on one side and 6 numbers in words on the other

• A teacher's booklet

LINGUISTIC OBJECTIVES

• To learn the numbers from 1 to 100

DIGITAL GAME

9788853613912

 Spanish:
 Italia

 El juego de los numeros
 Il gio

 9788881480777
 9788

Italian: Il gioco dei numeri **7** 978888 | 480784

TIME FOR DOMINOES

MATERIALS

• 48 cards: each card has on one half the face of a clock and on the other half a time written in words

A teacher's booklet

LINGUISTIC **OBJECTIVES**

• To facilitate reading of the clock • To learn the appropriate language for asking and telling the time

RULES OF THE GAME

The game can be played either in class or at home. The Starting card (the time of midnight/midday is shown) is placed on the table. The other cards are shuffled and dealt out evenly amongst the players. The game is played by players in turn placing their cards so that the time shown on a card is the same as the written word on the next. The winner is the player who finishes his/her cards first.

Two different paths are possible, according to difficulty. The teacher's booklet has suggestions on various other ways to play with the cards.

English: 8 97888851483006

French: Time for Dominoes Les dominos des heures 97888851480807

German: Das Uhrzeit-Domino 97888851480814

Spanish: 97888851480821

Italian: El domino de las horas Il domino delle ore 9788881480838

VERB BINGO

RULES OF THE GAME

The game can be played in class as a didactic tool for revision and consolidation of the language or as a game to play with friends at home. It can also be played as a memory game.

Verb Bingo can be played in 4 different ways:

- 1 picture-picture
- 2 verb-verb
- 3 picture-verb
- 4 verb-picture

The players are given one board each and placed so that either the verbs written in words or illustrated are face up.

Shuffle the verb cards. Then one at a time, the verb cards are picked up and read out aloud and then shown to the other players (if necessary). If the verb stated is on a player's board then that verb is covered.

The player who manages to cover all the verbs on his/her board first, wins.

The teacher's booklet contains suggestions on how to play the game in different ways.

English: Verb Bingo 97888853611758 French: Bingo Verbes 97888853611765

German: Verben Bingo 97888853611772

• 66 cards: each card has on one

MATERIALS

side an action illustrated and on the other the corresponding verb
36 boards: each board has 6 illustrated verbs on one side and on the other the respective verb in words

A teacher's booklet

LINGUISTIC OBJECTIVES • To learn basic verbs

DIGITAL GAME

9788853613950

Spanish: Bingo de los verbos 97888853611789 Italian: Tombola dei verbi 97888853611796

Title	Level	Linguistic Objectives	Material	Type of game
English Paperchase	A2	 to extend vocabulary to widen knowledge of life and culture in the English- speaking world 	66 photographic cards 66 clue cards teacher's booklet	Card game
My shopping list	A2	 to learn vocabulary related to food and drink to practise structures related to shopping 	66 cards 36 shopping lists teacher's booklet	Board game and bingo
Super Bis	A2	 to facilitate the learning and reinforcement of interrogative forms, of tenses in general and basic vocabulary to practise conversation through mini-dialogues 	120 cards teacher's booklet	Card game
Who's Who?	A2	 to learn vocabulary and structures related to physical descriptions of people 	66 cards teacher's booklet	Card game
Just the Job	A2	 to stimulate memorisation and the capacity of linking words, phrases and images related to jobs 	120 cards teacher's booklet	Card game

ENGLISH PAPERCHASE

RULES OF THE GAME

9788853619310

The game can be played either in class or at home, and it may be played in teams. The image cards are spread out on a table for the students to see. The game leader then picks a clue card and reads the first clue out loud. If no-one guesses the answer, the leader then reads the second clue and so on until the image is identified. The leader awards points according to the clue the points can be found on the clue cards next to each clue and they decrease in value from the first to the last clue. The winner is the player or team which finishes the game with the highest number of points.

The teacher's booklet contains suggestions on various other ways to play the game.

9788853619327

MATERIALS

• 66 cards

9788853619341

- 66 clue cards
- A teacher's booklet

LINGUISTIC OBJECTIVES

- to extend general vocabulary
- to widen knowledge about life and culture in the Englishspeaking world
- to develop logical thought

9788853619358

MY SHOPPING LIST

MATERIALS

66 photographic cards
36 shopping lists with bingo cards on the reverse side

A teacher's booklet

LINGUISTIC OBJECTIVES

Help with the learning process, revision and correct use of vocabulary and structures related to shopping
Widen the students' vocabulary through the presentation of food and drink in a stimulating and fun situation: buying and selling
Familiarise students with British culture

through the topic of food and shopping

RULES OF THE GAME

Players take turns to ask for an item on their shopping list. If the other player has the item, he/she hands the card to the player who asked. Items can be requested more than once and each time they must be handed over.

The winner is the first player to obtain all the items on their shopping list. The 'bingo' cards contain images of food and the aim of the game is to cover all of the squares as the leader chooses one card at a time from the playing deck.

The game can be played by showing the card and pronouncing the name of the item, or alternatively, the name of the item can be pronounced without showing the card to the players.

The guide contains the rules of the game, ideas for extra activities, a food quiz, typical recipes and a variety of proverbs and idioms related to food and drink.

12 English: My Shopping List 9788853613677

French: Faisons les courses ! 9788853613684 German: Lasst uns einkaufen! 9788853613691 Spanish: ¡Vamos al mercado! 9788853613707 Italian: La lista della spesa 9788853613660

SUPER BIS

English

The game can be played either at school or at home. The cards are shuffled and dealt evenly amongst the players. Each player puts down the pairs of cards (guestion and corresponding answer) and holds the other cards whilst not revealing them to the other players. The Joker is discarded immediately. The youngest player starts by taking one of the cards from the hand of the player to his/her right. That player then takes a card from the player to his/her right, and so on. Each player places any pairs made on the table after reading the question and answer out loud.

The winner is the first to have no more cards in hand and the loser is the one with the *surprise card* in hand.

The teacher's booklet contains the instructions of the game.

MATERIALS

• 120 cards divided into two packs: one with the questions and the other with the answers

A teacher's booklet

LINGUISTIC **OBJECTIVES**

• To facilitate the learning and reinforcement of interrogative forms, of tenses in general and basic vocabularv

• To practise conversation through mini-dialogues

DIGITAL GAME

9788853613974

Super Bis 9788881480982 Italian: 13 Super Bis 9788881480999

WHO'S WHO?

GOHM SOHM

CHED

MATERIALS

• **66 cards** divided into two equal packs distinguished by different colours that represent the 33 characters

A teacher's booklet

LINGUISTIC OBJECTIVES

• To learn vocabulary and structures related to physical descriptions of people

RULES OF THE GAME

The game can be played both in class and at home.

The pack of red cards is spread out on the table face up to be used as reference. Each player picks one card from the green pack without showing the other players. In turn the players ask questions about the physical aspects of another person's card. Answers must only be *yes* and *no*. The answers obtained allow the player to guess the secret character on another player's card. The winner is the first to guess the most characters correctly.

The teacher's booklet contains further suggestions on how to play the game.

JUST THE JOB

RULES OF THE GAME

The game can be played both in class and at home. The three packs are shuffled together and each player is dealt 9 cards. The remaining cards are placed, face down, in the middle of the table. The aim of this game is to form the highest number of sets of three cards (illustration – name of job – description). The player who starts the game picks up one card from the stack of cards and places one of his/her own hand on the table. This card can be picked up by any player, who then places one from his/her hand on the table. The winner is the player with the most sets of three cards.

The teacher's booklet contains suggestions and tips on further ways to play the game.

MATERIALS

• **120 cards** divided into three packs; the first with the illustrated jobs; the second with the names of jobs in both female and male forms; the third with simple phrases that characterise different jobs

• A teacher's booklet

LINGUISTIC OBJECTIVES

• To stimulate memorisation and the capacity of linking words, phrases and images related to jobs

DIGITAL GAME

English:	French:	German:	Spanish:	Italian:	15
Just the Job	Le jeu des métiers	Das Spiel der Berufe	El juego de los oficios	Il gioco dei mestieri	
9788881480845	9788881480852	9788881480869	9788881480876	9788881480883	

Title	Level	Linguistic Objectives	Material	Type of game
Sentence Maker!	A2 - B1	 to learn the correct use of tenses (past simple, present simple, present continuous, future simple) to learn the correct use of time expressions 	a playing board 66 cards 3 dice counters and points tokens teacher's booklet	Board game
English Championship	A2 - B1	 to familiarise students with the culture of the English-speaking world to widen students' range of vocabulary and practise the correct use of language and grammar structures related to topics about <i>history</i>, <i>geography</i>, <i>civics</i>, <i>culture</i> and <i>language</i> 	a playing board 132 cards 60 playing pieces 1 dice teacher's booklet	Board game
Question Chain	A2 - B1	 to facilitate the learning and reinforcement of question forms, of tenses and of basic vocabulary to practise conversation through mini- dialogues to present some idiomatic expressions 	132 cards teacher's booklet	Card game
Questions and Answers	A2 - B1	 to stimulate the use of pronouns and adverbs in questions to learn basic vocabulary and linguistic structures to stimulate conversation in English 	1 board 1 dice 66 cards teacher's booklet	Board game
The Busy Day Dominoes	A2 - B1	 to facilitate the learning, reinforcement and correct use of frequently used tenses to extend vocabulary 	48 cards teacher's booklet	Domino
Let's Party!	A2 - B1	 to facilitate the learning, reinforcement and correct use of frequently used tenses to extend vocabulary 	48 cards teacher's booklet	Domino
Roundtrip of Britain and Ireland	A2 - B1	 to extend vocabulary to favour the correct use of grammatical structures: articles, adjectives, verbs, question and negative forms numbers up to 100 to become acquainted with the culture, history, geography of Great Britain and Ireland to promote the learning of idiomatic expressions 	2 dice 1 board 132 cards teacher's booklet	Board game
The Great Verb Game	A2 - B1	- to learn to conjugate regular and irregular verbs	100 cards 3 dice teacher's booklet	Card game
5		(A?	2-:	

SENTENCE MAKER!

RULES OF THE GAME

Players are divided into teams. Each team chooses a place marker. The numbered die is rolled and the team moves around the board according to the number shown on the die. One player takes a card from the pack and rolls the pronouns die. They then formulate a sentence. The teacher may choose to have the teams roll the sentence type die, to specify if players should make a positive, negative, question or present continuous sentence. Players should form a sentence using the verb on the playing board and the tense and time expression on their card. If a team answers correctly, they earn the points indicated on the card. The game ends when a team reaches the camp on the playing board, but the overall winner is the team with the highest final score.

The teacher's booklet contains suggestions on various other ways to play the game.

MATERIALS

- A playing board
- 66 cards with time expressions
- 3 dice
- A teacher's booklet
- Place markers

LINGUISTIC OBJECTIVES

• To learn and correctly use different tenses (past simple, present simple, present continuous, future simple)

• To learn the correct use of time expressions

ENGLISH CHAMPIONSHIP

~-!

• A playing board

• 132 cards divided in two levels of difficulty

- 60 coloured counters
- 1 dice
- A teacher's booklet

LINGUISTIC **OBJECTIVES**

• To familiarise students with the language and culture of the English-speaking world

• To widen students' range of vocabulary and knowledge via interesting questions

• To help with the learning process, revision and correct use of language and grammar structures related to specific topics about history, geography, civics, culture and language

RULES OF THE GAME

The playing board consists of a track marked with the five colours of the Olympic rings. Players throw the dice, move along the track and choose the corresponding question card. The cards contain five questions related to different topics which are highlighted with one of the five colours of the playing board. Each colour represents a different topic.

If a player answers a question correctly, he/she receives the corresponding coloured counter.

The winner is the first player to obtain all five coloured counters by answering questions for each topic. The teacher's booklet contains the rules of the game.

English: 9788853613721

French: 18 English Championship Championnat de Français Deutsch-Meisterschaft Campeonato de español Campionato d'Italiano 9788853613738

German: 9788853613745 Spanish: 9788853613752 Italian: 9788853613714

QUESTION CHAIN

RULES OF THE GAME

T

The game can be played both in class or at home.

The game can be played according to the linguistic level of the players; it is easy to choose due to the colour and number of the asterisks that appear on the back of the cards: orange for level A2 and blue for level B1.

The teacher or group leader chooses one of the packs, shuffles them and deals the cards evenly amongst the players.

The youngest player starts the game by reading the question on his/her card out loud. The other players listen carefully and the one that has the most corresponding answer, reads the answer out loud. Then he/she reads the question on his/her card and another player answers. The game continues in this manner until the last answer. If the game is played correctly, the player who started the game should finish it by answering the last question.

The teacher's booklet contains the correct sequence of the phrases and suggestions on how to play the game in different ways.

MATERIALS

• **132 cards**: each card has on the top half an answer and on the lower half a question

~~!

• A teacher's booklet

LINGUISTIC OBJECTIVES

• To facilitate the learning and reinforcement of question forms, of tenses and of basic vocabulary

• To practise conversation through mini-dialogues

TH

• To present some idiomatic expressions

DIGITAL GAME

English: Question chain 9788853604682
 French:
 Questions à la chaîne
 I

 9788853604699
 9
 9
 9

German: Kettenfragen 9788853604729

Spanish: Preguntas encadenadas 9788853604712

9788853614056

Italian: Domande a catena 9788853604705

QUESTIONS AND ANSWERS

MATERIALS

Z=!

• A board representing a fairground • 1 dice - with the words: who. what, how, where, when, which • 66 cards, each card has an object from the board

A teacher's booklet

LINGUISTIC **OBJECTIVES**

• To stimulate the use of pronouns and adverbs in questions • To learn basic vocabulary and

linguistic structures

• To stimulate conversation in English

RULES OF THE GAME

The game can be played in class as a didactic tool for linguistic revision and consolidation and at home with friends as a board dame.

The cards are shuffled and dealt evenly amongst the players. The youngest player starts by rolling the dice and depending on the interrogative shown, formulates a question to the player on his/her left who must guess his card. The player to the left, after having answered, then throws the dice and asks a question to the player on his/her left. When a player, helped by the picture board, has the clues necessary, he/she tries to guess the card. If the guess is correct, then he/she wins the card and has another turn at asking a guestion. The player with the most cards at the end of the game wins.

The teacher's booklet contains suggestions and tips on further ways to use the material.

German: 9788853611673 Spanish: 9788853611680

Italian: Preguntas y Respuestas Domande e risposte 9788853611697

THE BUSY DAY DOMINOES

RULES OF THE GAME

The game can be played both at school and at home. The teacher can decide to use the game to practise either the present, past or future forms depending on the level of the class.

Starting with the beginning card and following the usual domino rules, the players need to combine the illustrated picture with the description in the written form, conjugating the verb into the required tense (past – present – future) and with the corresponding person (3rd person singular or plural). Players progressively reconstruct a day in the life of the Johnson family.

The player who correctly inserts all their cards is the winner. The teacher's booklet contains suggestions for a wide variety of other ways to use the cards, a list of the verbs in the game and their relative conjugations.

MATERIALS

• **48 cards** with on one half an illustration and a phrase (verb in the infinitive) on the other half

A teacher's booklet

LINGUISTIC OBJECTIVES

• To facilitate the learning, reinforcement and correct use of frequently used tenses

• To extend vocabulary

DIGITAL GAME

English: The Busy			Spanish:	Italian:	
Day Dominoes	Les Domino de la Journée	Das Tagesablauf-Domino	El dominó de cada día	Il domino della giornata	21
	9788881483013	9788881483020	9788881483037	9788881483044	

LET'S PARTY!

MATERIALS

• **48 cards** with on one half an illustration and a phrase (verb in the infinitive) on the other half

A teacher's booklet

LINGUISTIC OBJECTIVES

• To facilitate the learning, reinforcement and correct use of frequently used tenses

To extend vocabulary

RULES OF THE GAME

The game can be played at school or at home.

The teacher can adapt the game depending on the level of the students by choosing to conjugate the verbs in the past, present or future forms.

Starting with the beginning card and following the usual domino rules, the players need to combine the illustration with the correct written description, conjugating the verb in the required tense (past-present-future) and with the corresponding person (3rd person singular or plural) and progressively reconstruct the phases of the party.

The player who correctly inserts all his cards wins the game. The teacher's booklet contains information on the theme of 'parties', typical recipes, some useful websites and the list of the verbs used in the game with the relative conjugations.

DIGITAL GAME

ROUNDTRIP OF BRITAIN AND IRELAND

RULES OF THE GAME

Stars on the back of the cards indicate the different levels at which the game can be played: level A2 one star; B1 two stars. The teacher or group leader places the material around him including the six packs.

The youngest player starts the game by rolling the coloured dice and answering the question type indicated by the colour shown on the top of the dice. The question is asked by the teacher or group leader.

If the answer is correct then the player throws the second dice (with numbers on it) and moves forward on the board according to the number shown. Then the next player has his/her turn. The winner is the first player who reaches the end of the trip (London).

The teacher's booklet contains information on every city mentioned in the game and a list of useful websites for further information.

French:

Voyage en France

9788853604644

DIGITAL GAME

9788853614117

English: Roundtrip of Britain and Ireland 9788853604637

MATERIALS

• **A board** with a map of Great Britain and Ireland and 100 numbered squares, some with photographs on them

m

20%

• **132 cards** divided into 6 coloured packs with each colour that indicates the type of question: Yellow: Riddles Blue: Geography Orange: Odd one out Purple: Idiomatic Expressions Red: History and traditions Green: Grammar

- 1 dice with different coloured sides
- 1 dice with numbers
- A teacher's booklet

LINGUISTIC OBJECTIVES

• To extend vocabulary

• To favour the correct use of grammatical structures: articles, adjectives, verbs, question and negative forms

• Numbers up to 100

• To become acquainted with culture, history, geography of Great Britain and Ireland

• To promote the learning of idiomatic expressions

 German:
 S

 Die Rundreise
 V

 9788853604675
 97

Spanish: Viaje por España 9788853604668
 Italian:
 23

 Viaggio in Italia
 9788853604651

THE GREAT VERB GAME

yesterday

THEY

MATERIALS

- 100 cards of verbs in the infinitive
- 1 dice indicating the tense: now, always, tomorrow, yesterday,
- ever/just, if
- 1 dice of personal pronouns

• **1 dice** of symbols showing sentence types, e.g. positive, negative, interrogative

• A teacher's booklet

LINGUISTIC OBJECTIVES

• To learn to conjugate regular and irregular verbs

RULES OF THE GAME

This game is a useful tool for practising verb conjugation in a light-hearted yet highly efficacious way; a very valid didactic instrument.

The cards show 100 different verbs in the infinitive.

The players choose one card and throw the three dice: the green one for personal pronouns, the red for the sentence types and the yellow for the tense. With the indications shown, the player formulates a sentence. E.g. you + have breakfast + interrogative + yesterday = Did you have breakfast yesterday? The teacher's booklet contains suggestions for further ways to play with the materials and a complete list of the verbs.

ELI PHOTO CARDS

75 photographic Photo Cards created to stimulate discussion in class with students from intermediate to advanced level.

MATERIALS

• Photo on front of card, keywords, thought-provoking questions and thumbnail image on the back.

• Teacher's guide containing suggestions for learning paths by macro-topic and extra ways to use the cards.

TOPICS

- Globalisation
- Pollution
- Alternative energies
- Eating habits
- Human rights
- Racism
- Social problems
- Development and underdevelopment
- How families are changing
- Fostering, adoption
- Solidarity
- Bullying
- School and work
- Dreams
- Extreme sports
- Evolution
- Trends, tattooing and piercing
- Social networks and technology
- Being a parent and being a child
- Being / appearing

English: ELI Photocards 9788853613554 French: ELI Photo Cartes 9788853613561 German: ELI Foto Kartes 9788853613578 **Spanish:** Lámina ELI Fotograficas 9788853613585 Italian: ELI Foto Carte 9788853613592

Ð

Ø

Ð

Ð

Ð

www.**elionline**.com

ELI s.r.l. P. O. Box 6 62019 Recanati - ITALY Tel. +39 071 750 701 Fax +39 071 977 851 international@elionline.com