

TEACHER'S NOTES

Picture game: Second conditional
by Jill Hadfield

Level: Upper intermediate
Target age: Secondary / adult
Time needed: 15-20 minutes
Grammar objective: To practise the second conditional
Materials: One picture sheet and one set of cards for each group
Summary: This is an accuracy-based group activity which practises the second conditional through completing sentences and guessing pictures.

Procedure


1. Put students in groups of three to four.
2. Give each group a picture sheet and a set of cards placed face down in a pile.
3. Tell students that they need to use their imaginations! They should complete the sentences started on the cards as if they were one of the four picture characters.
 - Students should put the picture sheet where they can all see it.
 - The first player turns over the card on the top of the pile and reads it.
 - Each player writes down the incomplete sentence that has just been read out and secretly chooses one character from the picture sheet. They then write down a completed sentence based on how they think their chosen character will respond.
 - The second player reads out his/her full sentence.
 - The other players try to work out which picture character is 'speaking'.
 - The third, fourth and first players take it in turns to read out their full sentences so the others can guess the picture character.
 - The second player continues the game by turning over the next card.
4. When students have completed the game, ask them if they have any questions about their sentences and, if necessary, collect their written notes for marking.

Picture game: Second conditional
by Jill Hadfield

FUN WITH GRAMMAR PICTURE SHEET


Old woman: Image appears courtesy of Getty


Middle-aged man: Image appears courtesy of Bananastock


Young woman: Image appears courtesy of Photodisc


Teenager: Image appears courtesy of Getty

Picture game: Second conditional
by Jill Hadfield


“If I found some money in the street, ...”

“If someone let me down, ...”

“If I saw a car accident, ...”

“If someone gave me a free ticket to go skydiving, ...”

“If I won the lottery, ...”

“If I decided to get a pet, ...”

“If I saw someone being mugged, ...”

“If I could go anywhere on holiday, ...”

“If I lost my job, ...”

“If I could choose where to live, ...”