

Classroom language collocations SNAP

your teacher to	the CD	the song and mime the actions	to the recording
to the story and answer the questions	and do what your partner says	and circle the things you hear	more carefully to the two different sounds
at the board	in your workbook	at page twenty seven	at the worksheet I gave you
Don't at your partner's worksheet	Don'tat the answers until you are finished	Don't open your eyes and until I tell you	at the picture for one minute and try to remember everything
around and face the back of the room	to page seventy three	to the back of your books	the worksheets over and look at the other side
to the next page	your worksheets over and test each other on what you saw	your chairs to face the board	the lights off
down	to someone different	the floor	in a
on your chairs	the corner in	down over there	down in two straight lines
quietly more	more	English	Don't in Korean
Don't during the test	Don't when the teacher is speaking	more loudly	your partner about the picture
a story	a postcard	the gaps	the new words in your notebook
on the dotted line	a sentence using each word	your answers on the exam paper	on the board with a red board pen

Teacher/ trainer instructions

- Photocopy, cut up and shuffle one pack of cards per group of two or three people.
- As a preparatory stage, ask them to put the cards into groups that have the same missing verb, e.g. a column of cards that need "listen" in the gap. If they need help, you can tell them that there are the same number of cards in each group, that each group has eight cards, and then what the missing verbs are (listen, look, turn, sit, speak and write). Check their answers and maybe give out one un-cut up version of the worksheet to each student for reference.
- The players now shuffle the pack again and deal it out face down with each player not being able to see their own cards. The students take turns turning their cards over and placing them on alternate piles on the table. If at any time the two top cards (= the two cards next to each other on the table face up) have the same verb missing, the first person to shout "Snap!" can take all the cards there. If they shout "Snap" when the cards don't match, they have to give two cards from their pack to each of the other players as a punishment. The player with the most cards at the end of the game is the winner.
- It is also possible to play pelmanism (= memory game = pairs) with the same cards before or instead of Snap. With teacher training groups you might want to get different groups playing different games in preparation for the next stage, but to do so you will need to have written instructions for each group or explain each game out of earshot of the other groups.
- With teacher training groups, ask them to roleplay explaining the game(s) they just played to each other, with one or two people taking the role of student each time.