 [image: image1.jpg]utura

Language Professionals

Verb Conjugation Games and Hands on Activities
(To be used for any verbs for levels IV and above- Note the verbs in each description can be changed)
· Play Conjugation Voleibol to get the students moving. Divide the class into two lines and have them sit facing each other. Each line is a team. Flip a coin to see which team will start. One person from that team will need to say a subject pronoun. Example: The first person says “ella”. This player then rolls the ball to the other line. The team member that “catches” the ball must give the corresponding conjugation. Example: “va”. If the player answers correctly, that team scores a point and the player says a new subject pronoun and roles it to a new person. On the other hand, if the player doesn’t answer correctly, the “throwing team” has the opportunity to steal the point away by answering correctly.
· You could also teach the students the verb conjugations in a song to the tune of London Bridges.

 Chant to the tune of London Bridges
Yo voy, tu vas, usted va
El va, ella va
Nosotros vamos, ustedes van
Ellos van, ellas van

Repite (repeat)
· Huevos Revueltos- Have two sets of note cards with the basic subjects (yo, tú, él, ella, usted, nosotros, and ustedes) on them along with two sets of matching verb conjugations. Hand the cards out to the students. The students keep their cards secret and start walking around the room while you play music. When you stop the music, the students must find their matching partner(s) without talking. Change cards and start again. Note: él, ella, usted, for example, will all match with the conjugation “va.” Extra challenge: Have the students introduce themselves in Spanish before checking the verb conjugations for extra practice.
· Have two sets of note cards with the basic subjects (yo, tú, el, ella, usted, nosotros, and ustedes) along with two sets of matching IR verb conjugations. Divide the students up into two teams. Have the class work together to match up the subjects with the verb conjugations. Once they get the hang of it, mix up the cards again. Divide the class into two teams. Have the teams race to match all of the cards up correctly. The fastest correct team wins!
· Matching Race- Have the conjugations of IR up at the board. Divide the class into two teams. Call one person from each team up to the front of the board. Hold up a card with a subject pronoun written on it. Whichever player hits the corresponding IR conjugation first, scores a point for his or her team. This game is similar to Mata la Mosca. *Variation: Divide the class into two teams. Give each team a piece of paper with the conjugations of IR at the top. Also, give them small pieces of paper with the subject pronouns. When you say go, the teams will race to put the subject pronouns in the correct column the fastest. Whichever team does this first, correctly, wins.
· Conjugation Dice- Make dice with the different subjects written on the sides like yo, tu, el/ella, nosotros, and ustedes. (It is okay to tape a small piece of paper over a normal large dice or you can use regular dice and then each number will represent something different.) Gather your students in a circle on the floor, and have each student take a turn tossing the dice in the middle of the circle. The student must say the correct conjugation of the verb for the subject the dice lands on. For example: If the dice lands on ‘nosotros’ the student will say “vamos”. Variation: You could also play papa caliente and the dice is the papa. When the music stops the student has to roll the dice and conjugate the verb for the subject that lands up.
· Conjugation Buddies- Have the students get into pairs. Call out a verb conjugation in English like “we go”. The partners get 60 seconds to discuss and write how to say that in Spanish. At the end of the time limit, each team presents their answer. They get 1 point for the correct pronoun and 2 points for the correct conjugation. Continue playing by changing the call. The winning team is the team with the most points.
· IR Verb Rompecabeza- Use the template provided for the game. Cut out the pieces to the puzzle. Put the puzzle pieces into an envelope. Please note that the two puzzles can fit together on top of each other; however cannot fit side by side. So, you can put both puzzles into one envelope to make a larger puzzle. You can also use the template to create new puzzle pieces on your own. Divide the class into two teams. Give each team an envelope with the same puzzle inside. Have the students race to put the puzzle together matching the conjugations. The fastest team wins! *Variation- Give the students each a puzzle piece. Have the students walk around the room to find a matching puzzle piece. Once they have found one match, they can work together to find more matching pieces, until the class has put the entire puzzle together.
· IR Race- Divide your class into teams of equal numbers (no more than 5-6 students per team). Have each team sit in a row. Give each row a piece of paper and a writing utensil. The first student in the row is #1, the second is #2, etc. Each team member will write respective conjugation of IR. Example, #1 will write ‘yo voy’ and pass the paper back to #2, who will write ‘tú vas’, and pass it to #3. This continues until all of the subject pronouns and verbs have been written. The last student passes the paper back to the first student, who runs to the board and writes all of the answers. The first team to get the conjugations (correctly) on the board, wins. Tip: Make sure to let the students know the ground rules to the game of running safely to the board and not shouting out answers, so that everyone gets a chance to answer.
· Make me a sentence!- Make flashcards with subject pronouns and all of the conjugations of IR. Also, make flashcards with the names of the places written in Spanish. Distribute them to the class and then call out a sentence. For example, “She goes to the store!” The students with the “ella” flashcard, the “va” flashcard, the “a la tienda” flashcard come up to the front and make a sentence. Make sure to help them understand the correct order for the sentence. Have the class repeat the sentence in Spanish. *Variation: Have two sets of notecards with all of the words on them. Divide the class into two teams. Give each team the notecards, which have been shuffled. You will then say a sentence in English. Whichever team can put together the corresponding sentence in Spanish the fastest, wins. They can make the sentences up at the board or simply at their places by putting the notecards in a line on the floor. *Variation for the younger students- Oral Translation Contest- Have the students divide into two teams. One person from each team will start by standing. As you call out a phrase or sentence (depending upon their level of understanding) in English the students will race to call back the correct Spanish translation. For example you could call out: On Monday I am going to school. The player to call out the correct answer fastest wins a point for his or her team. Two new students stand to compete and so on. (You can also vary this by calling out the sentences in Spanish and having the students translate them into English. You can also simplify this by having the teams work together to translate the sentences as a group instead of individuals.)

· Sentence Dice Game- Divide the class into two teams. Give each team two dice. For the first di, tape paper squares together to make a box. On each square you can write the Spanish vocabulary word or paste a picture. The vocabulary words can be places or modes of transportation. The second dice can remain a number dice. Tip: You can have a list of vocabulary words that each number on the di represents up on the board, instead of making a di. For example, if the students roll a 2, the word would be el autobus. Each team will also need a pencil and paper. Each team will roll the dice. They will need to make a sentence using the vocabulary word from the first di and will earn the number of points from the second di for that sentence. For example: If they rolled “la escuela”, a possible sentence could be Yo voy a la escuela por el autobus. If the team lands on the same vocabulary word twice, they will need to create a completely different sentence using that word. For example, another sentence for la escuela could be El lunes nosotros vamos a la escuela por el coche. Have the teams race to a specfic number of points like 20. The team that earns that number of points first wins. Once the students are done, have the both teams read their sentences to the class. Make sure to correct any grammar or pronunciation errors.
· Conjugation Battleship- Level IV- Jugar, Ir, Gustar?, Bailar, Escuchar -Use the template included in this lesson and photocopy it so each student has a copy. Have the students then break into pairs. Each student should place one battleship, two aircraft carriers, and three submarines on his or her board without letting their opponent see where they put them. (How many squares each ship should occupy is noted at the top of the board.) In order to guess a student must state the subject pronoun and the correct conjugation of the verb where they think that their opponent may have a ship. Example: If a student guessed, "Yo hablo." and his/her opponent had a battleship at that location, the opponent would say, "Impacto Directo." The student would then put an x on that spot so that he or she would remember that there was a boat there. When a boat is sunk the person would say, "Se hundió." Hint: You will probably want to review subject pronouns and -ar verb conjugations extensively before starting the game. You could play with forms or Ser or Ir instead of ar verbs. A couple boards are attached.
· Fun websites for newsletters: Here are some great websites to add to your newsletters for students to practice at home:
http://www.littleexplorers.com/Spanish/ Here is a fun English to Spanish Picture Dictionary website for students to check out.

http://www.uebersetzung.at/twister/es.htm Here is a website full of many fun trabalenguas or tongue twisters in Spanish that you can share with your class.
Basic practice: www.spanishdict.com and www.wordreference.com
http://www.spaleon.com/ This website helps with conjugating verbs. Choose “present tense” and then “regular verbs”.
 Futura Language Professionals PO Box 26153 Wauwatosa, WI 53226

 www.futuraadventures.com (800) 979-0789

[image: image1.jpg]