

Vocabulary Games

<http://jc-schools.net/tutorials/PPT-games/>

- MS PowerPoint vocabulary games

<http://jc-schools.net/tutorials/vocab/wordgames-vocab.html>

- MS Word Game Boards

<http://jc-schools.net/tutorials/vocab/wordgames-vocab.html>

- MS Excel Games

<http://www.eslactivities.info/vocabulary/index.php>

- Call My Bluff - students try to guess correct definition of a word based on a number of mixed definitions written out by the class.
- Dictionary Definitions - learners try to guess what a word is after hearing it's dictionary definition.
- English Revision - English Revision is a game where learners build up a sentence using vocabulary items. Eventually someone will say something wrong and that person goes out of the game.
- Forehead Guessing - players form a circle and take turns trying to guess a word that is written on their foreheads.
- Hot Seats - players from each team sits in a "hot seat". Teams compete against each other to elicit a word from the person in the "hot seat" without saying what the word is.
- I Spy - a very old guessing game that involves saying the first letter of a mystery word.
- Mystery Word - learners work together to "absorb" other players into their fold.
- Odd One Out - learners need to identify an item that does not belong to a vocabulary group and give explanations for their choice.
- Phrase Ball Antonyms - players take turns saying an antonym and throwing a ball to other players.
- Rhyming Couplets - players take turns writing a series of verses to form a ridiculous poem.
- Sentence Fluency - played in small groups, learners work together to discuss how to form sentences.
- Vocabulary Definitions - a fun review game that follows the rules of bingo.

<http://iteslj.org/games/>

- Acting Adverbs
- Active Brainstorming
- Act Out an Activity
- Add a Word
- Adding to the Story: OHPs in the Classroom
- Adverbial Charades
- Advice
- Air Write
- Alphabet Liar Game
- Animals for a Day
- Animals, Our Friends
- Associations Using the Subjunctive Mood
- Bad Fruit: A Shoppers' Nightmare
- Ball Game
- Bang Bang - A Vocabulary Game
- Battle Ships - A Vocabulary Game
- Beep Game
- Betting / Auction
- Bingo - A Variation
- Bingo Adapted
- Bingo with Irregular Verbs
- Can You Find What Is Different?
- Career Letters
- Catching up on your ABC's
- Chain Spelling (Shiritori)
- Class Mixer
- Classroom Rules: Must and Mustn't
- Concentration Using an Overhead Projector
- Conversation Idea - How Do You Kill Time?
- Conversation Idea - Rate the Apparatus
- Counting Liar Game
- Crazy Story
- Create Your Own Similes
- Cut-Up Sentence Kabadi
- Describing Appearances & Characteristics of People
- Descriptions
- Digital Camera Scavenger Hunt
- Draw the Teacher
- Essay Planning Made Easy
- Extreme Situations
- Find Parts of Speech of Words in a Sentence
- Find Someone Who ...
- Finding the Best Person for the Job
- Flip a Card
- Fly Swat
- Fold-over Stories
- Four-Letter Words
- Getting to Know a Little More about Your Classmates
- Getting To Know You
- Good Morning Balls
- Group Dialogue
- Guess the Letter on Your Back
- Guess the Object
- Guessing the Word from a Drawing
- Hangman Game
- Headmaster Game
- Human Bingo - Getting to Know You Activity
- Intonation Fun
- Invitation to an Annual Dinner
- Is Your Conversation Style Feminine or Masculine?
- Jeopardy
- Karaoke
- Kim's Game on Video
- Learning Months of the Year
- Listening Exercise (Song Puzzle)
- Lost in a Jungle

- Making Words from Letters in a Long Word
- Martian
- Memory Game (Long and Short Forms)
- Mimes
- Mini Plays
- Movie Review
- My Town
- Mystery Object
- Name Six
- Name the Place
- Paper Airplane Game
- People Who ...
- Personal Survey
- Pictionary / Charades
- Prepositions Game
- Present Continuous Videos
- Pronunciation Bingo
- Prove It
- Punctuation Game
- Question and Answer Game Activity
- Reviewing Tenses
- Role Play: The Exclusive Picture
- Writing on Shirts
- Saved by the Bell
- Secret Code
- Sentence Race
- Simon Says
- Spelling Contest
- Spelling Review
- Spin Zone
- Spot the Difference
- Stop
- Story Telling & Memory Game
- Suppose That
- Survivor Spelling Game
- Syllable Game
- Taboo
- Tell Me about Myself
- Tell Me Why
- The Alphabet Game
- The Brag Game
- The Game of Truth
- The Grandfather
- The Miming Game
- Think Fast
- Tic Tac Toe or Noughts and Crosses
- Time Indicators
- Toilet Paper Icebreaker
- Traffic Light Questions
- Truth or Lie?
- Twenty Questions (Annette Delanghe)
- Twenty Questions (Sandy Herman)
- Twenty True or False Items
- Vacation Cards
- Verb Review Game
- Video Scavenger Hunt
- Village Fair
- What's the Meaning?
- What's the Question?
- What's the Word?
- What's Your Name?
- Whispering Game
- Who Am I?
- Word Grab with Songs
- Words Beginning with a Given Letter
- Writing Idea