Teacher-Created Activities Level: Low-Intermediate to Advanced Activity: Speaking

 “The Million Dollar Pyramid”
Introduction: This is a fun speaking activity based on the TV game show “The Million Dollar Pyramid”. The object of the game is to get your team mates to guess a short list of words from a category previously prepared by the teacher.
You will need: A set of game cards, a timer or stop watch, white board.
Procedure:
· Before class: You will need to prepare the game cards beforehand. You may wish to laminate them so they can be used several times. Each card consists of a list of 5 to 7 words from a category such as “things found in the fridge”, “things that come in pairs” or “things that are typically American” (See Fig 1 below). Make sure to choose words suitable for the vocabulary level of your students.
· In class: On the BB draw a big “pyramid” or triangle and divide it into 6 sections. (See Fig 2 below) Write in each section a suggestive title to the category, for example, for the category of “Things typically American” you could put “Born in the USA” or for “Things that come in pairs” you could put “Pair work” etc. This way the students will only have a vague idea as to what the category is.
· Playing the game: Divide the class into two teams. Team A chooses a category from the pyramid. One player from this team comes to the front of the class and receives the card with the name of the category and the list of 5 to 7 words. S/He has 60 to 90 seconds (depending on level and fluency) to get her/his team mates to guess the words on the list. The team scores one point for each word guessed. The player giving the clues cannot use his/her hands or any part of the word in their clues, (for example “teach” if the word being guessed is “teacher”). The team with the most points after all the categories have been used is the winner.

I always prepare at least 12 category cards which is enough to play two rounds. Once you get the hang of it, it’s easy to think up new categories and words that go with them. Below is a list of some of the categories and the suggestive titles I write on the pyramid so the students don’t know exactly what the category is.

Category Suggestive Title
1. Things found in the fridge.
“Chillin’ Out”

2. Food you eat with a spoon.
“Spoon Feeding”

3. Things that have numbers.
“I’ve Got Your Number”

4. Professions

“All in a Day’s Work”
5. Things typically American.
“Born in the USA”

6. Things in a .99 cent store.

“ For the Price of a Dollar”

7. Airports & air travel
.
“Up, Up and Away”

8. Words beginning with Sh.
“Shhh! The Baby’s Sleeping.”

9. Things that come in pairs.
“Pair Work”
10. Things people are afraid of.
“Scared stiff”
11. Things children like.

“Kid stuff”

12. Words related to school.
“Teacher’s pet”

13. Typical Spanish.

“The rain in Spain…”

14. Things you can do on a sofa.
“Couch potatoes”

15. Words related to tennis.
“What a racket!”

16. Words related to cinema.
 “Lights, camera, action!”

17. Things made of paper.

“Paper Moon”

18. Words related to computers.
“Computer Geek”

19. Things you do on the beach.
“Life’s a Beach!”
20. Words beginning with “T”.
“T-totaller”
21. Things found in the kitchen.
“Too Many Cooks”

22. Words related to football.
“Get Your Kicks”
23. Things people are proud of.
“Beaming with Pride”
24. Things people have in pockets.
“Pocket Pool”

Fig. 1 A sample category card: “Chillin’ Out”

[image: image1]
Fig. 2 Sample “pyramid” to draw on white board

Things found in the fridge

milk

meat

eggs

vegetables

beer

butter

ketchup

“The Million Dollar Pyramid” Page 1 of 2
Contributed by: Jerry Kammer, Universidad Europea de Madrid

