

Topic:	Speaking: Taboo Words	
Teacher's	To encourage students to describe objects, animals, places, etc.	
Aims:		
Learning	To speak fluently. To review vocabulary.	
Objectives:		
Materials	Vocabulary cards, question poster	
Assessment	Informal through observation.	
Periods	1 period (can also be shortened and used as part of a class)	
Sources	All images by Fabiana Farias	
Authors	Fabiana Farias	
License	Attribution 4.0 International (CC BY 4.0)	

Timing	Stages	Interactions St/T- T/st/s- St/st	Aims
5'	 Lead-in: Explain the objective of the lesson: To develop speaking skills. Ask what they feel makes speaking a difficult skill (different sounds, lack of vocabulary, motivation, public exposure, etc.) Discuss the ideas. Elicit the concepts of accuracy and fluency. 	T/st/s	To explicitly work with techniques that will help students speak more fluently.
5'	 Development Pre-speaking : Explain the objective of the game: To define a concept without using some "Taboo" words in less than two minutes. Earning points as a pair or team. Ask students to form groups of three or four. Depending on the number of students it can be a groups competition or in pairs. Set a time limit for each words to be guessed: usually two minutes is more than enough. 	St/st St/sts	To set the rules.
5'	Speaking – Game Explain the following strategies to play the game. (Stick the poster on the board) 1. Read card carefully. 2. Define the red words. 3. Do not use the taboo words 4. Do not use parts of the original word. 5. Personalize the examples	St/st	To focus on techniques that would help students succeed.


	6. Never stop speaking		
	Playing the game:		
5'	Model the use of one card:		To set an
	 It is not black, or brown or white. It has got four legs. It isn't from America or Europe. Dumbo is one. We studied them last week (if applicable!) 	Sts/sts	example, as a starting point.
5'	Let students guess the concept: ELEPHANT Analyze the sentences with the students. Highlight the use of negatives, and personalization.		To analyze the language and how
15'	PLAY!!!		students
	Option 2 : To make the activity more challenging shorten the time to a single minute.		can profit form what they already know.
	Option 3: Ask students to create their own cards using concepts taught in class.		
	Post-speaking		
	Discuss the factors that facilitated playing this game:		To think
5'	 Listening carefully Paying attention when others speak Turn taking. Planning before speaking. Paraphrasing. 	T/Sts	about the techniques and strategies used.
	Important Note: En grupos cuyo nivel no llega a ser A1+ y/o que necesitan mejorar sus técnicas de producción oral y escucha es conveniente primero explicitar en español las siguientes pautas de trabajo: Para realizar las actividad:		
	 Escucho las instrucciones. Escucho con atención el ejemplo. Pregunto si tengo dudas. Escucho a quien habla. Me arriesgo al decir conceptos. Recurro a lo explicado por el docente. 		
	Reflections / comments		


pág. 4


pág. 5


- 1. Read the card carefully
- 2. Define the red word
- 3. Do not use the Taboo words
- 4. Do not use parts of the red word
- 5. Personalize the examples
- 6. Never stop speaking


Author/s: Fabiana Farias Published: 28th August, 2017


Esta obra está bajo una Licencia Creative Commons Atribución-Compartirlgual 4.0 Internacional.