Activities for English Corners/Oral English Classes
(Adapted from PC China volunteers, 2007)
· Would You Rather Cards; Role Plays; Improv Games

“Would You Rather” cards can be made from the topics below. Just fold the printed piece on the middle line. Then students, in a Cocktail Party or English Corner context, can ask each other the questions and then ask for classmates to explain their preferences. It is best for the students to exchange cards so they can ask a number of topics. Or, each student could use the same card in taking a SURVEY of a group of

people and write conclusions of how classmates replied. Topics :
· Be nervous and excited : Be relaxed and bored

· Meet Cristina Kirchner : Meet Lionel Messi
· Sneeze for one hour : Hiccup for one hour

· Be fluent in English : Be fluent in 5 languages other than English

· Discover the cure for AIDS : Discover the cure for cancer

· Have a beautiful car but an ugly house : Have a beautiful house but an ugly car

· Be hungry : Be thirsty

· Be covered with spiders : Be covered with snakes

· Live near the ocean : Live near the mountains

· Eat at KFC : Eat at McDonald’s

· Be blind : Be deaf

· Score the winning goal for the Argentina football team in the next World Cup : Be the

· first Argentine to walk on the moon, but not come back to earth

· Not to be able to use your cell phone : Not be able to use e-mail or facebook
· Fall in love and lose that person : Never fall in love

· Stay where you are now with your friends and family but no money : Receive 4 billion ARG$ but never be able to see family and friends again

· Be the tallest person in the world : Be the strongest person in the world

· Have no children : Have a disabled child

· Forget everyone else : Forget who you were

· Lose six of your toes : Lose both of your index fingers

· Have many people you know : Have one really good friend

· Have six children : Have no children

· Have a monkey’s tail : Have cat’s whiskers

· Have an elephant’s trunk : Have a duck’s feet

· Be made fun of by others : Be ignored by others

· Be a painter : Be an actor

· Live without music : Live without television

· Have four legs : Have four arms

· Share your house with a cow : Share your house with two free flying seagulls

· Have 5 bottles stuck on the fingers of one of your hands for a year : Have a bucket

· on your foot for one year

· Have crooked teeth : Have bags under your eyes

· Lose your wallet : Lose your keys

· Crush a light bulb with your bare hands : Superglue your hands together

· Have eyes in the back of your head : Have x-ray vision

· Always lose : Never play

· Be stranded on an island alone : Be stranded on an island with someone you hate

· Give bad advice : Take bad advice

· Have one wish granted today : Have three wishes granted in ten years

· Get free chocolate for a year : Get free potatoes for your entire life

· Have a mansion in the middle of nowhere : Have an apartment with ten friends

· Be rich with a job you hate : Be poor with a job you love

· Be a tree : Live in a tree

· Be forgotten : Be hatefully remembered
110 ORAL ENGLISH ROLE PLAYS

GOALS

1. Students can practice roles in showing different emotions.

2. Students will use modal verbs to give advice or make predictions.

3. Mediation can be used as a speaking and listening skill as when a third student listens to two others and practices reaching a resolution for the other two.

4. Role plays can give students confidence in using English publicly as when they take on a role, there is less pressure on them personally to “lose face”.

Pair Role Plays

1. One of you is a teacher. Talk to one of your students about why he/she is always failing their exam.

2. You have decided not to go to school today. After school, your teacher sees you at the Internet Café and comes over to talk to you. What do you say?

3. Your friend was supposed to pick you up two hours ago. He/she has just shown up. Tell him/her how angry you are.

4. You want to get to sleep early. It is 10:00 in the evening on Sunday and a friend of yours comes over and begs you to go to a movie with him/her.

5. Your friend never wants to go anywhere. There’s going to be a great party tomorrow night at someone else’s house. Convince your friend to go with you.

6. You want to watch a movie on TV but your friend wants to watch a football match.

7. Your mother is having a difficult time living alone and taking care of herself. You’re worried. Talk to her about moving into a retirement home.

8. Tell your teacher that you want to quit school.

9. You are a high school student. Your father wants you to finish high school, but you really think school is a waste of time for you.

10. You would like to go to another country on a school exchange program. Your mother doesn’t think you are mature enough to travel and study in a foreign country. Talk about this.

11. There is a big dance tonight and you want to take a partner with you. Ask your friend if you can borrow his/her boyfriend or girlfriend to go with you.

12. One of you is a student who never does homework. Ask him/her about what is bothering them.

13. You are driving your friend somewhere. When you ask him/her to put on a seat belt, he/she refuses.

14. Your friend wants to borrow 2000ARG$. When you tell him/her you do not feel comfortable lending him/her so much money, they get angry.

15. You are sitting in a movie theater. A person behind you are making a lot of noise. Ask them to be quiet.

16. You and a friend are driving to work and you see an accident. You want to stop and see if you can help, but your friend doesn’t want to be late for work.

17. Tell your teacher you don’t understand what is going on in class. You are working hard, but getting more and more confused. Ask your teacher to help you after school.

18. You are leaving a supermarket and look at your receipt. You think the cashier has overcharged you. Bring this to his/her attention.

19. You and a friend are supposed to be doing a project together. You have done a lot of work, but your friend has done nothing. Tell your friend how you feel.

20. Your friend is always bossing you around. Tell him/her that you want to make your own decisions.

21. One of you is a teacher. Talk to your brightest student about his/her future goals.

22. You paid a carpenter to make some repairs in your home. After the person has finished, you notice the workmanship is very sloppy. Talk to him/her about this.

23. You bought a camera. You used it only one time and it has broken. You return the camera with a receipt and talk to the manager.

24. You want to sell your used bicycle for as much as you can. It is only one year old, and it’s in good shape. You need the money for school. Discuss the price with a friend who wants to pay as little as possible.

25. Your roommate has lost a lot of weight, and you suspect that he/she may be anorexic (anorexia – a disease that involves a great fear of gaining weight, a hatred for food, and severe weight loss). Talk to your friend about their health.

26. Someone is always knocking at your door. It is four in the morning. Tell him to go away and let you sleep.

27. Your friend is getting married soon. You have heard a lot of bad things about his/her fiancée. Tell your friend what you’ve heard.

28. You brought your car to a mechanic because you heard a funny noise from the engine. After you pay the mechanic and as you are driving home, you realize the noise is still there. Go back to the mechanic.

29. Talk to a student who is always late for class. Explain this behavior is unacceptable.

30. Ask your roommate to stop eating all your food in the refrigerator.

31. Your father thinks it is time for you to move out of the house and live on your own. Unfortunately, you like living at home and not paying rent. Discuss the problem.

32. Although you bought the radio, your roommate listens to it most of the time. For some reason, the radio has stopped working. Tell your roommate to pay for the repair. Discuss the same problem with a cell phone that one of you has bought.

33. Talk to your boss. Tell him/her why you feel you deserve a promotion.

34. You visit a friend’s home. After sneezing several times, you realize that you are allergic to your friend’s cat. Discuss the problem.

35. You are a teacher. You give a student a low grade on his research paper, and he becomes very angry.

36. You need a roommate, and have placed an ad in the local paper. Someone comes to the door in response to the ad. Talk to this person and see if you are both compatible as roommates.

37. Your roommate is playing the CD player so loud that you can’t get to sleep. Ask your roommate to turn down the volume and have some consideration for you.

38. You sit down in a chair. Suddenly you realize that you are sitting on your friend’s hat. The hat is ruined and you apologize to your friend, offering to buy him a new hat instead.

39. Your roommate gets up in the middle of the night, cooks a big meal, and leaves all the dishes until the morning. You always wake up to a real mess in the kitchen. Talk to your roommate about the mess they have left.

40. You have not cooked anything for dinner because you were at a club meeting all day. Your husband comes home and is very hungry. He wants to eat right away.

41. Your apartment has been robbed. You call the police. When the policeman comes, he asks you a number of questions.

42. You are walking downtown with a friend. Suddenly you remember that you left some meat cooking on the stove at home.

43. You buy a sweater and leave it in the store by mistake. When you discover it is missing, you return to the store and ask the clerk if he has seen it.

44. You are about to leave for a party with your husband. You are wearing a dress that he does not like at all. He wants you to change it, but you like the dress.

45. You are describing your boyfriend to a friend of yours. She describes her boyfriend too. Suddenly you realize that she is describing your boyfriend as well!

46. You have just won a 10,000ARG$. You tell your friend the good news, but he does not believe you.

47. Your roommate comes home to say they have won 10000ARG$ playing poker. The next week, you notice that your friend stays out past all night playing poker. They have lost their money but cannot stop gambling. Talk to your friend about their gambling.

48. You get off a train in a foreign country. You find a person who speaks a little English and ask him how to get to a certain address. After speaking with him for some time, you understand how to get where you want to go.

49. You are in a good mood, but your friend is in a bad mood. You try to cheer him up, but he remains unhappy.

50. You hear a noise downstairs. You are sure that there is a thief in the house. You wake up your spouse but they don’t believe anyone is there.

51. It is three o’clock in the morning. Your roommate has forgotten her/his apartment keys again. When she/he rings the bell and bangs on the door, tell him/her to find somewhere else to sleep and leave you alone.

52. A stray cat has been coming to your door for the last few weeks begging for food. You have been feeding it, and you would like to take the cat as a pet. However, your dormitory does not allow pets. Talk to your roommate about what you should do.

53. You and your roommate are not getting along. Ask your roommate to move out.

54. You are so busy that you cannot get all of your work done. Your boss calls you into his office and asks you why you have not finished a certain project.

55. You are a teacher. When you walk into the classroom, you see that one student is crying at his desk. You ask him why he is so upset.

56. Even though you and your roommate agreed to clean your room on different weekends, you are the only one doing all the house cleaning. Remind your roommate about agreement.

57. Your roommate’s friend wants to come and spend a few weeks in your apartment. You feel the house will be too crowded and you want to have privacy. Tell your roommate you do not like this idea.

58. It is midnight. You are walking home. Suddenly you see a shadow in front of you. You hear a voice telling you to stop.

59. Tell your father that you have decided to marry someone who is 20 years older than you.

60. Your child has not been doing well in school. The teacher calls you and tells you she would like to meet with you.

61. You are in a restaurant. You order chicken, but the waiter brings you roast beef instead. You tell him that he made a mistake, but he insists that he is right.

62. You are at the train station and you have several suitcases. You call a porter and ask him to carry the suitcases to the taxi. He asks twice the amount of money you plan on giving him. You argue with him over the price.

63. You and your wife/husband are returning home from a movie. You suddenly discover that neither of you has the house key.

64. You and a friend have been given a copy of the “correct” answers for the TOEFL. You discuss whether or not to use the answers.

65. You lose your child at the supermarket, and you are very worried. You go to the man in charge and ask him to help you find your child.

66. You buy a new radio. You take it home, but it does not work so you take it back to the store and complain to the manager.

67. You are at your mother-in-law’s house. You are admiring a vase on the table. You pick it up then drop it accidentally. You apologize to your mother-in-law.

68. Ask your roommate to stop eating all your food in the refrigerator.

69. Your friend asks you to be his/her roommate, but you prefer to live alone. Tell him/her this without hurting his/her feelings.

70. Your friend bought a new bicycle, but now he does not like it. He is eager to sell it to you.

71. You are parking your car. You do not see a sign that says, “No Parking”. A police officer comes up and asks you why you are parking there.

72. You are in a restaurant. You have just finished a good dinner. The waiter is waiting for you to pay the bill. You look for your wallet and find that you have left it at home.

73. You order soup in a restaurant. When the waiter brings the soup, you think you see a fly in it. You are very annoyed and ask the waiter to bring you something else.

74. You are at a resort. While you are walking to the beach, you see your best friend. You call his name, but he acts as if he does not know you at all.

75. You are 15 years old. Ask your parent for permission to get married.

76. At the theater, you discover that another person is sitting in your seat. You talk to him, explaining that he is in the wrong seat.

77. You are walking downtown. Suddenly you meet an old friend of yours whom you have not seen since you were in elementary school. You are surprised to learn that he has become a millionaire.

78. The car in front of your car suddenly stops and you cannot avoid hitting it. Both cars are damaged. The driver gets out of his car and comes towards you.

79. Your roommate has a pet that you are constantly cleaning up after. Tell your friend to either start cleaning up after the pet or get rid of it.

80. You and your friend are planning to be roommates. Discuss what you will need to get to furnish your new apartment.

81. You run into an old friend that you haven’t seen in five years. He used to weigh 100 kilos. Now he weighs 75 kilos.

82. You are very near-sighted, and you lose your eye-glasses in a crowded room. Ask someone to help you look for them.

83. You go to your bank to withdraw some money from your account. When the cashier, who you know, asks you for identification, you discover you have left your I.D. card at home.

84. Your friend asks you to return a book that you borrowed from him several months ago. At first you cannot remember what you did with it. Then you explain why you kept the book for such a long time.

85. You bought a plane ticket for Beijing. You go to the airport and learn that the flight has been cancelled. You are very upset because you must be in Beijing later in the day.

86. You bought a lottery ticket and left it in your coat pocket. Your wife does not know the ticket is there and she give your coat away because it is so old. Later, you learn that the lottery ticket has the winning number. You ask your wife for the coat.

87. You go to a pet shop to buy a canary. The pet owner does not have any canaries to sell, but tries to sell you a parrot that is very expensive.

88. You are trying on shoes in a shoe store. You have tried on many different pairs and the salesman is losing his patience.

89. You go to a travel agency. You want to plan a trip to France, but the travel agent seems bored and not interested in helping you.

90. One day, you get up early and go downstairs. There, to your surprise, is a stranger sleeping on the sofa. You wake your mother up and ask her who the stranger is.

91. You ask a man for directions to the post office. He keeps asking you to repeat what you said. After a while, you discover that the man is partially deaf.

92. You want to go to a football game but your girlfriend insists that a movie would be much more fun.

ADVICE SITUATIONS – GOING MODAL

(“You Shouldn’t Worry About It”)

93. You are going to drive downtown by yourself today for the first time. You say you’ll drive very carefully, but you’re afraid you might have an accident. Ask for advice.

94. You have to take a typing test during a job interview next week. You are going to practice typing all week because you don’t want to fail the test. Ask for advice.

95. You had a heart attack recently. You say you are going to exercise regularly because you are afraid you might have another one. Ask for advice.

96. You can’t find the library book you took from the school library. You’re going to look for it everywhere. Ask for advice.

97. You are going to take very good care of your new bicycle because you don’t want it to break down like the old one did. Ask for advice.

98. You both just got a very large dog. You are going to keep it in the yard all the time because you don’t want it to bite any of the children in the neighborhood.

99. The students in Mrs. Baker’s English class want to do very well on their next test. Give them advice.

100. You have a terrible cold. You have tried all kinds of medicine, but it won’t seem to go away.

Role plays with tags

101. You’re walking out of your house with your brother. You’re afraid you might have forgotten to turn off the oven. You probably didn’t forget, but check with your brother just to be sure.

102. You’re waiting for a letter from someone special. You know that the mail has already come, and you don’t think there was a letter for you. Check with your roommate to make sure you didn’t get a letter. Then show your disappointment.

103. As you walked into school a few minutes ago, in front of the building you saw a blue car that had been hit by another car. At first you thought it was your friend’s car but you decided it probably wasn’t. Check with your friend to make sure. Ask your friend if he or she knows whose car it is.

104. You see a mother beating her 8 year old son with a stick. The child is crying. Discuss with your partner what you would do or say to the mother.

105. You’d like to invite a friend to go to the movies this weekend. First, check to make sure that your friend does not have plans for the weekend. Then invite your friend. Try and agree on what movie you both want to see.

106. You and a friend are taking the bus to a concert downtown. You’re afraid you’re going to be late, and you wish you knew what time it was. You don’t think your friend is wearing a watch, but ask just to be sure. Then ask someone else what time it is.

107. You’re a doctor. Mr. Smith, one of your patients, is in your office. A few months ago, you told Mr. Smith he should stop eating unhealthy food. He said he would, but you aren’t sure he did. Check to see whether Mr. Smith has started eating unhealthy food and give him some good medical advice.

108. A good friend of yours is going to drive you to the airport tonight. Your friend is often late, and you’re afraid you’ll miss your plane. Check with your friend to make sure he or she won’t be late. Then, tell your friend not to forget that your plane leaves at 8:30.

109. You’re at the doctor’s office for a checkup. You’re hoping you won’t have to get any shots. Check with the doctor.

110. You’re visiting a cousin in New York City. The weather is very, very hot. You’re surprised. You didn’t think it was so hot in New York. Ask your cousin.

SOURCES: SIDE BY SIDE BOOK KEEP TALKING BOOK, My High School Students Ethics Classes

60 Improvisations!

Improvisations are ideal for students in a TEFL classroom to practice their English skills in a leadership role, and involve the rest of the class. Since improvisations ask students to assume a role of an actor, they might be less shy to use their English in a public forum. Improvs are also short (under 10 minutes) and can be led by different groups of students. Below are a number of popular improvisations that you might find useful in your TEFL classroom. Thanks to Kent Johnson, theater director of Episcopal High School, Houston, for many ideas listed. The list can be printed and groups of students given time to practice and prepare before performing in the classroom, however as these are improvisations, the students must be prepared to use English “on their feet” in response to the direction of the audience.

Beginner

A DAY IN THE LIFE – An audience member volunteers to tell us about a day in their life. Actors improvise the scene. Great listening activity!

DEATH IN 30 SECONDS – 2 ACTORS. Audience provides a conflict and scene. Actors play the scene in 30 seconds ONLY, concluding with the FAKE DEATH of one of the actors.

MOVING PEOPLE – Two audience members are chosen to help. The audience identifies a scene with two people in conflict. Selected audience members “move” actors as actors improvise scene. Actors move only as physically directed by audience participants.

ARMS EXPERT (PUPPETS) – Two actors. First actor speaks and supplies the body for the scene. Second actor supplies the arms for the first actor. Audience provides WHERE or CONFLICT. Second actor should try to HIDE completely behind first actor.

FREEZE TAG – An audience member places two actors in varying body positions. At any time during the scene another actor on the team yells, “Freeze.” The actors immediately freeze in position. The incoming player replaces one of the actors and initiates a new scene. TIME LIMIT: 2 minutes.

REASON TO LEAVE – The audience provides a PLACE. 2 actors begin a scene. A 3rd actor enters and changes the scene. 1st actor must find a REASON to leave the scene. 4th actor enters and changes the scene. 2nd actor must find a reason to leave. Actors continue to rotate.

SCENE SPEED-UP – The audience provides an ACTION SCENE. 2 actors portray scene in THRITY SECONDS. They re-enact the scene in FIFTEEN SECONDS, FIVE SECONDS, and ONCE SECOND. The scene can be from a movie or role play.

FAIRY TALE IN A MINUTE – Actors present a fairy tale of the AUDIENCE’S choice in ONE MINUTE. High energy where all essential elements of fairy tale portrayed. Scenes may then be repeated like SCENE SPEED-UP.

DUMB DUMB RACING – Key is speed. 3-4 actors. Audience provides questions or topics. Actors give the dumbest answer they can think of in response. The teacher or the class decides who gave the dumbest response – that person advances in a stylized “race.”

Intermediate

WHAT’S THAT MOVIE? – 4 actors. The group divides the class into two teams. Actors re-enact scenes from popular movies to see if each group in the audience can guess the movie. Only English can be used!

AD AGENCY – 3 actors. Audience provides the name of an imaginary product. The actors confer for a few moments then act out a commercial for the product, ending with a jingle.

COMPLAINT DEPARTMENT – Two actors. 1st actor is sent out of the room. Audience provides 2nd actor with an object. 1st actor returns. The scene is played out in the COMPLAINT DEPARTMENT of a large store. Actor 1 is returning and object because he/she has a COMPLAINT about the object. 1st actor makes ASSUMPTIONS about the size, shape, and type of object in question. Actor 2 reacts to actor 1’s assumptions and slowly but ultimately guides actor 1 into guessing the object through the improvised scene.

FIVE O’CLOCK NEWS – Four actors. One plays reporter, the remaining three, survivors of a disaster. The audience provides the disaster, and the teacher assigns the survivors appropriate characters. The reporter announces the disaster and interviews the survivors.

ANIMAL CHARACTERS – Audience provides the name of a kind of animal – each actor is assigned a different animal character. Audience provides WHERE or a CONFLICT. Actors play the scene AS IF THE ANIMAL WERE A PERSON.

VARIOUS CHARACTERS – Same as ANIMAL CHARACTERS but using any of (or more than) the following types of people: automobiles, kitchen appliances, emotions, movie genres, etc.

BRAIN – 4 actors stand in a line full front, speaking one word at a time, answering questions on any subject provided by the audience.

SURPRISE PARTY – A party host must discover surprise guests’ identity. Audience chooses the guests and any of the guests’ secrets. 3 min. limit.

THE DATING GAME – in the style of this American TV show. An actor will choose a “date” from among three other actors. Audience selects characteristics for “dates.” First actor may ask three questions of each “dates,” then guesses their specific characteristics. Great for practicing use of adjectives!

TALK SHOW GIBBERISH – In TRIOS of actors – one serves as HOST, one as FAMOUS FOREIGN GUEST – one as TRANSLATOR. Audience decides the nationality of guest and topic.

PROFESSORS – At least three actors participate. One begins as the first professor. Audience chooses TOPIC. Actors take turns lecturing extemporaneously about the topic. Teacher may change the professor at any time – each new professor must pick up where the last one was interrupted.

APPLAUSE – Two actors. The first actor leaves the room. The second actor obtains a list of THREE activities from the audience. First actor returns. First actor makes assumptions about the mystery activities and begins pantomimes to show the audience his/her assumptions. Second actor may give vague directions to steer the actor towards the correct activity. Audience applauds CORRECT GUESSES OR ASSUMPTIONS of the first actor, also steering the first actor in the right direction. The scene ends when all three activities have been guessed.

SOUND EFFECTS STORY – Audience provides WHERE and something that makes a SOUND. Actors begin an improv, weaving the place and sound into it, encouraging the audience to create sound effects as they act. (ex: it started to rain, I slammed the door, I heard heavy breathing, The traffic was terrible, etc. Action lines that the audience can “amplify.”) Gets audience rowdy.

DUBBING SCENES (BLIND) – Four actors. Two offstage and two onstage. Actor 1 (onstage) plays the scene, Actor 2 supplies the voice for actor 1; Actor 3 plays the scene, actor 4 supplies the voice for actor 3. Offstage actors must not be able to SEE THE ONSTAGE ACTORS. Audience provides a WHERE or CONFLICT. Moving actors try to make large physical choices that must be justified when their dubber makes a contradicting statement.

TRY NOT TO LAUGH – Audience provides WHERE or CONFLICT SET UP. Actors play the scene seriously. IF AT ANY TIME A PLAYER MAKES ANYONE IN THE AUDIENCE LAUGH, THEY ARE REMOVED AND REPLACED BY ANOTHER “MORE SERIOUS” ACTOR. Actors should try playing the scene deadpan and take it seriously.

Advanced

STORY IN A LINE – The audience provides an OPENING and a CLOSING line, which are then assigned to 2 actors. The remaining actors create a story in between these two lines.

STORY STORY – actors stand in a line. Audience provides the topic. The teacher selects one actor to begin the improv. Random whistle blows by the teacher change the speaker. Actors MUST continue improv taking their cue from THE LAST WORD SPOKEN by the previous actor.

STAGE DIRECTIONS – Audience provides TOPIC or SET UP or WHERE. Two actors. First actor begins scene speaking to the 2nd actor. 2nd actor responds ONLY with STAGE DIRECTIONS that the 1st actor must enact. 1st actor then continues scene with 2nd actor supplying the DIRECTIONS.

EX: Player One say “Hello there, Jill.” Player Two responds “she said running her fingers through her hair.” Player One responds by completing this action, then speaks again. Player Two provides further stage directions and so on……Great for teaching Reported Speech!

ALPHABET GAME – actors must start each sentence of dialogue with a new letter from the alphabet. A topic for the dialogue is taken from the audience.

GIBBERISH POETRY– Audience provides a TOPIC. First actor creates a poem about the object, speaking only in GIBBERISH. Second actor “translates” the gibberish poetry.

QUESTIONS – Audience provides a scene with two people in conflict. Opposing teams face-off in a line. Actors improvise scene ONLY USING QUESTIONS as dialogue. The teacher blows the whistle on “waffling” actors, who retreat to the end of the line.

ELEVATOR – 1 actor serves as the Elevator operator. This actor is sent outside – the Audience decides what items various actors are purchasing in a large department store. The operator tried to guess each object being purchased. Any number of actors can play. Actors may come and go on the elevator. It is IMPORTANT that they react and respond to each other and the objects so the operator can guess.

EH-BING – Audience selects an OBJECT. Actors begin a scene using this object. The teacher accepts or denies the actor’s choices with either the blow of a whistle or a verbal “bing” sound. Actors adapt the scene accordingly.

RANDOM LINES – The audience writes random lines before their performance. The audience chooses a scene with two people in conflict. Actors are provided with select random lines. As scene progress, actors incorporate random lines.

EVIL TWIN – Three actors. The audience provides a situation where two people are in conflict. These two begin a scene. The third actor is the “evil twin” of one of the two, and contradicts everything their “twin” says. The other actor responds realistically to these changes.

REMOTE CONTROL – Three actors. Two play the scene with the audience providing WHO’s. The third actor pretends to use a remote control device as the scene progresses to FF and REW the scene.

HISTORY – 4 – 5 actors in a line facing full front, describe the history of an audience-selected object. They discuss as many historical periods as they can. Leader signals each speaker. Actors must “pick-up” EXACTLY with the last word spoken.

EMO(TIONAL) SPOTS – Audience provides a LIST of emotions. 2 actors begin a scene, with 3 words provided by audience. 2 other actors server as “callers,” one for each actor. Actors change their emotions as they are signaled.

VOICES IN OUR HEAD – 2 actors in the foreground enact a scene – 2 voices behind or to the side– take turns responding as the conscience of each actor.

TRIGGER WORDS – Audience provides a list of words. Each actor is assigned one word. Actors play scene occasionally throwing in one of the chosen words. Actors enter and exit the scene each time their “trigger word” is spoken.

HAT IMPROVS – The audience chooses one hat for each actor. Then each actor must take on a role as a person who would wear that hat. The actors must create a setting and play that involves all actors.

GROWING AND SHRINKING – Five Actors. Actor one begins a solo improv. Actor 2 calls FREEZE, joing Actor 2 and begins a NEW IMPROV. Actor 3 calls freeze, joins, and begins another new improv. Continue this format until actor 5 has joined. As the actors improvise Actor 5’s scene, Actor 5 finds a REASON TO LEAVE. Upon Actor 5’s exit, the actors revert back to Actor 4’s improv. Actor 4 finds a REASON TO LEAVE. Actors play Actor 3’s improv – continuing until we are left with Actor 1 and his/her initial improv.

EMOTIONAL SYMPHONY – Audience provides each actor with an EMOTION and a TOPIC of conversation. Actors line up downstage – the teacher or one actor serves as the conductor. Actors begin speaking on the topic using the assigned emotion. Conductor points to one, several, or all of the actors who then INCREASE or DIMINISH their emotions according to the conductors direction. Let the symphony build to a climax.

THROWING LIGHT – Three actors. One leaves the room as the other two obtain a TOPIC for a conversation. The third returns. The scene is played between the two actors, each saying a line concerning the topic; the outsider tries to guess the topic. When the guess is incorrect, one of the first two actors uses the guess to insult the first actor. They continue one line at a time (with insults for incorrect guesses) until the outsider correctly guesses the topic.

TIME MACHINE – Six actors. Two actors begin a basic conflict improv. Audience provides conflict – EXCEPT A SCENE IN WHICH THEIR CHARACTERS MEET FOR THE FIRST TIME. First scene is played, then actors exit. 2nd pair of actors improvise a scene using the same characters IN THE PAST – at a time earlier than the first scene. 3rd pair of actors enact a scene using the same characters at a time IN THE FUTURE. 2nd and 3rd pairs of actors should try to incorporate elements of the PRESENT into their scenes.

PARK BENCH – (similar to REASON TO LEAVE) – Two actors plus….First actor sits on a bench, creates an imaginary character – displaying that type of character to his/her fullest. 2nd actor sits next to the first CREATING a completely different character. 1st actor continues to play his/her original character. Both interact maximizing character types and intent. 1st actor finds a reason to leave. 3rd actor takes a seat and CREATES a new character. 2nd and 3rd actors relate until 2nd actor finds a reason to leave. 4th actor takes a seat – new character, etc.

SIT, STAND, KNEEL, LIE DOWN – Four actors. AT NO TIME CAN THE ACTORS OCCUPY THE SAME POSITION ON THE STAGE SIMULTANEOUSLY. One actor must be LYING DOWN, another STANDING, another KNEELING, the last SITTING. If two actors are occupying the same position, one must change. Audience provides WHERE or CONFLICT with 4 actors.

MEANWHILE – Audience provides a beginning WHERE and a list of “meanwhiles….” Actors begin scene (or scenes played simultaneously). The teacher stops scenes as desired and chooses one of the MEANSWHILES……introducing a new location. Try to bring the stories back to the original….

HUNTING THE WHATSIT – Two actors plus…..first actor on stage becomes a HUNTER. This actor speaks out loud about what is being hunted (winged rhinos, happy limping Scotsman, etc.) 1st actor continues to NARRATE the hunt. 2nd actor becomes the HUNTED creature name by the 1st actor and improvises a short scene ending up with the HUNTED doing away with the HUNTER. The HUNTED then becomes the HUNTER and creates a different HUNTED. Actors continue until the teacher stops improv.

ENTRANCES AND EXITS – LISTENING GAME. Audience provides words for each actor and a location. Typical words should be the type that arise in casual conversation. Whenever an actor’s word is spoken by another actor in the scene, they must enter or exit. If the actor’s word is spoken while they are offstage, they must immediately come onstage and JUSTIFY THE ENTRANCE. If their word is spoken while onstage, they must immediately exit and JUSTIFY THE EXIT. Build a story and JUSTIFY ENTRANCES AND EXITS.

COUNTING GAME – All actors. Each player will be assigned a number between 1 and 10. Each and every sentence the actor speaks must contain that GIVEN NUMBER OF WORDS. Ex: a players assigned #3 must have 3 words in ever sentence spoken. Good listening game. OTHER PLAYERS MUST WAIT FOR EACH ACTOR TO SPEAK THEIR GIVEN NUMBER OF WORDS BEFORE ALLOWING ANOTHER ACTOR TO SPEAK.

EMOTINOAL BOUNDARIES – Several actors. Divide the stage area into at least THREE zones. Assign a different emotion to each zone. Zones may also be furniture pieces or props. Set the scene up like a party or provide a place where numerous people gather. As actors cross into different zones they MUST ADOPT THAT EMOTION. Rapid crosses provide more interest, even altering every word in a sentence in a different zone adds contrast and excitement. Straddle the zones to combine emotions.

ENDOWMENT PARTY – Each player is assigned an emotion on which is TAPED to their back. THEY DO NOT KNOW WHAT THE EMOTION IS. It is up to the other players to get each player to EXPRESS their emotions. Start our subtly then get broader. Actors should move about the stage and occasionally show the audience each emotion. SET UP CHARACTERS IN POSTIONS THAT CAUSE THEM GRIEF ONCE THEY RELAIZE THEIR EMOTION – ex: some assigned “fear of heights” set up washing a window.

ONE WORD AT A TIME – Two actors…plus…. Audience provides TOPIC or SCENE. Actors share their dialogue speaking ONE WORD AT A TIME. Build the sentences and ACT OUT THE STORY as it is told.

OPTIONS SCENE – (similar to “What comes next?”) Audience provides WHERE or CONFLICT…..Two Actors….begin scene. The teacher will STOP the action and ask the audience for some VITAL PIECE OF INFORMATION FOR THE STORY. The actors will proceed with the scene according to the audience’s suggestions. THINGS TO ASK THE AUDIENCE FOR: words, emotions, secrets, props, physical ailments, genres, etc.

RADIO CHANNELS– Each actor represents a certain type of characteristic radio channel. Audience provides radio styles and a TOPIC for a news story. One actor serves as the channel changer – and shifts from station to station. Actors should try to show overlap in stations as they are being tuned in and out….static, etc.

TOUCH TO TALK – TOUCH TO SHUT UP – Two and then more actors….

Audience provides SETTING. Actors are ONLY ALLOWED TO TALK DURING THE SCENE WHEN THEY ARE PHYSICALLY TOUCHING EACH OTHER. Build non-verbal communication skills. Only speak for a short while then disengage again and wait for the next touch. The reverse can be played where actors babble and don’t stop talking UNLESS THEY ARE TOUCHING.

SUPERHERO – One actor begins. Audience provides an odd type of Superhero character and a Conflict. Actor responds to the conflict in character on his/her own. A 2nd actor joins the scene. Actor 1 immediately greets and NAMES the 2nd actor, providing them with ANOTHER TYPE OF SUPERHERO CHARACTER. The 2nd actor immediately adopts this character and tries to help actor 1 resolve the conflict. A Third actor joins with the 2nd actor naming them and so on. Can be played with any number of actors. Once all have been named they find a reason to exit. Can also be played with ONLY 2 actors at a time – with the 1st actor finding a reason to leave once another actor joins.

SURVIVOR – 4 actors. Audience provides action scene, and place. Actors enact active scene 1 minute. Audience votes off one actor – remaining actors re-play the scene, incorporating the missing actor’s “role” to completion. Audience continues to vote off an actor until one actor remains to play all the roles.

GOOD, BAD, UGLY – 3 actors. Form a line. Audience provides questions or problems – asking for advice. Actors give GOOD, BAD, and UGLY responses for advice.

