http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.

All Rights Reserved www.Canada-ESL.com

Have you ever...game

This activity is a modification of a few different activities. This is a game for students to practice making "Have you ever..." questions, and responding to them. Divide students into groups of 4-10. Print out some play money and distribute it equally to each student. There are many places on the web you can find some play money, but to save you a little time looking, you can go to <u>http://www.Canada-ESL.com/eslplaymoney.pdf</u> Cut out and shuffle the "Tell the Truth" or "Tell a Lie" cards at the end of this page and place them in one pile at the center of the table. Model "Have you ever" + past participle for your students, as well as ways to respond to "Have you ever" questions.

Have you ever sung in public. Yes, I have. *or* No, I haven't.

Ex.

You may want to give students the at the end of this lesson with some examples of 'Have you ever questions' with verbs in the simple present. Remind students that they will have to change the simple present to a past participle. The first student starts and asks anyone else in his/her group a "Have you ever question." The student who is asked the question should draw a card from the pile of "Tell the Truth" or "Tell a Lie" cards and answer according to the card. The rest of the students are allowed to ask 3 more follow-up questions to try and determine of the person answering is telling the truth or lying. Then all of the students, except for the student who answered, bet on whether the student is telling the truth or lying. It is the student answering the question that must pay the bets. It's a good idea to set a maximum bet, so one student doesn't go completely bankrupt on one question.

http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.

All Rights Reserved www.Canada-ESL.com

Example: In a group of six students (made up of Chandler, Joey, Monica, Phoebe, Rachel and Ross) Ross starts and decides to ask Monica, "Have you ever stayed up all night". Monica, who has never stayed up all night, draws a "Tell a Lie" card and answers, "Yes, I have." Since three follow-up questions are allowed, Joey begins and asks "When?" Monica replies, "Last summer". Phoebe then asks Monica, "Who were you with?" Monica replies, "My cousin." Chandler asks Monica, "Where were you?" Monica replies, "In our cabin." Rachel then asks, "What did you do all night?" Ross steps in and says, "Three questions are up. It's time to bet."

Ross: "5 dollars it's a lie" Phoebe: "10 dollars. Truth" Chandler: "uh...50 bucks, lie" Joey: "20 dollars she's lying" Rachel: "300 dollars says she's telling the truth"

Monica then shows her "Tell a Lie" card. She collects Phoebe's and Rachel's money, since they were wrong, but has to pay Ross 3 dollars, Joey 2 dollars and Chandler a dollar. Overall, she lost one dollar. Play proceeds for a set-time period. This activity can also be used to practice "When was the last time you..." or "Did you ever..."

All Rights Reserved www.Canada-ESL.com

Have you ever...

(you will have to change the verb and)	
sing/in public	think/out loud
find/money	be/hangover
get drunk/party	be/hang out to dry
tell/gossip	stick/with the bill
shake hands/someone famous	strike/a baseball
meet/someone famous	swing/someone
made up/after an argument	begin/book/never finish
lead/an expedition	drink/Yak's milk
pay/someone else's dinner	ring/a church bell
say/something you regret	run/students' council
sell/a car	come home/past your curfew
shoot/a goal	go/Europe
sit in a waiting room/more than 3 hours	beat up/someone at school
stand in line/more than 3 hours	blow up/at a friend
tell/a secret to a friend	decide/to break up with someone
win/the lottery	choose/a team
build/a model	draw/a cartoon
burn/yourself	drive/for more than 8 hours
feel/an earthquake	eat/Yak
keep/diary	fall/more than 10 feet
break/promise	fly/to Hong Kong
leave a class/early	forget to do something important
lose/something valuable	and the second set
5	get/ripped off
oversleep	get/ripped oπ give/as well as you got
v	
oversleep	give/as well as you got
oversleep sleep in	give/as well as you got grow/your own vegetables
oversleep sleep in spend/more than 1,000 dollars at once	give/as well as you got grow/your own vegetables hide/from someone
oversleep sleep in spend/more than 1,000 dollars at once be/Paris	give/as well as you got grow/your own vegetables hide/from someone know/a politician
oversleep sleep in spend/more than 1,000 dollars at once be/Paris bring a pet/school	give/as well as you got grow/your own vegetables hide/from someone know/a politician lie down on a straw bed
oversleep sleep in spend/more than 1,000 dollars at once be/Paris bring a pet/school buy/anything expensive	give/as well as you got grow/your own vegetables hide/from someone know/a politician lie down on a straw bed see/the sunrise
oversleep sleep in spend/more than 1,000 dollars at once be/Paris bring a pet/school buy/anything expensive catch/a fish	give/as well as you got grow/your own vegetables hide/from someone know/a politician lie down on a straw bed see/the sunrise show someone around your town

http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.

http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.

All Rights Reserved www.Canada-ESL.com

Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie
Tell the Truth	Tell a Lie

http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.

All Rights Reserved www.Canada-ESL.com

Visit <u>www.Canada-ESL.com</u> for more FREE ESL resources and ESL games.

Rory the ESL Raccoon is a trademark of www.Canada-ESL.com

http://Canada-ESL.com Free Online English Lessons & Information about studying English in Canada.