The use of games in the language classroom

Sigríður Dögg Sigurðardóttir

Lokaverkefni lagt fram til fullnaðar B.Ed.-gráðu í grunnskólakennarafræði við Háskóla Íslands, Menntavísindasvið

Lokaverkefni til B.Ed. -prófs

The use of games in the language classroom

Sigríður Dögg Sigurðardóttir 180785-2219

Háskóli Íslands

Menntavísindasvið

Kennaradeild, grunnskólakennarafræði

Apríl 2010

Abstract

This essay focuses on the use of games inside the classroom and it argues that games can be a good teaching method when teaching foreign languages. It looks at why games should be used as a teaching method and how in order to maximize the positive result on language learning. Also this essay explains various game categories and it gives an example of at least one game from each category which can be especially good in language teaching. In addition this essay looks at the four language skill areas: reading, writing, listening and speaking and it gives reasons for why games can be beneficial in the training of each one. Last but not least I created 3 new games that can be utilized inside the language classroom.

Contents

1.	Introduction	6
2.	A review of the literature of Games	7
2	2.1 Games	7
	2.1.1 Games as a teaching method	7
	2.1.2 Why games?	7
	2.1.3. How to use games	9
2	2.2 Game categories	10
	2.2.1 Games for dividing larger groups into smaller groups	11
	2.2.2 Introduction games	11
	2.2.3 Group games	12
	2.2.4 Physical games	12
	2.2.5 Scavenger hunt games	13
	2.2.6 Educational games	13
	2.2.7 Theoretical expression games	13
	2.2.8 Drawing- and coloring games	13
	2.2.9 Educational card games	14
	2.2.10 Word games	14
	2.2.11 Story games	14
	2.2.12 Question games	14
2	2.3 Games and the four areas	15
	2.3.1 Writing	15
	2.3.2 Listening	15
	2.3.3 Speaking	16
	2.3.4 Reading	17
3.	New games	18

3.1	How these games fill a need gap	18
3.2	A board game / a reading and listening game	18
3.3	Writing game / Vocabulary game	21
3.4 A	A mini scavenger hunt	22
Conclu	usion	28
Refere	ences	30
Appen	ndix	32

1. INTRODUCTION

Almost everybody loves playing whether they are young or old. From early childhood playing is an enormous part of most children's lives and it plays a big part of their development as well. Children start playing as early as infancy but as they develop throughout their childhood they keep playing, and as they grow up and mature the nature of their play changes. When children enter middle childhood (6-12) their play starts to change into games which are different from play in the sense that they are more organized and planned, and they usually include a variation of rules and a specific objective (Rixon.1981.p. 3). When playing most games participants are almost forced into communicating with each other in order for the game to work. The need for communication during games, and the informal setting games provide encourages students to be unafraid to talk, which practices their fluency, a valuable communication skill. The national curriculum for foreign languages in Iceland emphasizes the importance of learning languages and especially the importance of communication. Because of this fact it is vitally important for teachers to create a positive learning environment, and to try to spark interest amongst their students both in the foreign language and culture because that is important to a successful language learning process. Games help achieve these goals as they help satisfy the requirement of the national curriculum that language learning should be enjoyable for students (Aðalnámsskrá Grunnskóla. Erlend mál.2007.p. 6).

2. A REVIEW OF THE LITERATURE OF GAMES

2.1 Games

2.1.1 Games as a teaching method

Teaching today has changed a lot over the past years. Once it was all about learners being passive and listening in the classroom, but today learners are usually much more active in the classroom, and what better way to be active than by playing games (Steve Sugar.1998.p. 3).

The national curriculum in foreign languages in Iceland talks about the importance of keeping teaching methods diverse in order to light and sustain interest amongst students. Teachers can help sustain diversity in a variety of ways, for example by using activities that require students to be creative in thinking and by emphasizing individual learning and cooperative learning equally. A more specific way that teachers can use in order to keep diversity within the classroom is to not be afraid of using games as a teaching method along with other methods. According to the national curriculum games can be a good teaching method and games, such as role playing games, imitation games, theatrical expression and problem solving activities are especially fitting for all stages of language learning (Aðalnámskrá grunnskóla. Erlend mál.2007.p. 12).

Howard Gardner, who theories that humans have eight intelligences, claims that when exploring a certain topic in school it can, and should, be approached in 6 different ways in order to maximize the chances of reaching all students in the classroom. One of these ways is "the personal way", where the ultimate goal is to see if it is possible to approach a specific topic by using, for example, role play, or other interactions (Gardner.2006.p 142). In addition, Armstrong (2000) suggests board games as a teaching strategy that might suit students with interpersonal intelligence because they provide an excellent setting for interaction between students.

2.1.2 Why games?

There are a number of reasons that games deserve a place in the language classroom. First of all, they are fun, which is extremely important, because they can help activate students who may have been inactive before, due to lack of interest. Keeping students active is vital because teachers will never be able to actually teach students anything unless they can get them to participate in their own learning process.

Second, games also play a big part in helping participants build relationships, and to feel equal. Playing games in the classroom can also help create a friendly and positive atmosphere where seat arrangement can differ from game to game, and thus cause diversity from the norm which can be extremely helpful in keeping an exciting learning environment.

Third, the reason most people want to learn a language is to be able to use it in real situations, for example when travelling. Games can be a very good way to practice this skill because they can easily be used to reenact various situations from real life and provide students with practice in their fluency. Also, by using games in the classroom the teacher is giving his students a bigger role, and he himself is stepping out of the frontline which is a positive thing because it allows students to take on more responsibility. Also that allows students to do more on their own, and that can very well result in an increase in their confidence level. (Langran & Purcell.1994. p.12-14).

Fourth, language students need to be exposed to the language in a variety of situations, which is a need games can fulfill. Language students also need to be ready to take on the experience, keeping their minds open and being willing participants Again, games make this possible.

Fifth, language students need to be emotionally involved, meaning they need to feel something while they are exposed to the language. Strong emotions, such as happiness, excitement, amusement and suspense allow students to feel positively about their learning situation and are therefore likely to have a positive effect on language learning.

Sixth, games are good for shy students and students with low confidence, and that applies specifically when playing takes place in smaller groups because then they get a chance to speak in front of fewer audience instead of having to express themselves in front of the whole class. Also it is sometimes easier to open up and forget the shyness when playing a game because the atmosphere is not as serious and more emphasis is put on fluency rather than grammatical correctness. (Langran & Purcell.1994. p.12-14).

Seventh, games can be a good strategy when teaching various subjects because they are very likely to spark interest amongst students. They can be used with students of all ages, and when they are used with other teaching methods they create diversity which is ideal for school work (Ingvar Sigurgeirsson.1999.p. 80). A study that was undertaken in Iceland in 2006 shows clearly the need for diversity in schools. Many participants in that study complained

about the lack of diversity, and that they wanted more of it in order for their learning to become more fun and progressive in their school (Lovísa, Laufey & Samúel. 2006.p. 34).

Finally, using games in the classroom is important because many children do not get enough opportunity to play during their free time, which can be traced to the rapid changes in our society. Cities are getting bigger and traffic is getting heavier which means that more and more parents are hesitant to let their children play outside. Also passive activities such as watching television, or the computer screen are seen as being more exciting than actually physically playing, so today the sight of children playing various games in groups outside is becoming much more rare than it was 10, 15 or 20 years ago. This is not a good development, and it can have several bad consequences for our society. One possible consequence is that the lack of movement can cause health problems because even though not all games are physical some certainly are (Masheder.1989.p. 3). Another consequence this change might have is decreased social skills because, according to Piaget, children's games reflect society and that by playing games children learn many of society's rules and regulations (Cole, Cole & Lightfoot. 2005.p. 536).

2.1.3. How to use games

Even though games are usually started with the aim of having fun, they can sometimes end badly, for example if someone gets carried away with all the fun and says or does something that hurts someone else or his feelings. When games are used in the classroom the teacher must keep this in mind and control the game in the right way. Also he or she must make sure that every participant has a positive experience because the classroom must not become a place where students feel vulnerable or picked on in. Another thing that is important to acknowledge is the fact that not all games fit the classroom environment, or all groups of students, and that it can be hard finding the right game. In fact, it is good to keep in mind when selecting a game that a recipe for a good educational game is one that balances both fun and challenge (Steve Sugar.1998.p. xvi).

Another point teachers need to keep in mind is to choose wisely when it comes to selecting a game to use in the classroom because; although one game might be perfect for one teacher or a particular group of students it can be terrible for another teacher or group of students (Ingvar Sigurgeirsson.1995.p.3). First of all, the teacher has to look at the group that will be participating in the game and he or she then has to set out a goal for the group which the game should aim towards (Alanna Jones. 1998.p. 14). Selecting an appropriate game for a

specific group of students who are working towards a specific goal can be tricky because, for example, they need to make sure that the game is relevant to the subject, that it fits their students' age and, teachers must remember not to select a game that is too complicated because that might result in a loss of interest amongst the students, or even defeat.

Also teachers must make sure they explain the rules of the game in detail and that all instructions are clear before starting the game. During the game it is important for the teachers to observe and be ready to help, but without unnecessarily interrupting the flow of the game because that might affect the fluency, which could result in discouraging students from participating. After the game, it is a good idea to have some sort of a follow up activity planned because it gives the student's time to reflect upon the game and how it turned out (Langran & Purcell.1994.p.15-19). It is important for teachers to know that augmenting a game is allowed and can certainly be necessary in some cases. More difficult games can be made easier so they become a challenge instead of to hard for less skilled or younger students and vice versa (Hadfield.1990.p v).

Although games can usually be modified to suit students of various ages, there are certain characteristics in games that appeal to children within specific age groups. For children age 6-8 repetition is very common in games, rules are often few, and the games usually do not take a very long time. When it comes to children age 9-11 they have patience for longer games, which often include much more suspense. Also when children reach this age they start to be able to augment the games themselves, for example to bend the rules to make the game more suited for their group. For children older than 12 games are often much more planned and they often emphasize teams and teamwork (Þórey Guðmundsdóttir.1987. p. 6).

2.2 Game categories

Games that are used in teaching can be divided into categories in many different ways. One way of dividing educational games is by categorizing them into groups depending on their model. Ingvar Sigurgeirsson (1995) has divided games into the following categories: games for dividing larger groups into smaller groups, introduction-games, group games, physical games, scavenger hunt games, educational games, theoretical expression games, drawing- and coloring games, educational card games, word games, story games and question games.

Another way of dividing educational games is by categorizing them into co-operative games and competitive games. Although competitive games can be a useful way to get some

students interested and to maintain their focus, co-operative games, which revolve around working together towards reaching a specific goal, can be an excellent way to foster the skill of working with others. In co-operative games the emphasis is not on winning or losing, and as a result nobody should have to suffer trauma to his or her self confidence which could lead to better results in the learning process (Masheder.1989.p. 1). Educational games can be categorized in many other ways, for example dividing games into groups depending on which age group they fit could be convenient, also a division into writing-, reading-, speaking-, and listening games could be a good idea. Some games will always fit into many categories, which can make categorizing games a complex project.

2.2.1 Games for dividing larger groups into smaller groups

Within the group: games for dividing larger group into smaller groups, there are games that can be used prior to some group activity in order to divide the whole group into smaller groups. A great game that fits into this category is the game "Group dividing by miming" and it goes like this: The teacher has prepared notes with a certain role written on them. If the teacher wants to have 4 students in a group he has made 4 notes of each role, for example 4 notes that say "teacher" or "clown". The second step is to give each student a note and remember to tell the students that they have to make sure that nobody besides them sees their note. Once everybody has gotten a note then they can begin acting out their roles and while they are doing so they must watch the others in order to figure out who is acting the same role as them. Once they have figured that out they will have created their groups (Ingvar Sigurgeirsson.1995.p. 19). An activity like this can also be very good because it "breaks the ice" and prepares the students for the group work.

2.2.2 Introduction games

This category might include games like: "Searching for people" where students have to walk around the classroom and find students that have for example lived on a farm, been to Spain or eaten Mexican food and of course they would have to use the target language in order to get the necessary information. Also a good game in this category is the game "Stating the names" where students sit in a circle and one by one they introduce themselves, but the only catch is that before saying their own name they always have to repeat the names of the students who have already introduced themselves, and as the game progresses it gets harder and harder for students to memorize all the names (Ingvar Sigurgeirsson.1995.p. 28-29). In order to make this game more fitting in a language classroom the teacher could ask the student to add something they like that starts with the same letter as their name, for example

"my name is Anna and I love apples". Another idea could be to have students add adjectives with the same letter as their names, for example "Sigga super" or "Anna awesome" and that way it teaches adjectives as well. For kids whose names begin with special Icelandic letters, for example Æsa, Ýr or Þór, the rules would have to be adjusted to some degree. A good idea could be to allow them to find adjectives that begin with the same letter as the second, or even third one in their name.

2.2.3 Group games

An example of a group game is the game "Fruit basket" which emphasizes listening, memory and reflexes, all of which are good and necessary skills to possess. The rules of this game are that participants sit in a circle and they all get a name of a certain fruit to "be". One participant does not have a chair and has to stand in the middle. He then calls out a name of a fruit, for example an orange, and then all the students who are oranges have to stand up and switch seats. The one in the middle has to try and "steal" a seat while the others are switching and if he succeeds someone else will be left alone in the middle and gets the task of calling out the name of a new fruit (Ingvar Sigurgeirsson. 1995.p. 38). This game could easily be augmented to suit different situations or to train some other vocabulary just by using other categories of words, for example clothes, names of relatives, or different types of food instead of fruits.

2.2.4 Physical games

An example of a physical game is "Walking the line" where participants have to walk a line and perform various types of tasks at the same time, for example walking backwards, or balancing a book on their heads (Ingvar Sigurgeirsson.1995.p. 71). In order to make this game more fitting in a language classroom the teacher should give the instructions in the target language, for example "everybody has to walk backwards". Another example of a physical game could be the game "Simon says", where someone plays Simon and gives the others orders, for example "Simon says jump" or "Simon says clap your hands". I categorize this game as a physical game because of the fact that the Simon's orders are usually physical.

Activities like "Simon says" fits into a teaching method called Total Physical Response (TPR) in which languages is taught by allowing students to observe and take their time to understand the language before having to speak it. TPR is thought to be a good teaching method for learning a foreign language for two reasons. The first one is that it is thought to reduce the stress level of learning a language and therefore making the learning more

enjoyable, and the second one is that it resembles the learning of children's native language, where children are exposed to the language for many months before starting to talk (Freeman. 2000. P. 107-111).

2.2.5 Scavenger hunt games

Savage hunt games are especially fitting in the language classroom because the clues can be written in the target language, which forces the participants to read and fellow team members to listen and test their understanding. Also within the scavenger hunt could be puzzles, which the students would have to solve, such as crossword puzzles, word searches and/or questions. The possibilities are almost endless and teachers are only bound by the limits of their own creativity.

2.2.6 Educational games

The "mail game" where participants have to deliver "mail" and make sure it gets to the right places works as an excellent example of an educational game. For languages a good idea would be to work around a theme of a certain place, such as the home. The first thing the teacher has to do is to make the envelopes and the "mail". The envelopes should be labeled with a specific genre, which in this example would be "kitchen", "bedroom", "bathroom" etc. The mail should then be letters with words on them that fit into specific envelopes, for example the word "knife" or the word "refrigerator" would match the envelope labeled "kitchen". Each student should then get a certain amount of "mail" that he has to write his name on and then get to work delivering. The first one to deliver all of his mail would win if it turned out he delivered correctly (Ingvar Sigurgeirsson.1995.p. 113).

2.2.7 Theoretical expression games

The game "who am I?" fits perfectly into the theoretical expression category. In this game the class is usually divided into two teams and then one by one students stand in front of the whole class and act out a specific profession, which the teacher has given them. The teams take turns in guessing or asking questions, but the actor can only reply to questions by answering yes or no. The scoring can then be managed in a way that one point would be given to a team that asks a question, which is replayed with a yes answer and 5 points would be given to the team that figures out who the actor is playing (Ingvar Sigurgeirsson.1995.p. 121).

2.2.8 Drawing- and coloring games

An example of a game from the category: drawing- and coloring games can be a game called "drawing in a foreign language". That game is very similar to the "who am I" game

from the category above but the only difference is that the students have to draw on the blackboard instead of acting, and they could be working with other types of vocabulary than professions, for example nouns, verbs or adjectives (Sunna Viðarsdóttir.1998).

2.2.9 Educational card games

One educational card game is Bingo (Ingvar Sigurgeirsson.1995.p. 138), which is an excellent activity to use in language teaching because the teacher can draw words and the students only have pictures on their bingo cards or vice versa. That way the students have to understand the words to be able to match it to the right picture.

2.2.10 Word games

Word games can be especially good for language teaching. Included here are crossword puzzles and word searches where students get the words in their native tongue but they are hidden in the word search and only match the crossword puzzle in the target language. Also it is easy asking students to use the target language in the game "Filling in a chart" where participants have to find, for example a country, a city, an animal, or a type of food (Ingvar Sigurgeirsson.1995.p. 160).

2.2.11 Story games

An excellent example of a game from the category: story games, is the game "to tell a story". The participants sit in a circle and one of them gets the role of the story teller. The teacher whispers one word into the ear of each student and asks him or her to remember it. Then the storyteller begins telling a story and every now and then he stops and points at a student who then has to say the word the teacher has whispered to him. The storyteller then has to incorporate this word into the story, and that usually has amusing consequences (Ingvar Sigurgeirsson.1995.p. 179). This game fits into language teaching perfectly because the story would be told in the target language and the words would also be in the target language.

2.2.12 Question games

A good game in the category: question games, is the game "riddles about European countries". The students get divided into pairs and each pair gets assigned a specific country and the task of preparing a small riddle about it, such as

"It has many horses, it is surrounded by sea, and there you cannot travel by train" After each pair has made their riddle they would be asked to come to the front of the class and ask the other pairs to solve the riddle. The other pairs then have to write down what they think the right answer is and when all pairs have asked their riddles all the answers are collected and the pair with the most correct answers wins (Ingvar Sigurgeirsson.1995.p. 188).

2.3 Games and the four areas

2.3.1 Writing

Writing is a skill that, even in the native language, is learnt and not acquired. That fact could explain in part why writing is often considered to be difficult, or even boring in the target language. Another explanation could be that it is often assigned as homework, and many students don't like homework. One possible reason why writing can be viewed as being difficult is because the writer does not get an immediate feedback similar to what happens during conversations, and as a result the writer could feel more insecure about his work. Some teachers also unwisely use writing as punishment: "Ok, just for that Bobby, I want to see an essay on my desk tomorrow on the dangers of smoking!" Writing also demands a completely different language than normally used in conversations. For students in school this must not become their experience of writing because that can lead to their loathing of writing. Games can be a good way to prevent this because not only are games fun but they can provide writers with a reason to write and it is obvious that writing will become easier when there is a clear reason instead of just having to write because the teacher said so. Another thing that games can provide for writers is an audience. In many games other students will play the reader's part and therefore provide the writer with the necessary feedback that writing often lacks (Hadfield & Hadfield.1990. p. v-vi). A variety of interactive writing games can be found on the internet and teachers can, without much effort, create a game that practices writing. For example, when teaching students how to write a formal letter a game where participants would have to rearrange sentences to position them correctly, so they make a formal letter, could be a good game.

2.3.2 Listening

Most people remember training their listening skill mainly by doing listening activities when they were in school. Listening activities might very well be an effective way of training that particular skill but teachers need to remember to keep the activities versatile or their students might get bored. By combining listening with games, teachers might prevent their

students from getting bored, and by keeping them interested they are increasing the chances of the students achieving their goals. An example of a good listening game is the famous game "Simon says" where one participant plays the role of Simon and gives the others directions, for example by saying: "Simon says jump", or "Simon says stop jumping" and then everybody would have to do that. If Simon only says "everybody jump" and does not attach the phrase "Simon says" at the front then the other participants are not be supposed to follow the direction. Because of this, students need to listen carefully in order to know when to follow Simon's directions and when to ignore them. This game can also be used to train any vocabulary.

2.3.3 Speaking

According to the national curriculum, teaching communication is very important because of the fact that it plays such a big part of knowing a language. The curriculum also claims that since communication is unpredictable in real life, students must get the chance to practice exactly that and not just to read premade conversations. In order to achieve this, the curriculum suggests games as a good method (Aðalnámskrá grunnskóla. Erlend mál. 2007.p. 8). Even though the importance of teaching communication is stressed in the national curriculum, some teachers seem to be lacking when it comes to actually teaching students to communicate. According to a study made on English teaching in elementary schools in Iceland in 2006 only 10% of English teachers, who teach 9th and 10th grade, always use the target language in the classroom, 66% of them use it often or sometimes, and 24% seldom uses it in the classroom. The same study showed that students did not use English much either. In fact 39% of students said they seldom answered their teacher in English and an astonishing 75% of students said they did not use the target language to communicate with their fellow students (Lovísa, Laufey & Samúel. 2006. p. 27). Students look up to their teachers and when they do not use the target language inside the language classroom it should not come as a surprise that many students do not use it either. Games could be helpful in solving this problem because they call for communication, and they emphasize fluency instead of accuracy, which should encourage students to communicate because when the emphasis is on fluency students usually do not receive much criticism although they might make errors. Fluency is an important skill to practice because it is what is needed in the real world, and in that sense it could be said that games provide a necessary connection between the classroom and the real world (Hadfield.1990.p. v). Although games in general might emphasize fluency the category speaking games can be divided into two main categories.

Those categories are: linguistic games and communicative games. Even though they both aim towards teaching speech in the target language they put emphasis on very different things. While linguistic games emphasize speaking correctly the goal when playing communicative games is fluency (Hadfield. 1999. p. 8).

2.3.4 Reading

Reading is an important skill to possess especially when learning the English language. First of all it is important because of the fact that to be able to write people need to know how to read. Secondly it is important for people if they plan to visit the country where the language is spoken because then they will have to be able to read, for example, various directions, menus, and tourist brochures. Thirdly, knowing how to read is important if students are planning on getting an education beyond elementary school because that requires reading (Jeremy Harmer. 2009.p. 77). This last point applies especially in Iceland where the majority of textbooks for university are in English. Because of how important the skill reading is it is crucial that teachers seek appropriate means in order to keep students interested. As with the other skills, games can provide diversity and help keep subjects fun and interesting.

3. NEW GAMES

3.1 How these games fill a need gap

Although there are many books and websites that contain hundreds or even thousands of game ideas there is always room for more and especially if it is linked directly to a specific subject and if the games objectives, preferred age group, duration and preparation are described in detail. Traditionally, games have been used in teaching as an activity to use as a reward or as a fun activity to do at the end of the day or week. However, since I believe I have argued that games can, and should be used for more educational purposes than just to have fun I wanted to create games that could be used in that specific way.

Since the national curriculum for foreign languages in Iceland states that all language skills, including reading, writing, listening and speaking, should be emphasized in teaching and assessment (Aðalnámskrá grunnskóla. Erlend mál.2007.p 13), I decided to categorize my games based on the language skill they train.

3.2 A board game / a reading and listening game

I got the idea for this game from the "Filling in a chart" game where participants have to fill in a chart with names of countries, animals, foods and city's that begin with certain letters from the alphabet (Ingvar Sigurgeirsson.1995.p. 160). I augmented this game and made it into a board game where each square has a certain letter on it and every time a player lands on a specific square the player sitting to his or her right has to draw a card with that same letter on it, and read it out loud, asking him or her the question written on the card.

Objective/s: The main objective of this game is twofold. First of all it is to get students to practice their reading skill by reading out loud a short text and asking another player a question. Secondly it is to get students to practice their listening, because they have to listen carefully in order to be able to answer the question correctly. Another skill this game trains, and could be referred to as a minor objective, is memory and thinking.

Time: It is necessary to assume this game will take a whole lesson, but the time depends on how many participants are in each group.

Age: This particular reading text would be appropriate in lower secondary level, but this game idea can be augmented to suit younger students

Preparation: In order to insure that each student gets several turns in the game, and with that maximizing his or her chance to practice reading and listening, it would be best if the teacher divided the students into groups, having each group play the game separately and by making sure that each group does not contain more than 6 players.

How to play: Player A throws the dice and moves his piece. If he lands on a square with a letter on it then the player sitting on his right hand draws a card with the same letter on and asks him the question from that card. If the player is unable to answer the question correctly then he has to go back to the square he came from, but if he answers correctly he gets to stay on that square. Each player only gets to throw the dice once during each round. Other squares in the game have directions on them, such as "throw the dice again" or "wait here one round", which need to be followed in the event someone lands on them. To finish the game players have to actually land on the finish square. Players are not allowed to pass the finish square so in the event they throw the dice and the number that comes up exceeds the number of squares until the finish then they will be forced to move backwards. The player who is the first one to manage to land on the finish square wins the game.

The rest of the cards for this game can be found in the appendix but on the next 2 pages can be seen an example of how the cards and board may look

An example of the inside of the cards:

An example of a	Do you like sports?	Many delicious	I consider many
type of food that	What is your	types of food start	foods to be divine,
starts with an A is	favorite one?	with the letter C,	for example Dip.
Apples. Can you	Basketball starts	for example	Can you name two
think of another	with a B. Can you	chocolate. Can you	types of food that
type of food that	think of others who	name another one?	start with the letter
starts with an A?	start with B?		D?
Asparagus, Almonds	Boxing, Bowling	Carrots, Chicken	Doughnuts, Dressing

The outside of the cards will look like this

The board:

Start	Α	В	С	D
E	Take one step forward	F	G	Throw the dice again
Н	I	J	K	L
M	Throw the dice again	N	О	Wait one round
Р	R	Take one step back	S	Т
Go up	V	Wait one round	W	*** ** Finish

3.3 Writing game / Vocabulary game

Objective: The main objectives of this game, besides having fun, is to teach students to work in teams, to increase their vocabulary, and because they have to write down the words they will also receive practice in their spelling.

Time: The game can range from 10 minutes to a whole lesson, depending on how many rounds the teacher decides to play. It is probably not ideal to only play for only 10 minutes because it takes time before starting to prepare the group work and it might be too much to rotate seating or even the desk arrangement in the classroom, and getting all the students to their groups for a game that only takes 10 minutes.

Age: Any age, depending on the words used.

Preparation: The teacher must decide which words he will use and how many minutes the groups will get to think of related words. Also the teacher must decide how to divide the class into groups and how many rounds he or she is going to have the students play.

How to play: Students are divided into groups and they get a piece of paper and decide who should be the writer of the group. When all groups are ready the teacher writes a certain word on the blackboard, for example the word *weather*. Then the students are supposed to work together in their groups to come up with as many words as possible that are related to the word *weather*, for example: *rainy, sunny, cloudy, wet, dry, hot, and cold.* The students must keep their voices down because they cannot let the other groups hear their ideas because the groups are competing with each other. The teacher must make sure they have a time limit, for example 3 minutes, and once the time is up he or she walks around and collects the papers from the groups. Then the teacher counts the words and the groups get as many points as the words that they thought of, for example if one group found 7 related words they would get 7 points. This can then be repeated with a different word. Before beginning the teacher has to decide for himself how many rounds he wants to have his students play, and at the end the score is counted and the team with the most points wins.

Variation: The teacher can add spelling into the game by announcing that correctly spelled words give an extra point.

So that not too much time is spent waiting for the teacher to tally up points (boring and not very educational), you could have groups make posters, which get taped up for everyone to see and to learn from.

3.4 A mini scavenger hunt

I decided to make a savage hunt because I believe it can be an excellent method to utilize when teaching foreign languages. I believe that because when making a savage hunt the possibilities are almost endless. I also loved playing it when I was younger and now I am convinced that the majority of students would like it too. I see this savage hunt being used to have fun with a certain type of vocabulary after having learnt it. This in particular is built around animal vocabulary but could easily be changed to suit other vocabularies.

Objective: The objectives for this particular savage hunt are: to practice team work, to read in the target language, to increase vocabulary and to solve puzzles and clues.

Preparation: The teacher needs to arrange all the clues at each station before the students enter the classroom. After the students have arrived he needs to divide them into teams, and for this particular savage hunt each team cannot exceed 5 players and there is not room for more that 5 teams in the game.

Age: This particular savage hunt would suit students in upper elementary- or lower secondary level best.

How to play: Each team is named after a certain color and at each station there are envelopes, one for each team. Each envelope is labeled with the color of a team. Within each envelope there are instructions for what the team has to do in order to find the next envelope and once they do they will have to solve some other assignment in order to get the next one. In order to finish teams must find all the envelopes and finish all the assignments. The team that is first to complete everything wins. Finishing everything does not include reading out the story to the rest of the class. That is just a fun activity to sum up this activity with.

Station 1:

• Letter one (read-, green-, blue-, yellow-, and purple team):

Dear students!

The first thing you need to do is find a book that's the same color as your team which has been hidden somewhere inside this classroom. Once you find it you will receive directions on what to do next.

Here on the first station the only difference is the fact that the teams need to find different colored books. Having the teams performing activities that are practically the same, except for details like the color of the book, allows us to keep the game inside a smaller area than otherwise.

Station 2: (which is where the red-, yellow-, blue-, green-, or purple books are).

• Letter two (read-, blue-, green-, yellow-, and purple team):

Great job! You have successfully found the correct book. Now you have to flip through the pages of this book because somewhere inside it a piece of paper has been hidden, which contains an interesting crossword puzzle that you need to solve.

Once you have solved the crossword puzzle you need to take the first letter from each word and rearrange the letters to figure out the mystery word, which will tell you where to go next.

Mystery word:

___ i n____

The crossword puzzle is at the next page and the solution to the crossword puzzle can be seen in the appendix:

Tools For Educators - Free Worksheets for Educators

Station 3 (in the window):

• Third letter (read-, blue-, green-, yellow-, and purple team)

Now you need to solve a little word search. Once you have finished it, you should take it to you teacher and she will hand you the next clue. Please note that even though you see the words in Icelandic below, they are written in English inside the box.

F	R	0	G	Α	5	J	V	R	Ε	Н	I	Ì
Α	Н	F	J	Н	D	Н	I	Ε	0	X	Т	Ì
D	I	I	Т	В	У	G	5	Ν	Κ	L	Ν	1
×	I	5	V	У	0	Α	Ν	Ε	Т	5	I	1
В	Α	Н	J	R	I	K	Α	Q	М	R	Ε	1
Z	R	F	I	W	K	J	K	F	Ε	K	F	
Ε	R	L	V	Р	Ε	G	Ε	S	У	Α	F	
R	L	Z	F	L	0	R	Ν	Ν	R	M	Α	1
Α	X	٧	В	D	0	I	S	Ν	0	Z	R	
У	K	K	Н	Р	0	5	Т	U	G	Ν	I	
J	L	G	Н	L	У	G	5	R	J	X	G	1
Ε	W	Ν	0	I	L	Ε	0	С	5	Q	Q	

Froskur	Gíraffi	Górilla	Hundur
Snákur	Mús	Fiskur	Ljón

The solution to the word search can be found in the appendix.

You are absolutely correct to use the word animal for all multi-cell life forms that sexually reproduce and digest food, meaning that technically ants and fish are animals. However, in everyday use we normally differentiate among animals, insects, amphibians and fish. Therefore it might be best to substitute the word creature for animal where you mean "all animals". But this is up to you. As I say, you are not wrong.

Station 4 (at the teacher's desk):

• Fourth letter (red-, blue-, green-, yellow-, and purple team)

Nice work! The next thing you have to do is help all the animals below get to where they want to go. Once you have finished that you will receive your next clue from your teacher

- 1. Make a red path from the Swordfish to the kitten.
- 2. Make a yellow path from the kitten to the alligator.
- 3. Make a blue path from the rooster to the alligator
- 4. Make a green path from the pig to the turtle.
- 5. Make a purple path from the frog to the hen
- 6. Make an orange path from the koala to the kangaroo
- 7. Make a pink path from the cow to the sheep
- 8. Make a black path from the turtle to rooster

The maze is on the next page:

Station 4 (at the teacher's desk)

• Fifth letter (red-, blue-, green-, yellow-, and purple team)

Congratulations! Now you are almost at the finish line. All you have to do is search the classroom for your prize.

The team that is the first to find the prize gets to keep it. One clue: the prize is something

you can eat, and it is healthy.

Here I would have Skyr.is or something similar as the prize, but that is of course the teacher's decision.

CONCLUSION

Based on all of the information above it seems clear that games can and should be used as a teaching method when teaching languages. One reason why games could work well as a teaching method is because of the change that has occurred in teaching, where students have been becoming much more active in the whole learning process. Besides giving students a chance to be more active, games usually place the teacher in a background role, and therefore allow the students to take on more responsibility. It has also been made clear that games help create diversity and that can be very helpful in sustaining interest amongst students in the school. We have also learned that by creating diversity teachers are reaching out to a broader group of students and that is very important because students are individuals that differ from each other in so many ways. In addition we have discussed Gardner's theory of multiple intelligences and seen results from a study made in Reykjavík in 2006 that along with the national curriculum of foreign languages in Iceland all confirm the need for diversity in teaching methods, and the first two even recommend the use of games in the language classroom.

Besides creating necessary diversity in the classroom and being a good method for teaching, we must not forget that games are fun and that helps get students active in their learning. I think we can all agree on the fact that no matter what teaching method is being used learning does not take place without the student participating in the learning process. Aside from activating learners and creating diversity, games also create a comfortable and friendly atmosphere inside the classroom where students, especially shy students, might feel more comfortable in expressing themselves in the target language. Also games help students to get to know each other better, because many of them require more student interaction than other teaching methods might. Games can also be used to help recreate various situations from real life and therefore make the learning more real and give the students a sense of what they are doing is relevant. Another benefit to using games in the classroom is that children do mature through games and through playing games they learn many of society's rules and regulations. In addition when using physical games, children would get a change to get a necessary work out that is often lacking today, due to rapid change in our society.

We have discovered that although games are supposed to be fun and easy there are certain things teachers need to keep in mind when using them inside the classroom. First of all the teacher needs to do everything in his or her power to make sure that all students have a

good experience from playing the game. Also the teacher needs to keep in mind that not all games fit certain students and some cannot be played inside the classroom. When selecting a game teachers need to ask themselves, "What are the goals am I trying to achieve by playing this game?" and they have to make sure that the game they choose is not too easy but at the same time not too difficult. If teachers believe a certain game might be too difficult for their students they need to be aware that they need to augment the game to make it more fitting. Finally, teachers need to make sure they explain all rules in detail, that during the game they do not interrupt the flow of the game and to plan some sort of a follow-up activity after the game.

I have discussed game categories and the complications that might follow categorizing games. Also we got to know one specific categorizing made by Ingvar Sigurgeirsson (1995), where he divided games into the following categories: games for dividing larger groups into smaller groups, introduction-games, group games, physical games, savage hunt games, educational games, theoretical expression games, drawing- and coloring games, educational card games, word games, story games and question games. I took examples from almost every group and discussed how that particular game might be utilized in language teaching.

Also I have discussed the use of games in the four language skills: writing, reading, listening and speaking, and there were many valid reasons why using games might help train each specific skill. Writing games for example, help provide important immediate feedback that is usually lacking when students train their writing skills in a more traditional way. Listening games could offer an important and more exciting alternative from the boring listening activities that some of us remember from school. Games could make reading more fun and provide students with a reason to read, which is important because of how essential the reading skill is. For example people need to know how to read in order to be able to learn how to write. When it came to speaking games were able to serve the very important job of helping students train their fluency.

Last but not least I have created 3 new games that I believe can be very beneficial in language teaching. I have linked them to what specific skill they practice and described them in detail, for example: their goals, which age group of students they suit, the necessary preparation and how long the game takes. I certainly intend to use them in my teaching in the future and I hope that someday they will be useful in other language classrooms too.

REFERENCES

Aðalnámsskrá Grunnskóla. Erlend mál (2007) Reykjavík: Menntamálaráðuneytið.

Alanna Jones (1998). 104 Activities That Build: self esteem, teamwork, communication, anger management, self-discovery and coping skills. United States: Rec Room Publishing, Inc.

Armstrong, Thomas (2000). *Multiple Intelligences in the Classroom* (2. útgáfa). USA: Association for Supervision and curriculum Development.

Cole, Michael. Cole, Sheila.R & Lightfoot, Cynthia (2005). *The development of children (5 útgáfa)*. New York: Worth Publishers.

Larsen-Freeman, Diane (2000). *Techniques and Principles in Language Teaching*. New York: Oxford University Press.

Gardner, Howard (2006). *The Development and Education of the Mind: The selected works of Howard Gardner*. New York: Routledge.

Hadfield, Jill & Hadfield, Charles (1990). Writing Games. England: Longman.

Hadfield, Jill (1990). Intermediate Communication Games. England: Longman.

Hadfield, Jill (1999). Beginners' Communication Games. England: Longman.

Ingvar Sigurgeirsson (1999). Að mörgu er að hyggja. Reykjavík: Æskan ehf.

Ingvar Sigurgeirsson í samvinnu við nemendur í Kennaraháskóla Íslands (1995). *Leikjabankinn*. Reykjavík: Bóksala nemendafélags Kennaraháskóla Íslands

Jeremy Harmer (2009). Teaching Speaking. *Teaching speaking at lower secondary level and EFL learning and second language acquisition. Reading handouts.* Reykjavík: University of Iceland – School of Education.

Langran, John & Purcell, Sue (1994). Language Games and Activities [Rafræn heimild]. *Netword 2. Teaching Languages To Adults*. London: Center for Information on Language

Teaching and Research. Sótt þann 17.Febrúar 2009 í rafræna gagnagrunninn ERIC. http://www.eric.ed.gov/

Lovísa Krisjánsdóttir, Laufey Bjarnadóttir og Samúel Lefever (2006). Úttekt á enskukennslu í grunnskólum [Rafræn heimild]. Reykjavík: Menntamálaráðuneytið. Sótt þann 19. Febrúar á slóð: http://bella.mrn.stjr.is/utgafur/enskukennsla.pdf

Masheder, Mildred (1989). Let's play together. London: Green Print

Maxwell, D. Jackson & Bennett, Elisa (2007). Reading/Language Arts: Summertime Fun: Great Stories, Reading, and Games for the Season [Rafræn heimild]. *School Library Media Activities Monthly*. *23,10*: bls 11-13. Sótt 07. Mars 2010 í rafræna gagnagrunninn ProQuest.

Rixon, Shelagh (1981). *How to use Games in Language Teaching*. London: The Macmillan Press Ltd.

Steve Sugar (1998). Games That Teach. San Francisco: Jossey-Bass Pfeiffer.

Sunna Viðarsdóttir (1998). *Leikjabankinn/Leikjavefurinn*. Sótt 24.03.2010 af http://www.leikjavefurinn.is/index.php?f=leikur&n=232

Tomlinson, Brian & Masuhara, Hitomi (2009). Playing to Learn: A Review of Physical Games in Second Language Acquisition [Rafræn heimild]. *Simulation Gaming*. 40, 645. Sótt 08. Febrúar 2009 í rafræna gagnagrunninn SAGE. http://online.sagepub.com/

Þórey Guðmundsdóttir (1981). *Leikur, Eðlilegur þáttur í skólastarfi.* Reykjavík: Kennaraháskóli Íslands.

APPENDIX

Each card will have a picture of a certain letter on one side of it and one of the following texts at the other side.

Asparagus, Almonds	Ant, Ape, Armadillo	Argentina, Australia	Archery, Aerobics
starts with an A?		think of any?	think of some.
type of food that	letter A?	question is: can you	should be able to
think of another	that begins with the	Andorra. The	really hard you
Apples. Can you	another creature	for example	but if you think
starts with an A is	but can you think of	with the letter A,	start with this letter
type of food that	dangerous animal,	countries that start	many sports that
An example of a	The anaconda is a	There are many	There are not

Bananas or Bacon	Do you like sports?	B is a beautiful	Bahamas and
are great examples	What is your	letter. Birds and	Barbados are
of food that begin	favorite one?	Bees start with a B	islands that both
with a B. Can you	Basketball starts	but are there any	start with a B. Can
name another type	with a B but can	other creatures you	you name another
of food beginning	you think of others	can think of that do	country that begins
with this letter?	that start with B?	too?	with a B?
Bread, Beef, Beans	Boxing, Bowling	Bear, Bat, Beetle, Bull	Britain, Belgium, Brazil

There are not many	Many delicious	The world's largest	A cat is an animal
sports that start	types of food start	country, with a	that begins with the
with the letter C.	with the letter C,	population of over	letter C but what
But do you think	for example	1.3 billion people,	other animals begin
you can name one?	chocolate. Can you	China begins with	with this letter?
	name another one?	the letter C. Can	
		you name another?	
Curling, Canoing	Carrots, Chicken	Canada, Croatia, Chile	Camel, Chicken, Cow

Dear, Dolphin, Duck	Denmark	Darts, Dancing	Doughnuts, Dressing
starts with a D?		Dodge ball, Diving,	
another animal that	know its name?		letter D?
know about	close to us. Do you		that start with the
cute but do you	but one is really	letter D?	two types of food
them are also very	with the letter D,	begin with the	Dip. Can you name
letter D and most of	countries that start	any sports that	divine, for example
Dogs begin with the	There are not many	Can you think of	Many foods are

Can you think of a	England is known	Some people would	Who has tasted
town or a city,	for football and	consider the Easter	eel? Can you please
anywhere in the	teams like Everton	bunny to be a real	suggest some other
world, that starts	start with an E. Can	animal, but can you	type of food that
with the letter E?	you think of other	name any other	starts with an E?
	countries that start	animal that starts	
	with this letter?	with the letter E?	
Eigilstaðir, Edinburgh	Egypt, Estonia	Eagle, Elephant	Egg, enchilada

F is a fun letter. I	The word food	Can you think of	The countries of the
think many	begins with an F,	any sport that	world are very
creatures begin	but are there any	begins with the	many and chances
with the letter F.	specific types of	letter F?	are one of them
What do you think?	food that begin		begins with an F.
Can you name any?	with this letter?		Can you name one?
Fish, Fly, Fox, Frog	Fish, Fruit, Fries, Fajitas	Football, Fencing	Finland, France, Fiji

Iceland is mostly	One sport starts	Some babies eat	Many animals begin
green but	with the letter G.	Gerber baby food	with the letter G for
Greenland is mostly	It's a quiet sport	and some adults eat	example one very
white. Can you	and many rich	Geese. Can you	big and one very
think of another	people play it. Can	think of another	small and one with
country that starts	you think of it?	type of food that	a LONG neck. Can
with the letter G?		starts with a G?	you remember any?
Greece, Germany	Golf	Grapes, Gingerbread	Gorilla, Goldfish, Goat

Chances are you	You can hop on an	When selecting a	What is your
have had a hamster	airplane and travel	sport that you want	favorite food? Is it a
sometime. But do	the world. But what	to play maybe you	hamburger? Can
you know about	countries can you	should consider	you name another
other creatures that	visit that begin with	looking at sports	food that starts
begin with the	the letter H?	that start with a H.	with the letter H?
letter H?		Can you name one?	
Hippo, Horse, Horsefly.	Haiti, Hungary, Holland	Hockey, Horseriding	Ham, Hot dogs, Heart

	Some sports, such	Do you love Ice	Another word for
"I" is the letter for	as golf or skiing are	cream? Can you	bugs that starts
Iceland but are	played outside and	think of another	with an I is????? Or
there any other	some are played??	type of food that	if you prefer to
countries that begin	What word starting	starts with the	name some other
with this same	with the letter "I" is	letter I?	creature that starts
letter?	missing?		with an I, you can.
Ireland, Israel, Italy	Inside	Iceberg, Ice tea,	Insects, Iguana

A baby Kangaroo is	Think really hard	There are not many	A very spicy topping
called a Joey. Can	and try to figure out	countries that begin	on a pizza starts
you think of	a type of sport that	with the letter J,	with the letter J. Do
another type of	starts with the	but can you name	you know what it is
animal that starts	letter J!	one?	or can you name
with the letter J?			something else that
			starts with a J?
Jaguar, Jellyfish	Judo, Jump rope	Japan, Jamaica, Jordan	Jalapeno, Jam, Juice

Kidney heans might	Soak your head and	Kiwi is not just a	Finding a sport that
not be your favorite	· •	fruit, it is also a bird	begins with the
not be your lavorite	try and remember	·	begins with the
food but they start	any countries that	from New Zealand,	letter K could be
with the letter K.	begin with the	but can you think of	difficult, but can
Can you think of	letter K!	other animals that	you try?
other types of food		begin with the	
starting with a K?		letter K?	
Ketchup, Kiwi, Kit kat	Korea, Kenya, Kuwait	Koala, Kangaroo	Karate, Kickboxing

Food from the day	London is the	Can you name a city	Lice are not
before is usually	capital of England,	in America that	dangerous but they
called leftovers, but	but can you name	begins with the	are annoying. Can
can you name some	any countries that	letter L?	you name other
type of food that	start with the letter		creatures that begin
starts with the	L?		with L?
letter L?			
Lobster, Lemons, Lamb	Luxembourg, Latvia	Los Angeles, Las Vegas	Lion, Lizard, Labrador

Some mothers bake	Did you know there	You might find it	Can you name some
muffins on the	is a country called	strange that there is	type of sport that
weekend. Can you	Marshall Islands in	a snake in the USA	begins with the
name other types	the Pacific ocean?	called Milk snake.	letter M?
of food that start	Can you name	Can you think of	
with an M?	other countries that	other animals that	
	start with an M?	begin with an M?	
Melon, Meat, Milk	Malta, Mexico	Mouse, Monkey, Mule	Martial art, Motocross

People need	It is nice travelling	Nothing keeps you	The night crawler is
nourishment but	to foreign	healthier than being	the name of a
what type of food is	countries, but what	active and playing	worm. Can you
out there that	countries can you	sports, but what	think of another
begins with the	go to that begin	sports begin with	animal that starts
letter N?	with the letter N?	the letter N?	with the letter n?
Noodles, Nachos, Nuts	Netherlands, Norway	Netball, Nascar	Needle fish Nightingale

Since Oman is the	Oil can be used in	Did you know that	There may not be
only country that	cars and when	Oropendola is the	any sports that
starts with the	preparing food. Do	name of a bird?	begin with O, but
letter O then name	you know what	Probably not, but	do you know the
a city that begins	other types of food	do you know any	name of an athletic
with an O!	start with the letter	other animals that	competition that
	0?	begin with an O?	starts with an O?
Orlando, Oklahoma	Orange, Olives, Onion	Owl, Ostrich, Otter	Olympics

Many kids love	A nice place to	Paris is the capital	Polar bears have
pizza and a possible	vacation could be	of France, with a	been seen in
toppings is	Portugal, but can	population of more	Iceland but
pepperoni. Can you	you think of	than 2 million	probably not in
think of another	another country	people. Can you	Spain, but what
food that starts	that starts with the	name other cities	other animals begin
with the letter P?	letter P?	that start with a P?	with the letter P?
Pickles, Potatoes, Peas	Poland, Pakistan, Peru	Portland, Petersburg	Panda, Parrot, Puffin

Raisins are	Unlike with many	A Rottweiler is one	Reykjavík is the
delicious. Can you	other letters there	type of a dog and it	capital of Iceland
think of another	actually are a few	also begins with the	and begins with an
type of food that	types of sport that	letter R. Can you	R, but can you think
starts with the	begin with an R.	name other animals	of any countries
letter R?	Can you name one	that begin with this	that begin with this
	of them?	same letter?	letter?
Roast beef, Rice, Ribs	Rugby, Racing, Rowing	Rooster, Rat, Rhino	Russia, Rwanda

Singapore begins	The word sport	Some people like to	It's no surprise
with S, but what	begins with the	eat snails, specially	many people like
other countries	letter S. Can you	the French people.	sandwiches
begin with the	name any specific	Can you name	because there are
letter S?	types of sports that	other types of	all kinds available,
	begin with that	creatures that begin	but what other food
	letter?	with the letter s?	begin with an S?
Slovakia, Serbia, Spain	Soccer, Swimming,	Sheep, Spider, Snake	Soup, Sugar, Sushi

Tiramisu is a	Have you travelled	Did you know that	Did you know that
delicious desert.	to a country that	the Tasmanian Devil	Tractor Pull is
What other types of	begins with T? Or	is a shy animal? Can	considered a sport?
food can you think	can you at least .	you name other	Can you
of that begin with	name any?	animals that begin	name another sport
the letter t?		with the letter T?	that begins with a
			T?
Tomato, Turkey, Tuna	Taiwan, Turkey, Tibet	Tiger, Tarantula, Turtle	Tennis, Tae Kwon Do

I bet you didn't know that Vulpes is a red fox, but do you know about any other creatures that begin with a V? Vegemite is an Australian spread made from yeast products. Do you know other foods or ingredients that begin with a V?

There are several countries that begin with the letter V! The question is: Can you remember any of them now?

The letter V is not common in the beginning of sport! But can you remember any?

Vampire, Vixen

Vanilla, Vegetables

Vietnam, Vatican City

Volleyball

Winning starts with the letter W and winning plays a big part in most sports! Can you name any sports that start with a W? **Water Polo**

Because of how few countries begin with this letter, name a city that begins with W instead?

Washington, Winnipeg

A Wallaroo is one of 4 types of Kangaroo -like animals in Australia. Can you name other creatures that begin with the letter W? Whale, Wolf, Worm

Waldorf salad is a type of salad often made at Christmas. Can you name other types of food that start with the letter W? Watermelon, Waffles

Tools For Educators - Free Worksheets for Educators

Answers:

F	R	0	G								
		F									
		I				G	5				
		5			0		Ν				
		Н		R			Α				Е
			I				K				F
		L				G	Ε				F
	L				0					M	Α
Α				D					0		R
								U			Ι
							5				G
		N	0	I	L	Е					