

Activity Type

Listening and speaking activity, group work

Language Focus

Countries

Continents

Currencies

Capital cities

Aim

To listen to clues and guess which country someone comes from.

Preparation

Make one copy of the cards for each group of three and cut as indicated.

Level

Elementary

Time

25 minutes

Introduction

In this entertaining teaching activity, students play a game where they listen to clues and guess which country someone comes from. This activity covers countries, continents, currencies and capital cities.

Procedure

Begin the activity by picking a country that is not on the cards, e.g. Italy.

Explain to the students that they are going to play a game where they listen to clues and guess which country you come from.

Make three sentences about your chosen country that covers the information on the cards. As you speak, write the clues on the board.

Example:

I come from a country in Europe.

The currency is the euro.

The capital city is Rome.

Elicit the answer and write it on the board, e.g. 'You come from Italy'.

If the students don't guess the answer, give extra clues, e.g. 'My country is famous for spaghetti and pizza'.

Next, divide the students into groups of three.

Give each group a set of cards. Ask the students to shuffle the cards and place them face down in a pile on the desk.

Students then take it in turns to pick up a card and use the information on the card to make three sentences about where they come from.

Encourage the students to use full sentences and follow the written example on the board.

The first group member to guess where the student comes from wins and keeps the card.

If the group members don't guess the answer, the student gives additional clues about the country.

The student with the most cards at the end of the game wins.

Note: This is an editable PDF. To edit the document, select the Edit PDF tool in Acrobat.

Where do I come from?

Cuba Continent: North America Currency: peso Capital: Havana	Brazil Continent: South America Currency: real Capital: Brasilia	Russia Continent: Europe & Asia Currency: ruble Capital: Moscow
Saudi Arabia Continent: Asia Currency: riyal Capital: Riyadh	Egypt Continent: Africa Currency: pound Capital: Cairo	India Continent: Asia Currency: rupee Capital: New Delhi
Kenya Continent: Africa Currency: shilling Capital: Nairobi	Peru Continent: South America Currency: nuevo sol Capital: Lima	China Continent: Asia Currency: yuan Capital: Beijing
Turkey Continent: Europe & Asia Currency: lira Capital: Ankara	Greece Continent: Europe Currency: euro Capital: Athens	Canada Continent: North America Currency: dollar Capital: Ottawa
Jamaica Continent: North America Currency: dollar Capital: Kingston	Syria Continent: Asia Currency: pound Capital: Damascus	England Continent: Europe Currency: pound Capital: London
South Africa Continent: Africa Currency: rand Capital: Pretoria	The USA Continent: North America Currency: dollar Capital: Washington, D.C.	Japan Continent: Asia Currency: yen Capital: Tokyo
Thailand Continent: Southeast Asia Currency: baht Capital: Bangkok	Germany Continent: Europe Currency: euro Capital: Berlin	Vietnam Continent: Southeast Asia Currency: dong Capital: Hanoi