
[image: image1]
All of the activities below can either be prepared beforehand or written out during the lesson. Always include the full stop in any sentence activity, and point it out along with the capital letter.
Substitution tables

Enough is presented so that the student can make their own sentences from a table. There are different ways of doing this, a few examples:

	I

You

He

She

My friend

My sister

	live

lives
	in
	a
	flat

apartment

bungalow

terraced house

semi

detached house
	 .

	person

	verb
	in
	a

an

the
	thing/place

	I
	live
	in
	a
	flat.

	
	
	
	
	

	
	
	
	
	

They work well for sentences and questions, especially when recently learned language is used and the sentences can later form a text. You can also write the words on cards instead.
Cut up sentences

Write or type out some sentences on a theme eg Past tense, a/the, Wh- questions. Cut them up into words or phrases. Present them one at a time or in pairs to be rearranged. Keep them in an envelope so the student can keep them for practise.

Jumbled sentences
Give the student the words but in the wrong order:

a) went I to . my see sister yesterday

__ .

Gap fill

Write out sentences with key words missing eg the verbs or articles (a/an/the).

Gap fill with options

Yesterday was a quiet day, I just _went/go__ to the local shop.
Sentence prompts
Give the student part of the sentence:

a) restaurant Post Office cinema

 I watch films at the ___________________ .

b) order watch post

restaurant Post Office cinema

 I ____________ films at the _____________ .

 I ____________ parcels at the ___________ .

 I ____________ food at a _______________ .

Dictation
You read out a sentence or short text, the student writes it. This can help with hearing and noticing the ‘little’ words eg on, in, a, the which can be the hardest to learn and get right. Depending on your student’s level, read slowly or at a more natural speed.
Further practice
After any of these activities, ask the student to create a few sentences of their own with the same pattern – orally, in writing or both. Then use what they have learned in a context, eg if it was Past Simple they write an email to a friend about a recent event, trip, visit or journey.
Ideas for teaching

sentence structure

