

Five-Minute Speaking Games

twinkl

Teacher Instructions

Welcome to our collection of speaking games! They are specially made for online classes, but also work for socially distanced or in-person classes generally.

Use the menu to navigate, or pick a game with the random game generator. The instructions for each game are on each slide.

The games start easy (A1 level) and get more difficult (B2 level and above).

Game List

1. Fish Fingers!
2. What's the Object?
3. Shopping List
4. Count to 21
5. Categories
6. Find Something...
7. Quick-Change Artist
8. Odd One Out
9. Two Truths and a Lie
10. What Can You Guess about Me?
11. The Two-Minute Weekend
12. Liar, Liar, Pants on Fire
13. Tongue Twisters
14. Map Adventure
15. One-Word Stories
16. Fortunately, Unfortunately
17. The Expert
18. Yes/No Game
19. What Can You Do with It?
20. And Then...
21. Would You Rather?
22. Interview a Celebrity
23. Picture Prompt
24. Roll of the Dice Story
25. Desert Island
26. Riddles
27. The Perfect Party
28. I Am an Alien
29. Mad Libs
30. Mini Role Play
31. Random Debate Picker

Surprise Me!

The Random Game Generator

Fish Fingers!

Instructions: All students must close their eyes or move off-screen. One student says 'fish fingers' in their silliest voice (try singing, using a robot voice, saying it really high or low). The other students in the group have to guess who said 'fish fingers'.

[Return to menu](#)

What's the Object?

Instructions: Look at the parts of different objects. What do you think they are? Make sentences with 'could' - 'It could be a...' - and your teacher will reveal the object.

Extra challenge: Bring your own object to class and show a corner on the screen. Can your classmates guess what it is?

[Return to menu](#)

Shopping List

Instructions: One student starts a sentence with 'I went to town and I bought...' and says an object, e.g. 'a picture'. The next student must remember that object and add their own, e.g. 'I went to town and I bought a picture and a car.' Continue for as long as you can. For extra points, see if you can do it in alphabetical order.

Example:

I went to town and I bought a picture.

I went to town and I bought a picture and a car.

I went to town and I bought a picture, a car and a banana.

I went to town and I bought a picture, a car, a banana and a cactus.

[Return to menu](#)

Count to 21

Instructions: The aim of the game is to count from 1 to 21. Any student can say a number at any time, but if two students speak at the same time, they have to start again.

1

2

3

4

5

[Return to menu](#)

Categories

Instructions: Take turns in alphabetical order of your names or go round in a circle naming examples of things in that category. The first student who can't name one is out of the game.

?	?	?	?
?	?	?	?
?	?	?	?
?	?	?	?

[Return to menu](#)

Find Something...

Instructions: Click on the box to choose a category. As fast as you can (or for your next class), find an object that fits that description. Then, answer the questions. Now, invent your own categories!

?

?

What does your object look like?

?

?

What can you do with it?

?

?

Is it special? Why?

?

?

Do you know where it's from?

?

[Return to menu](#)

Quick-Change Artist

Instructions: A student from the group is chosen (the quick-change artist). All the students look closely at that student's clothes and/or background. Then, all the students shut their eyes, (or, if you're playing online, the quick-change artist could briefly turn off their camera) and the quick-change artist changes something about their appearance or background. Maybe they move an object, or put on a hat. Then the other students have to say what's changed. The first one to guess is the next quick-change artist.

[Return to menu](#)

Odd One Out

Instructions: Which one is different? Why? Can you make your own list of four where one thing is different?

?

?

?

?

[Return to menu](#)

Two Truths and a Lie

Instructions: Write down three 'facts' about yourself - two things that are **true**, one thing that is a **lie**. Tell your classmates what you wrote. Can they guess which one is a lie? They might ask you some extra questions.

[Return to menu](#)

What Can You Guess about Me?

Instructions: Use the topics to make sentences about your classmates (e.g. I think Beth has a pet hamster) and then ask questions to see if you're correct. The person with the most correct guesses wins!

brothers
and sisters

pets

hobbies

books and
films

sports

favourite
subjects

food and
drink

[Return to menu](#)

The Two-Minute Weekend

Instructions: Students can work in pairs, or as a group. One student (A) describes everything they did at the weekend as quickly as possible, and the other students (B) interrupt with questions to keep them talking. For example, if student A says 'I ate breakfast', student B might ask 'What did you eat?' or 'What time did you have breakfast?'. If student A is still talking at the end of two minutes, student B is the winner.

[Return to menu](#)

Liar, Liar, Pants on Fire!

Instructions: Ask and answer the questions. The answer to the question has to be 'Yes!' even if this is a lie. The other students will ask follow-up questions to find out more, e.g. 'When did you go there?' and say if they think this student is telling the truth or is a 'liar, liar, pants on fire'.

Have you ever...

been shopping by yourself?

eaten an insect?

pretended to be asleep so you could read late at night?

pretended to be ill?

caught a fish?

been camping on a mountain?

dreamt you were at school?

planted a tree?

climbed a tree?

seen a snake?

forgotten to wash your gym clothes?

[Return to menu](#)

Tongue Twisters

Instructions: Say these slowly, then faster. How fast can you say them?
How many times?

1. Not these things here, but those things there
2. She sells seashells by the seashore.
3. Red lorry, yellow lorry
4. Copper-bottomed coffee pot
5. I saw a kitten eating chicken in the kitchen.
6. She sees cheese.
7. Black background, brown background
8. How much wood would a woodchuck chuck if a woodchuck could chuck wood?

[Return to menu](#)

Map Adventure

Instructions: Choose a city to explore on an online map. Move through the city using instructions (e.g. turn left, turn right) and ask questions:

What's that?

How would you describe this?

How many (people) can you see?

What are people doing here?

What's the word for that in English?

[Return to menu](#)

One-Word Stories

Instructions: Make a story together! Students can only say one word each to add to the story.

Example

:

One
day
a
big
dinosaur
went
to
school

...

[Return to menu](#)

Fortunately, Unfortunately

Instructions: One student starts a story with just one sentence. The next student has to continue the story, starting their sentence with 'fortunately'. The next student continues the story with a new sentence starting with 'unfortunately'. Then, back to 'fortunately' and so on.

Example:

One day, Bob woke up.

Fortunately, it was a Sunday and he could stay in bed.

Unfortunately, there was a storm outside and water was pouring in through his window.

Fortunately, all he had to do was get up and close the window.

Unfortunately, when he got up, he saw that there was a tiger next to the window!

Fortunately...

[Return to menu](#)

The Expert

Instructions: Nominate a student. The student has to choose a topic and talk about it for 30 seconds (or longer) as if they were the expert. If they can, they gain a point!

?	?	?	?
?	?	?	?
?	?	?	

[Return to menu](#)

Yes/No Game

Instructions: Students ask questions to a nominated classmate. The nominated student is not allowed to answer the questions with 'yes' or 'no' - they have to use other words instead. When they do use 'yes' or 'no', another student is chosen.

Examples:

"Are you from Spain?"

"I have never been to Spain, and in fact I was born in Italy."

"Is your name Gabriel?"

"People have never called me Gabriel, because my name is Thomas."

~~YES~~
~~NO~~

[Return to menu](#)

What Can You Do with It?

Instructions: Choose an object and try and think of as many things as possible that you could use it for. The winner is the student or group who can think of the most, so be as creative as possible!

brick

paperclip

slime

big cardboard
box

pillowcase

cactus

tree

guitar

Example: What can you do with a plate?

You can eat off it.

You can use it as a frisbee.

You can cover food with it in the microwave.

You can draw a circle with it.

You can keep the rain off your head with it.

You can put a plant pot on it.

[Return to menu](#)

And Then...

Instructions: One student starts a story. The next student continues the story with one sentence, starting with 'and then'. The next student continues with a sentence starting 'and then...' And so on.

Example:

There once was a very hungry hamster.
And then he saw some food outside of his cage.
And then he opened the door of his cage and went outside.
And then he saw a cat!
And then...

[Return to menu](#)

Would You Rather?

Instructions: Click on the boxes to reveal the questions. Ask and answer the questions with your partner or class. Give the reasons for your opinion. Then, think of your own questions.

?

?

?

?

?

?

?

?

[Return to menu](#)

Interview a Celebrity

Instructions: Think of a celebrity you'd like to meet one day. It can be a real or imaginary person, alive or dead. Think of five questions you would ask them. One student will then pretend to be the celebrity and answer the questions 'in character'.

[Return to menu](#)

Picture Prompt

Instructions: Choose a picture. What's happening in the story? What happened before? What's going to happen next?

[Return to menu](#)

Roll of the Dice Story

Instructions: Choose one of the storyboards. Roll a dice four times - once for each row. Select the element from each row which corresponds to the number rolled. Then, use all the elements to make a story together.

My Superhero Storyboard

						
Setting						
Good Characters						
Bad Characters						
Prop						

My Fairy Tale Storyboard

						
Setting						
Good Characters						
Bad Characters						
Prop						

twinkl visit twinkl.com

Return to menu

Desert Island

Instructions: Imagine you are going to a desert island for a year. You can only take **five** objects with you. What do you choose? Here are some ideas...

[Return to menu](#)

Riddles

Instructions: Can you guess what these riddles mean? Click on them to reveal the answers underneath.

1. What flies but has no wings?
2. What has a face but no arms or legs?
3. How many letters are there in the alphabet?
4. What occurs once in a minute, twice in a moment and never in one thousand years?
5. What five-letter word becomes shorter when you add two letters to it?
6. I can speak all the languages in the world. What am I?
7. I'm sometimes full, but I never overflow. What am I?
8. The more of them you take, the more you leave behind. What are they?

The Perfect Party

Instructions: You are hosting a party. You can invite whomever you like - celebrities or people you know, real or imaginary people, but only eight in total. Who will you invite? What will you have to eat and drink? What else will you do to make it a special party?

Guest List

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

Menu

Starter:

Main Course:

Dessert:

Drinks:

[Return to menu](#)

I Am an Alien

Instructions: Imagine your teacher is an alien! They need to complete an everyday task. You're going to teach them the vocabulary they need and then teach them how to do it. Good luck!

Ideas for everyday tasks to teach your teacher - I mean alien:

going to the supermarket to buy bread
making a sandwich
washing their clothes
brushing their teeth
getting the bus to the city centre

[Return to menu](#)

Mad Libs

Instructions: Each player completes the grammatical features grid with unusual examples of words. When all players have finished their grids, give them a copy of the story so they can fill the gaps in and read them out. Cue laughter!

 Mad Libs
At the Park

Grammatical Features Grid

Number	Grammatical Feature	Your Choice
1	proper noun	
2	verb ending in -ing	
3	adverb	
4	noun	
5	plural noun	
6	adjective	
7	question	
8	adjective	
9	command	
10	adverb	
11	verb ending in -ing	
12	exclamation	
13	adverb	
14	verb ending in -ed	
15	noun	
16	adjective	
17	statement	

twinkl.com

[Return to menu](#)

Mad Libs

Instructions: Each player completes the grammatical features grid with unusual examples of words. When all players have finished their grids, give them a copy of the story so they can fill the gaps in and read them out. Cue laughter!

Mad Libs

At the Park

It was a beautiful day. Anika and her mum sat on the grass in _____
Park, watching the ducks _____
pond. The _____ felt warm.

A van was selling _____ over by the playground. Anika was
finishing the last few pages of a really _____ book.

"_____?" Anika asked, but
her mum had fallen asleep.

After a while, she got bored and decided to go and look at the _____
ducks. A few geese on the path hissed at her as she went past.

"_____!" said Anika, sticking her tongue out at
them, but they didn't move.

_____ the van by the playground started _____

"_____!" thought Anika. Then she saw
that the noise had woken her mum up, and she was waving for Anika to come back.

As Anika _____ back
across to where her mum was, a _____ ran across in front of her
and tripped her up. Her hands and knees were all _____ and dirty.

"Oh dear," said her mum, "
I think it's time to go home, don't you?"

twinkl.com

Return to menu

Mini Role Play 1

Instructions: Your teacher will give you a role to play. Imagine you are that person - what will you say?

Role Play

Student A:

You are a teenager. You went to a party and told your parents you would be back at 9 p.m. You just arrived home at 11 p.m. Why are you late?

Student B:

You are a parent. Your teenage son/daughter said they would be back at 9 p.m. but they just arrived at 11 p.m. What will you say to them?

[Return to menu](#)

Mini Role Play 2

Instructions: Your teacher will give you a role to play. Imagine you are that person - what will you say?

Role Play

Student A:

You live in a house with your friend.
You get up in the morning to have
breakfast but all your milk is missing.
You see your
housemate having a bowl
of cereal... with milk.

Student B:

You live in a house with your friend.
You get up in the morning and
have cereal for breakfast. You
used your milk.

[Return to menu](#)

Random Debate Picker

Instructions: Pick a box to reveal the random debate topic. You have five minutes to debate the question with your classmates. Go!

[Return to menu](#)

twinkl