Spelling Ladder/Grammar Ladder

Team members take turns writing one letter at a time or one word at a time to come up with the correct translation. Can be done on individual white boards too!

Spelling Ladder on the board:

Teacher says a word in English and the teams must spell the word in the target language one letter at a time. A student from each team runs up to the board and can only put one letter on the board for his/her turn. If there is a mistake, one student uses his/her turn correcting the mistake. The students cannot get out of their seat until the previous student on their team is back in his/her seat. Once the entire word is spelled correctly and the entire team is in their seat, that team scores a point. The team with the most points at the end wins candy.

Spelling Ladder on individual white boards:

Same as above, except the students stay seated and pass a white board around. The board must be flat on their desk before they can write their letter. The final student holds up the board so the teacher can check for correctness.

Grammar Ladder on the board:

Teacher says a sentence in English and the teams must correctly translate into the target language one word at a time. A student from each team runs up to the board and can only put one word on the board for his/her turn. If there is a mistake, one student uses his/her turn correcting the mistake. The students cannot get out of their seat until the previous student on their team is back in his/her seat. Once the entire sentence is translated correctly and the entire team is in their seat, that team scores a point. The team with the most points at the end wins candy. Punctuation at the beginning and end of the sentence is considered part of the first and last words.

Grammar Ladder on individual white boards:

Same as above, except the students stay seated and pass a white board around. The board must be flat on their desk before they can write their word. The final student holds up the board so the teacher can check for correctness.

I.R.S. VERSION:

Give each student a piece of candy before the game starts. They must elect a treasurer to hold on to the candy for the group. The winner of the battle cleans out the last group’s stash of candy. Then, the next group gets to pick who they go against, etc. If a group has no candy and they lose a battle, the government (teacher) will bail them out and pay off their debt to the winning group (one piece per losing player). Whoever has candy at the end of the period goes home with it.

HOW TO USE THIS ACTIVITY AS ASSESSMENT

Monitor the groups as they are writing down the sentences. Make note of any students struggling to participate and follow up with them afterwards for remediation.
