

Cambridge University Press

978-0-521-13241-1 - Memory Activities for Language Learning

Nick Bilbrough

Table of Contents

[More information](#)

Contents

Thanks and acknowledgements	viii
Introduction	1
1 Mental stretching	15
1.1 Flash!	18
1.2 Reversed drilling	22
1.3 The broken telephone	23
1.4 Sentence swapping	25
1.5 Working-memory challenge	27
1.6 Waiters	29
1.7 Delayed TPR	30
1.8 What did you say again?	31
1.9 The longest sentence	33
1.10 Dialogue reconstruction	34
1.11 Learner-generated texts	36
1.12 Reordered story	37
1.13 Co-constructed storytelling	40
2 Making language memorable	43
2.1 Memory strategies share	46
2.2 Word knowledge	49
2.3 Word patterns share	50
2.4 Associations	51
2.5 Real or imagined?	52
2.6 Well ... this is my granddad	53
2.7 Pictorial links	56
2.8 A silly love story	58
2.9 Emotional chants	60
2.10 Celebrity rhyming poems	61
2.11 Body talk	65
2.12 Skeleton stories	67
2.13 Treasure hunt	74
2.14 Silly grammar	76

Memory Activities for Language Learning

3	Retrieving	78
3.1	Mime race	81
3.2	Word cards	82
3.3	Vocabulary race	85
3.4	Jumbled chunk race	86
3.5	Guess our chunks	88
3.6	Hot seat	89
3.7	I reckon they'll know that	90
3.8	Gap-filling second time around	91
3.9	First-letter verb phrases	92
3.10	Guess the text	94
3.11	Languaging memories 1: the first time	96
3.12	Languaging memories 2: smellyvision	98
4	Repeating and reactivating	99
4.1	The tie shop joke	101
4.2	The three burglars magic trick	105
4.3	Anecdotes	109
4.4	Letters to the class	110
4.5	Choral chanting	112
4.6	The next word	114
4.7	I can't spell that!	117
4.8	Spontaneous translation	118
4.9	Retranslated text	119
4.10	Creating still images	120
4.11	Who said it? When?	122
4.12	That's not how I wrote it	123
4.13	Holiday snaps	125
4.14	Exaggerated accidents	127
4.15	Repeated role plays	128
4.16	Whose story is it?	129
4.17	The listeners	130
5	Memory techniques and mnemonics	133
5.1	Chants	134
5.2	Put it in my pocket	137
5.3	Where's the link?	138
5.4	The story method	139
5.5	The keyword technique	142
5.6	Memory techniques survey	146

Contents

5.7	Mnemonics quiz	148
5.8	Memory techniques swap	153
5.9	Memory techniques activation	158
5.10	Acronyms for grammatical patterns	159
6	Learning by heart	163
6.1	Co-constructed conversation	165
6.2	Blocking a dialogue	168
6.3	Songs	171
6.4	Puns	174
6.5	News stories	176
6.6	Poems	180
6.7	Quotations	182
6.8	The sample answer recall game	185
7	Memory games	187
7.1	Kim's game	189
7.2	What's different?	190
7.3	Language chains	191
7.4	Remembering unusual sentences	192
7.5	Slap, clap, click, click	193
7.6	Pelmanism	195
7.7	Auditory Pelmanism	200
7.8	First-letter hints	203
7.9	The collocation game	206
7.10	The suffix game	208
	References and further reading	211
	Websites	214
	Index	215