

Here is a physical game to practise likes and dislikes.

Everyone has a sport's flashcard (you need multiple copies of the water sports flashcards)

Pupils form a circle, sitting down, with one person in the middle.

The person in the middle has to say two sports they like / don't like...

e.g. "J'aime le ski nautique mais je n'aime pas la natation"

The pupils holding the cards corresponding to the sports mentioned have to swap place whilst the person in the middle is also trying to get a seat.

The last person up ends up in the middle.

Have fun!

"Formez un cercle.

Asseyez-vous

Prenez une carte.

"Le surf" levez la main, " la natation" levez la main, etc...

Maintenant écoutez bien! "J'aime le canoë mais je déteste la pêche"

Vite la pêche et le canoë, levez-vous, changez de place! Attention moi aussi je cherche une place!

On commence...."

