Learning English through Debating

Supplementary Activity for Focus 5:
Mystery Game – “Murder in the Classroom” (Warm-up)
The aim of the game “Murder in the Classroom” is to prepare students to support their arguments with evidence. In this game, students will gather clues and formulate opinions based on the testimony provided by different witnesses. A full set of materials for the game (including the worksheets, explanations and answers) can be freely downloaded from the following website:
http://www.onestopenglish.com.

Before the lesson, makes copies of the students’ worksheet as well as the character role cards downloadable from the above website.
During the lesson, go over the difficult vocabulary on the character role cards before giving them out to students.
Explain the rules of the games and the background of the murder case. Divide the class into groups and give out the role cards.
Each group member will take up the role of a character in the murder case and familiarise themselves with the information given on their role card (Note: The actual number of characters may vary depending on the number of students you wish to involve and the amount of challenge and distraction you want to create).
Students ask each other questions and note down what they say.

After collecting information, they will analyse the evidence and discuss to work out who the murderer is. The first group who gets the answer wins the game.
After the game, you may ask the students how they solve the mystery. As they explain, write down their ideas on the board and draw arrows to show the logic of their reasoning. For example:

[image: image1.wmf]

Explain to students that before arriving at a conclusion, they must consider all possible clues and analyse the information collected critically.

Explain that when it comes to debating, students will need to come up with an argument and then back it up with evidence and examples.
Student’s Worksheet

You are going to play a murder mystery game.

Your teacher will divide the class into groups and give each of you a role card.

Your teacher will explain the background of the murder case and you have to guess who the murderer is with your group members. The group that first guesses who the murderer is wins the game.

Students have to ask each character the following questions and complete the table below.

Questions to ask:

1. What is your name?
2. Why were you at the party?
3. What was your relationship with Ms. McGowan?
4. When did you last see Ms. McGowan?
5. What were you doing when you heard the scream?

	Name
	Motive
	Alibi
	Clue

	Simon Donnelly
	
	
	A copy of Simon Donnelly's book was found in the classroom where Miss McGowan was killed.

	Saul Sheen
	
	
	A photograph of Saul Sheen was found in Miss McGowan's pocket.

	Ivan Williams
	
	
	Miss McGowan was holding a handkerchief with the initials I.W. in her hand when she was killed.

	Lily Simmons
	
	
	

	Edward Green
	
	
	

	Patricia Woods
	
	
	

	Louis King
	
	
	

	
	
	
	

	Who do you think is the murderer? Are there any evidence and reasons to support your guess?

__
__
__

__
__

�

Alibi

Louise King was with Simon Donnelly when the murder happened.

Conclusion

Louise King is not the murderer.

1
T110

