

NAME: _____

DATE: _____

VOCABULARY GAME

BODY

Use the above letters to write the names of different body parts. For each word, you can use each letter only once.

1. knee

9. _____

2. _____

10. _____

3. _____

11. _____

4. _____

12. _____

5. _____

13. _____

6. _____

14. _____

7. _____

15. _____

8. _____

16. _____

Language Focus Vocabulary Review: Body
Level Intermediate

SUGGESTED ACTIVITY IDEAS

1. Race Against the Clock

Distribute the handout one per learner – and then set a time limit to complete the list. How many words can they write, for example, in ten minutes?

2. Team Competition

Break the class into small groups and see which team can complete the list first.

3. Project the Letters

Display the letters on the board if you have a projector. Have students write their words on the whiteboard.

4. Activity Extension

Consider having your learners trying to use all the words they formed in a written story. Also, consider using this activity to lead in to a lesson on comparative adjectives.

Here are 16 possible answers (are there any more?):

- | | | | |
|----------|---------|----------|-----------|
| 1. cheek | 5. eye | 9. heart | 13. skin |
| 2. chest | 6. hair | 10. knee | 14. toe |
| 3. chin | 7. hand | 11. neck | 15. waist |
| 4. ear | 8. head | 12. nose | 16. wrist |

My Notes

