

Activity Type

Vocabulary and Spelling Game: revision

Focus

Vocabulary revision

Aim

To practice spelling.

Preparation

None

Level

Any

Time

20 minutes


Introduction

Here is an elimination-style spelling game for students of all ages.

Procedure

Draw an elimination chart on the board for the number of students in the class.

Example:


Give each student a slip of paper.

Ask the students to write their name on the paper and then hand it back.

Mix up the names. Then, draw the names out one by one and write them in the chart.

Each student competes against the classmate they are paired up with in the chart.

The competing pairs take it in turns to come to the front of the class.

Call out a word for the two students to spell on the board

The first student to spell the word correctly moves on to the next round.

Continue until there is one ultimate champion.

That student is named the class spelling champion until the next time you decide to play.