

Activity Type

Vocabulary and Spelling Game: saying words from prompts (group work)

Focus

Vocabulary revision

Aim

To think of a word that begins with the last letter of the previous word.

Preparation

None

Level

Young learners

Time

10 minutes

Introduction

This is a quick ESL spelling game that is very simple to set up and play.

Procedure

All the students stand up.

One student begins by saying a word in English.

The next student must then say a word that begins with the last letter of the previous word.

Repeat the process from student to student.

If a student answers incorrectly, repeats a word or can't think of a word, they are out and have to sit down.

The game then restarts with a new word.

The last student left standing is the winner.