

Sculptures

Aim: Give Ss practice reviewing vocabulary in an active way.

Levels: Intro and 1

Preparation: List vocabulary you want to review.

Comment: Use to review vocabulary and grammar.

- Divide the class into teams of three.
- Explain the task. Whisper an activity to one S (e.g., *play soccer*). This S whispers the activity to the other Ss on his or her team. The team has one minute to form a sculpture that illustrates the activity (e.g., S1 pretends to kick a ball, S2 pretends to be a goalkeeper). The other teams guess the activity. The first team to guess correctly gets a point.
- Model the task with one team.
- Play the game until you use all the vocabulary. The team with the most points wins.

Variation 1: Use this game to review vocabulary such as household chores, celebrations, or entertainment.

Variation 2: Ask Ss to use specific grammar structures when guessing the activity (e.g., present continuous, simple past).