

- Description** Students revise food vocabulary by completing a crossword
- Lesson link** Use this activity after exercise 1
- Time** 15 minutes
- Extra material** Print out and photocopy the *Food crossword* worksheet for each student - cut up

Instructions

- a Write the word *banana* on the board. Ask SS what it is. Elicit a simple definition from the class. Now group SS in pairs and give one student in each pair part A of the crossword, and the other student part B. Tell SS not to look at each other's crossword.
- b Tell SS they each have half of the crossword but need to get the answers from their partner. Their partner cannot say the word in the crossword. For example, if the word is *banana*, they cannot say the word *banana*. Tell SS to explain their word in other ways. You might want to teach SS that in English we ask for crossword clues by saying *1 down* and *1 across* respectively.

Answers

Food crossword

Student A

Food crossword

Student B

