Making a Word Search for revision and review

Note: This activity may take a number of short sessions.

Purpose: To review a set of vocabulary related to a particular topic. **Method:**

- 1. Students work in pairs or small groups to make a Word Search, which will then be passed to another group to see if they can find all the words.
- 2. Students use their textbooks or key words from the unit. They discuss and select the words that relate to the theme/subject being studied.
- 3. They write 10 words.
- 4. Students at **Level B1** may use the dictionary to try to find alternative vocabulary for the ten words they have selected (e.g. *beach/strand*, *holiday/vacation*)
- 5. Students enter the words in the grid (see next page), writing always from left to right, and surround the words with random letters (see Note below).
- 6. They write the original ten words on the lines below. At **Level B1** students doing the word search are told that they will find **either** the word listed or an **alternative** word that will be in the dictionary.
- 7. Students must also provide a title for the wordsearch that indicates the theme.

(Even if students do not find alternative vocabulary, the practice in using the dictionary is invaluable.)

NOTE:

This word search activity at Level B1 has been made additionally challenging to
encourage the use of a dictionary and to make students aware that several words
can mean the same thing.

The same grid can be used by students at any level to make a wordsearch based on new vocabulary or as a means of revising what has been learnt.

• Word searches can be made more difficult by inserting random letters that are also included in the words. For example:

This is a good exercise for practising word recognition.

Find either these words in the grid or words that mean the same as these words (use the dictionary).											
											_
											_
											_
											_

 $^{\ \, \ \, \ \,}$ English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009