
8

Teaching children is a chal-

lenge. They fidget. They

mumble. They squirm.

They wander off. They babble. They

play. Well, of course they do! They’re

children! Let their energy and enthu-

siasm work for you, instead of against

you. In this article, I will describe sev-

eral of my favorite supplementary

vocabulary development activities for

young learners that harness the exu-

berance of youth while delivering

both enjoyable and powerful learning

opportunities for children of all ages.

But first, I’d like to share a few gener-

al thoughts about teaching children.

Make a lasting first impression

A child’s first English teacher bears

a heavy responsibility. The goal of all

early language education should be to

hook students when they’re young

and keep them interested in learning

English for the rest of their lives. If

their first experience of learning Eng-

lish is unpleasant, they may grow up

with powerfully negative feelings

towards the language.

Over and over, I’ve seen people

scarred by their earlier learning expe-

riences in English classrooms. Many

teachers forget the importance of de-

veloping students’ self-esteem and self-

confidence as language learners and

users (Macintyre, Dornyei, Clement,

and Noels 1988). It is imperative that

teachers make the learning experience

both enjoyable and educational. Af-

fect plays a large role in learning a sec-

ond language, and when children are

made to feel incompetent, they cer-

tainly don’t feel close to the L2 or the

L2’s culture (Brown 2001). One im-

portant part of language development

is vocabulary development, and fun

vocabulary activities can be used to

develop a positive affect in the young

learner English language classroom.

The goals of English instruction for

young learners should be to:

• make students feel competent and

confident while learning English;

• provide a safe, entertaining, and

educational environment;

• create life-long learners of English.

Remember—if your students are laugh-

ing with you, they are paying atten-

tion; they are probably learning some-

thing; and they most likely feel pretty

2 0 0 6 N U M B E R 2 | E N G L I S H T E A C H I N G F O R U M

Channeling Children’s Energy
through Vocabulary Activities

A n d re a S c h i n d l e r
J O R D A N

06-0002 ETF_09_13 3/7/06 9:16 AM Page 8

americanenglish.state.gov

good about themselves. The next section will
describe several activities to help teachers
achieve these goals.

Entertaining and educational activities

One of the hardest things about working
with young learners is that often they are pre-
literate, that is, they have not yet learned how
to read in their home or native languages.
When, as a teacher, you are working with pre-
literate students, you can’t just write letters and
words on the board and expect them to be able
to read what you have written. However, pre-
literate students can orally learn a large
amount of language before they learn to read
and write. This is the order in which we learn
our first language (Krashen 1981), so it makes
sense to structure language classes in ways that
take advantage of our natural learning inclina-
tions. Described below are activities that work
well with preliterate learners as well as with
learners who have developed literacy skills in
their native language and English.

It’s important to mention that for the fol-
lowing activities to work well, the teacher has
to be lively and enthusiastic! You need to put
fun and energy in your voice (in English, of
course) to get the students in the right frame
of mind to participate. If you are excited about
the activity, they will be excited, too.

What’s Missing?

Purpose
This activity is designed to give students

practice recalling the names of items in a spe-
cific category of vocabulary. Before doing this
activity, students should have already been
exposed to categories of vocabulary in real
and/or pictorial form, such as food items, col-
ors, classroom objects, seasons of the year, etc.
Now, they can have some fun while practicing
their new knowledge.

Preparation
You will need large pictures of the vocabu-

lary items in the category or the actual items
themselves, if they can fit on the chalkboard
tray or be taped to the chalkboard. If the chalk-
board does not have a tray, you will need tape
to fasten the pictures or items to the board.

Procedure
Line up eight or more large pictures of one

category of items, such as colors, on the chalk-

board’s tray. If your chalkboard doesn’t have a
tray, tape the pictures to the board. Tell stu-
dents to study the pictures, looking carefully at
each one and saying the word to themselves.
Then, have students put their heads down on
their desks to block their view of the board.
“Heads down! Heads down!” you cry, imitat-
ing the correct posture. Once every little head
is on the desk, you remove one picture,
rearrange the others, and then yell: “What’s
missing?” Students look up and then guess
which item has been removed. The first stu-
dent to guess correctly scores a point and gets
to hold the item. Continue until there are only
two items left. The student with the most
items wins.

Spin-offs
You may want to put students into pairs or

groups of three and do this activity coopera-
tively. Also, you could have students take turns
performing the teacher’s role. This makes the
activity extremely student-centered, which is
always motivating.

Erase!

Purpose
This activity is mainly for beginning level

students who are at the word recognition
level. It allows students to practice their word
recognition skills, using vocabulary items in a
specific category. As students become able to
recognize words, they can practice their read-
ing skills at the word level. (Note: It is impor-
tant to initially teach students words that rep-
resent a category of vocabulary that they have
already learned in realia/picture form. That
way, there is a clear relationship between what
they know orally and what they learn in writ-
ten form.)

This is a high-energy activity that includes
short bursts of running and some light-hearted
play. I’ve used this with a variety of age groups
and nationalities, and it has always been a
great success. However, the teacher (and her
supervisor) must be able to tolerate noise and
high spirits in order for this activity to suc-
ceed. By combining a vocabulary review activ-
ity with physical exertion, students are both
reinforcing new vocabulary AND burning off
excess energy in a lively way. After this activi-
ty, they will be ready to sit and concentrate
(and so will you).

9E N G L I S H T E A C H I N G F O R U M | N U M B E R 2 2 0 0 6

06-0002 ETF_09_13 3/7/06 9:16 AM Page 9

americanenglish.state.gov

Preparation
All you need for this activity is a chalk-

board, chalk, two erasers, and the ability to
move desks out of the way. On the board, ran-
domly write, in big letters, a dozen or more
vocabulary words from the same category.
Divide students into two teams. Line them up
at the back of the classroom. Move the furni-
ture out of the way to create an open space
between the students and the chalkboard.
Give the first person in each team an eraser.
Tell students that during this activity they will
be asked to erase a particular word.

Procedure
After you’ve written the words on the board,

pushed the furniture to the side, lined up the
students in two teams, and given the first stu-
dent in each team an eraser, stand back. Yell out
one of the vocabulary words listed on the board.
The two students race to the board to erase the
word. The first student to correctly erase the
word wins a point for the team. Line up the next
two students and repeat. This is an exciting
physical activity that lets children blow off steam
and practice word recognition at the same time.
The team that correctly erases the most words
(and thus earns the most points) wins.

Spin-offs
You could have students take turns facilitat-

ing the activity. Also, if you have multiple chalk-
boards, you could divide your class into two sec-
tions and run two groups at the same time.

To use this activity with preliterate students,
you can draw simple line drawings of vocabu-
lary items on the board instead of writing the
words. Make sure that students have already
learned—either in realia or picture form— the
words represented by the drawings. During the
game, students will erase the picture that cor-
responds to the word you yell out.

Smack!

Purpose
The word smack means to hit quickly and

with a loud noise, and that is what students
will do in this activity, which is similar to
Erase! Here the students are able to review a
category of vocabulary while playing a simple,
fast-paced game.

Preparation
You will need large cards with pictures or

words in a specific category and two plastic

flyswatters. A flyswatter is a long piece of plas-
tic with a square, mesh-like part at the end
that is used for killing insects. It makes a very
satisfying sound when smacked on a bug, or
here, on a word or picture. You can use a rolled
up newspaper if flyswatters are not available.

Procedure
Divide the students into two teams. Line

them up one behind the other in front of a large
table. On the table, spread out all the pictures
or words from the same category in random
order. Give a flyswatter to one student from
each team. Have the two students hold up the
flyswatters as you say, “Elbows up! Elbows up!”
Call out one of the items on the table. The first
student to smack the item with the flyswatter
wins a point for the team. Remove the item and
give it to the team that won the point. Then
line up the next two students, and repeat. The
team with the most smacked items wins.

Spin-offs
Like the other activities, if you have a large

class, you could divide it in half and run two
sections. You could also have students take
turns facilitating this activity.

TPR Verb Game

Purpose
In the method called Total Physical

Response (Asher 1977), students act out com-
mands given by the teacher (or another stu-
dent). This is a great way to teach and practice
classroom vocabulary and verbs. It does not
require any verbal production. It also encour-
ages physical movement, which children who
have been seated for any length of time will
surely appreciate. In addition, the physical
action of carrying out a command is often very
helpful for learning, especially for those stu-
dents who learn by actually doing.

Preparation
Decide what vocabulary and verbs you

want to review. You can pre-teach the verbs
right before you start by acting them out and
having the students imitate you.

Procedure
Have students stand up. Demonstrate the

verb touch by touching things and saying,
“Touch the door, touch the window, touch the
desk,” while modeling these actions. Give a
command and have students actually do it.
“Touch the desk! Touch the floor! Touch the

10 2 0 0 6 N U M B E R 2 | E N G L I S H T E A C H I N G F O R U M

06-0002 ETF_09_13 3/7/06 9:16 AM Page 10

americanenglish.state.gov

window!” I encourage the students to run to
the item and touch it. “Touch the door!” You
get little bodies hurtling through space to obey
your commands with much hilarity and ener-
gy. This works great with fidgety students who
want to move. Let them!

As students get more advanced, you can
give more complex commands, such as
“Touch the door, touch your shoes, and then
touch the window!” Depending on your toler-
ance for noise and controlled chaos (or your
supervisor’s, more likely), this works great,
even with very young children. You can use all
kinds of verbs, such as open, shut, tie, untie,
throw away, pick up. This activity burns a lot of
energy, is great fun, and is educational, too!

Spin-offs
Students can take turns facilitating this activ-

ity. In addition, you can put students in groups
of two or three to do this activity and have
them take turns facilitating the small groups.

Listen and Draw

Purpose
This activity is for a more advanced group

that can produce speech, unlike the other
activities that require little or no verbal pro-
duction. This activity allows meaningful prac-
tice of prepositions of place and categories of
vocabulary. In addition, students must compe-
tently communicate with each other in a realis-
tic manner, which always increases motivation.
The novelty of drawing pictures in the English
class is also interesting for students, and the
action of drawing often aids learning.

Preparation
This activity takes a little bit more prepara-

tion on your part than the previous activities.
First, you need to choose a category of vocab-
ulary that the students already know.

Second, get 25 or more large index cards.
On each card, draw a different set of pictures
using the category of vocabulary. For example,
to make a card illustrating the category fruit,
in the middle of the card draw an apple. Above
and to the right, draw a banana. Below and to
the left, draw some grapes. And so on. Use
your imagination!

Procedure
On the day of the lesson, teach or review

the words top, bottom, right, left, above, below,
next to. Write the prepositions on the board and

leave them there as a prompt. Put students in
pairs. Give student A the card and model how
to shield it from student B. Have student A
describe the card bit by bit to student B, who
draws it on a piece of paper according to stu-
dent A’s instructions. Student A can only use
verbal language (no gestures!) to communicate
the message. When student B is finished, have
the students compare the card to the drawing.
Then have students switch roles with a new
card and repeat the activity. This is an engross-
ing activity and will hook students of all ages.
It works particularly well with shapes (circle,
square, triangle, etc.).

Spin-offs
For homework, students can make the

cards for the next round of this activity with a
different category of vocabulary. On the day of
the activity, collect a card from each student
and then redistribute one card to each pair.
This kind of student ownership of an activity
is always exciting for students.

Lexical Sets

Purpose
This is another student-centered activity

that allows students to review and critically
evaluate vocabulary in categories. Students
must analyze the relationship between items,
thus using critical thinking skills while review-
ing vocabulary items. Again, this takes some
preparation on your part.

Preparation
First, pick a category of vocabulary, such as

things found in a school. Next, make a list of
25 to 30 words from this group. Then, arrange
the words into subgroups, such as furniture
(chair, desk, table), things you write with (pen,
pencil, crayons), etc. You should make four to
eight different subgroups of vocabulary. You
can organize the subcategories any way you
want, but make sure there is some logic! Now,
make sets of little cards with each word on one
card. Make 12 to 15 sets of the 25 to 30
words, depending upon how many students
you have.

Procedure
Divide the students into pairs or groups of

three. Give each pair a lexical set. Tell them
that they have to put the pile of words into
categories. That’s all. After they’ve worked for
a bit, tell them the number of categories.

11E N G L I S H T E A C H I N G F O R U M | N U M B E R 2 2 0 0 6

06-0002 ETF_09_13 3/7/06 9:16 AM Page 11

americanenglish.state.gov

They will moan and then rework their
groups. After another bit, tell them exactly
how many items are in each different catego-
ry. They will groan and then reanalyze their
subcategories yet again. This activity focuses
their attention on the vocabulary and makes
them critically think about hierarchy and
grouping, which are higher order thinking
skills than mindless, decontextualized memo-
rization. This activity will engage your class
until you put an end to it. Remember, more
time-on-task equals more learning!

Spin-offs
With preliterate young learners, you can use

pictures of items already learned instead of
words. With advanced young learners, you
could have pairs of students create the lexical
sets and then use a different pair’s set each time
you run the activity. Again, a sense of being a
stakeholder, a part-owner of the learning
process, is incredibly motivating for students.

Conclusion

All of the supplementary activities listed
above aim to channel the boundless energy of
young learners towards enjoyable and educa-
tional learning experiences. Laughter, move-
ment, and noise are fine in the classroom! It’s
completely unrealistic to expect young learn-
ers to always sit in chairs in rows and silently,
individually complete worksheets. It’s much
more effective to incorporate their inex-
haustible supply of enthusiasm into activities
rather than try to stifle it. When young learn-
ers are laughing, moving, and playing while
learning, chances are good that they will have
positive feelings toward the L2 and will look
forward to English class in the years ahead.

References

Asher, J. 1977. Learning another language through
actions: The complete teacher’s guidebook. Los
Gatos, CA: Sky Oaks Productions.

Brown, H. D. 2001. Teaching by principles: An inter-
active approach to language pedagogy. White
Plains, NY: Addison Wesley Longman, Inc.

Krashen, S. 1981. Second language acquisition and sec-
ond language learning. Oxford: Pergamon Press.

MacIntyre, P., Z. Dornyei, R. Clement, and K.
Noels. 1998. Conceptualizing willingness to
communicate in a L2: A situational model of L2
confidence and affiliation. Modern Language
Journal 82 (4): 545–62.

ANDREA SCHINDLER is the Regional English
Language Officer at the American Embassy
in Amman, Jordan. She promotes English
language teaching and gives English
teacher-training workshops and seminars
throughout the Levant. She has taught
English and trained teachers in the Middle
East, Asia, and the United States for over
20 years.

12 2 0 0 6 N U M B E R 2 | E N G L I S H T E A C H I N G F O R U M

06-0002 ETF_09_13 3/7/06 9:16 AM Page 12

americanenglish.state.gov

