

Focus on activity: Greetings

Target audience (age): Ensino Fundamental 1

Lesson links: *Fun Way 2*, Unit 2; *Kids' Web 1*, Units 1 and 6

Aims: speak and identify spelling; use greetings vocabulary

Duration: 15-20 min.

Organization: group work

Materials: board and wordsearch worksheets

Preparation:

- Print the worksheets in advance.

Procedures:

- Begin the class by playing "Chinese Whispers."
- Divide the class into two or more groups. Whisper a greeting word to the first student in each row. Examples: *afternoon, morning, friend, hello, teacher*.
- They whisper the word to the next student in their row, until the whispered word reaches the last student in the row. Then he/she has to say the word out loud.
- The team that pronounces the word correctly scores a point.
- An alternative is to choose a student from each team, secretly show them a written word, and ask them to whisper it to the next student in their group. Have sts continue until the last student has received the word. He/She then has to say the word out loud.
- When the activity is finished, give sts the wordsearch sheet and ask them in pairs to find the words they identified.
- Finally, correct the activity orally.

Wrap-up:

- Tell sts that they are not supposed to look at their activity sheet. Place them into two groups. Have a volunteer from the groups come to the board. Say a word and ask the volunteer to draw it on the board. Repeat with the other words while alternating groups.

Find the words

AFTERNOON, FINE, MOM, THANKS, BYE, FRIEND, MORNING, YOU, DAD, HELLO, TEACHER

Use the Wordsearch generator available on our website at www.richmond.com.br.