

Language Focus Cardinal Numbers (spelling)

Level Intermediate

Time Approximately 15 – 20 minutes

ANSWER KEY

Across words

- (1) seventeen
- (5) three
- (6) nine
- (7) eighteen
- (11) (one) thousand
- (13) one
- (14) five
- (15) fifty-two
- (17) zero
- (18) sixty
- (19) twenty-five

Down words

- (1) seventy-eight
- (2) eleven
- (3) eighty
- (4) seven
- (8) ten
- (9) (one) half
- (10) (one) million
- (12) (one) hundred
- (15) four
- (16) thirty

NOTES

Before your students begin the activity, make sure that they understand the following vocabulary:

Plus +

Minus -

Times X

Divided by ÷

Equals =

Following the activity, make sure your learners are aware of the hyphen (-) in hyphenated numbers such as: twenty-one, thirty-eight, etc.

My Notes

