


Play I spy

I spy is a fun game for practising English vocabulary. Here are our top tips for playing I spy at home.

Top tips


- Play a game of I spy to encourage your child to speak English.
- Choose an object that you can see, for example an apple.
- Say 'I spy with my little eye something beginning with A'.
- Your child then has to guess the word beginning with that letter.
- This is a great game to play with the whole family!
- You can play I spy at home, in the car, in the park - anywhere!
- Kids can listen to a song about I spy on LearnEnglish Kids and play a game to practise the alphabet.


Listen to a song:

<https://learnenglishkids.britishcouncil.org/sounds/jacks-i-spy>

Play a game:

<https://learnenglishkids.britishcouncil.org/games/abc-countdown>

Read this top tip online <https://learnenglishkids.britishcouncil.org/top-tips/play-i-spy>

Contributed by LearnEnglish Kids team

www.britishcouncil.org/learnenglishkids

© The British Council, 2016 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.