This game can be played by the class as a whole, or in small groups.


One student is chosen to be "Jacques".

The others stand in a straight line. Jacques then calls out in French the part of the body which classmates must touch.


Everyone must follow this instruction. If students don't do it, or touch the wrong body part, they are out and must sit

If Jacques calls out an instruction without saying "Jacques a dit", any students who obey this instruction are out and must sit down.

The last person standing wins, and becomes the next Jacques.


Jacques a dit: touchez le nez


Faute! Éliminé!