BODY LANGUAGE QUIZ

Human Beings send **more** messages through body language such as gestures, facial expressions, and **posture** etc than through what we say.

To assist both students and teachers in the use of positive body language, think about the specific action and write down what messages you think they are sending.

Raising this awareness will help build relationships; body language is a choice

Shrugging your shoulders	Leaning forward when sitting opposite someone
Sighing when talking to someone	Glaring at someone
Talking with a shaky trembling voice	Talking with your arms folded
Slumping in a chair	Looking away when someone is talking to you
Looking with eyes down when talking to someone	Arms and hands open when talking to someone
Looking with tight lips and narrowed eyes	Looking with a big smile
Sitting upright on the edge of the chair	Nodding when listening to someone
Yawning when listening to someone	Taking a deep breath when talking to someone
Sitting with arms and legs slightly apart	Lowering your head when listening or talking
Waving your hand at someone	Fiddling with objects while talking
Sitting with arms and legs crossed	Pacing up and down whilst talking
Talking with a loud assertive voice	Talking gently and softly
Shaking your head when listening to someone	Staring with wide eyes at someone
Leaning back on your chair with hands on your head	Talking or listening with clenched hands
Talking or listening wringing your hands	Standing relaxed and still when talking
Avoiding eye contact with someone	Leaning against a wall when talking

"Knowledge is learning something every day; wisdom is letting go of something every day.: Zen Saying