

Name _____

Period _____

Body Language

Nonverbal Communicators

What they meant to you

1. Smile
2. Rolling eyes
3. Shrug
4. Stretch
5. Frown
6. Hand held up with palm facing you
7. Wave
8. Look another person straight in the eyes
9. Touch another person
10. Stand close to another person
11. Avoid eye contact
12. Wink
13. Sit with arms crossed
14. Shake hands
15. Yawn
16. Drumming fingers on the desk
17. Placing hand over mouth
18. Tapping foot or swinging crossed leg
19. Nod head up and down
20. Shake head side to side

Smart Choices <http://www.gcic.edu/RD/brochure/High/9gltc/Nonverbal9G.htm>

Copyright 2004, Georgia Department of Education & Georgia Career Information Center. Georgia State University. All right reserved. Reproduction rights are granted for educational use in counseling and classroom settings.