[image: image17.jpg]

[image: image18.wmf] TEDDY TALK
[image: image19.jpg]v The Highland

Council
AYAVCDmlmirle na

Gaidhealtachd

EXTENSION ACTIVITIES FOR BILINGUAL PUPILS
Opposites: Kipper’s Book of Opposites

	Activities
	Materials
	Language

	Rules for good looking/listening/sitting

Sit in semi-circle
	· Good looking card

· Good listening card

· Good sitting card

· Where and Who Makaton signs, if known
	· Good looking

· Good listening

· Good sitting

	Hello Song

Pass the teddy to the child while saying the name

Sing hello song

Ask “who” the child is going to choose next
	· Teddy

	· Words of song
· Names of children and teachers

· “How are you today?”

· “I’m good” “I’m fine thanks”

	Introduce vocabulary
Teacher shows flash cards and introduces/elicits vocabulary, encourages children to repeat
	· Flashcards – or a selection – see below
	· New / old

· Out / in

· Happy / sad

· Up / down

· Slow / fast

· Long / short

· Big / small

· night / day

	Reinforce vocabulary
Teacher shows cards, in order, to encourage association of opposites, elicits words
	· Flashcards – or a selection
	· What’s this?
· What is the opposite?
· Vocabulary as above

	Game – What’s gone?
Teacher puts out one card from each pair of words - children tell teacher which card to put down to make pairs - - children close eyes and teacher removes a card - children open eyes and say which card has gone

Or

Play a traditional game of pairs with the cards
	
	· Close your eyes.
· Open your eyes.

· What’s gone?

· Yes, well done.

· No, try again.

· Vocabulary as above

	Story*
Read to children, encouraging children to tell you which word is illustrated
	· Kipper’s Book of Opposites by Mick Inkpen
	· Vocabulary as above

	Goodbye Song

Now it’s time to say goodbye (tune of Mulberry Bush)

Say goodbye to each card – child pops it in the bag when they hear their word
	· Bag
	· Goodbye object

*for alternative titles on the topic of Opposites, please follow the link:

https://www.google.co.uk/#q=children's+books+opposites&tbm=shop

[image: image3.jpg]

 [image: image4.jpg]\

iR &

[image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

[image: image9] [image: image10.jpg]

[image: image11.jpg]

[image: image13.jpg]

[image: image15.jpg]

 [image: image16.jpg]

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

E A L H i g h l a n d

flashcards

