CLTA – Monterey
February 17, 2017

Jamming like Jellies

Activities that move motivate and cultivate successful language learners.
[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]

[image: image5.png]

Cynthia Leathers
Tina Livingstone

CSU Long Beach

COACH Foreign Language Project

Finding Nemo
Once upon a time, there was a little clownfish named Nemo. He lived a quiet life with his dad Marlin in the Great Barrier Reef. Nemo longed for adventure but Marlin worried about all of the dangers found in the immense ocean. He was especially worried because Nemo had one fin that was very small, affecting his ability to swim well.
On the first day of school, Marlin overheard Nemo and his friends daring each other to swim out over a steep cliff. “Nemo!” shouted his father, “You know you can’t swim well!” Nemo called out confidently, “I can swim fine, Dad!” As his horrified father watched from afar, Nemo swam past his friends and approached a boat. Suddenly a diver appeared, pulled out a net and captured Nemo.
Marlin tried to follow the boat, but it was too fast. However, he kept on searching for his son and soon bumped into a blue tang fish named Dory who offered to help. They took off together searching, but Dory turned around and asked with surprise, “Why are you following me?” Marlin reminded her that she had promised to show him which way the boat went. This was when he learned that Dory suffered from short-term memory loss. He thought maybe he should take off on his own but found himself face to face with a shark! Dory and Marlin ended up in a meeting of sharks who pledged to one another, “Fish are our friends, not food.”
At the meeting, Marlin and Dory found a diver’s mask with something written on it: P. Sherman, 42 Wallaby Way, Sydney, and they continued their search for Nemo, knowing they had an important clue.

It was an important clue because Nemo had been taken by P. Sherman the dentist to his office and was now living in a fish tank. Nemo was scared and lonely but he knew he had to be brave. Back in the ocean, Marlin and Dory had many adventures in their search for Nemo. They were stung by deadly jellyfish and became weak and tired. Then they met a turtle named Crush and told him the story of Nemo and their search. Well, the story spread—from a turtle to a lobster to a dolphin and then, a pelican overhead it. Nigel the pelican carried the news to the dentist’s office and soon Nemo knew that his dad would come for him. He had to be brave!
With the help of his new aquarium friends, Nemo figured out a way to escape from the aquarium and the dentist’s office—through the toilet! At the same time, Nigel helped Dory and Marlin get to the dentist’s office only to find that he was gone.

They were so sad. Marlin swam away slowly, saying, “We were too late. I’m going home.” He didn’t know that Nemo had been “flushed” into the ocean and was about to swim out of a pipe. Soon Nemo and his father were reunited and Nemo met Dory. They were all very happy and in a few weeks, Nemo and his dad were back home in the Barrier Reef. Nemo returned to school, and Marlin knew that Nemo could take care of himself now.
THE END
Adapted from Bedtime Stories: http://www.bedtimeshortstories.com/finding-nemo
[image: image6.png]

Make Every Lesson More Moving!

 10 Quick & Easy Ideas

 to Add Movement to Any Lesson
· Stand up and talk! During teacher input or lecture: have students stand up and explain to a partner two examples of the material just covered. Or practice what's being learned: Ask your partner what time s/he eats dinner. Turn to a second partner. Tell #2 what time #1 eats dinner and ask the same question of #2. Continue with input/lecture.

· Stand up and stretch! Ask the entire class to stand up and do some simple stretching exercises. Use the stretches simply to give physical relief from sitting or use the movement as a TPR activity. (Say the months of the year as you move your arms or
conjugate the latest verb tense as you move.)

· Move your hands! Make up a clapping chant to practice material that must be memorized (Cantos, Ritmos y Rimas, Vibrante Press, is excellent for this).

· Slap! Play a quick game of Karuta (slap game) to identify key vocabulary terms. Basic verb picture cards can be adapted to many lessons and levels.

· Respond with movement! Ask comprehension check questions and have students indicate true or false by standing for true and stomping their feet for false.

· Stand and deliver! Take roll during the middle of the period and have students stand up and repeat a fact/answer from last night's homework

· Stand and receive! During demonstration or teacher input time have students stand for 1-3 minutes while they listen/watch.

· Come and get it! Have students get out of their seats to get a handout or activity materials rather than you or an assistant passing out everything while they sit.
· Make an appointment! Keep an appointment card or clock that allows students to make appointments with many students. Plan one or two appointments during a lesson or add an appointment whenever students seem a little listless. Any paired activity can be an appointment.

· Use TPR to teach vocabulary. Students love it and retain new material better.

Dr. Max Vercruyssen of USC has researched the effects of posture on learning. His findings show that standing increases heartbeats 10 beats per minute which sends more blood to the brain which in turn activates more neural firing. He claims that, “Standing speeds up information processing 5-20% compared to sitting down.”

from Eric Jensen, Brain-based Learning, p. 150

· Get out of there! Take a walk and talk, go outside and read a story, do any group or paired activity outside.

Jamming like Jellies

ACTIVITIES, ROUTINES, IDEAS SHARED IN THIS WORKSHOP
COMPREHENSION CHECKS
1. Thumbs up, thumbs down. Use this popular method frequently to see if students are keeping up with comprehensible input. Thumbs up = yes or true, thumbs down = no or false. Use the target language (Yes! No!) as you gesture.
2. Signal cards. These work the same as thumbs up/down but are visually more informative to the teacher and add variety to daily lessons. Use green for yes/true and red for no/false.

3. Hands up! For a truly moving comprehension check, get the arms up in the air. Best done standing, one arm up signals yes/true and two arms up signals no/false. This method can also be varied to communicate other ideas: one arm = present/now, two arms = past or one arm = singular and two arms = plural. Use your imagination to solicit all kinds of information or opinions. This strategy really allows teacher and students to stretch and can be used as a brain break.

4. Blind check. Have students close their eyes and use the thumbs up/down or hands up method of showing comprehension. You often get a better idea of who is comprehending and listening because it’s harder to cheat with your eyes closed. Another great blind check is to ask students how much of the lesson (or chunk) they feel they understand. 10 fingers = 100%, 9 fingers = 90%, etc.
THAT’S ME!
1. This “Soy yo!” activity is a great icebreaker that can also be used as a guided practice or “into” activity. We learned it from COACH leaders Ariene Borutzki and Metzli Webb who learned it from Alina Filipescu who learned it many years ago from…well, we’re not sure but you have our thanks because students love this!
2. The teacher makes an “I” statement and if the student connects with the statement, s/he stands up and says, “That’s me!” in the target language. If the student agrees with the second statement, s/he sits down. The game continues with students changing position depending on the statement.
3. Statements can range from simple facts to more complex opinions.
4. Sample statements for simple personal facts: I am 15 years old. I have a cat. I live near a park. I love ice cream. I speak three languages. I am a 49’ers fan.
5. Sample statements for more complex ideas. Story response: I think character X is a liar. I feel sorry for character Y. Discussions: I think college should be free for everyone. I believe in UFOs. If I had a million dollars, I would buy a house.
LIARS CLUB

1. This activity requires students to listen and think about information shared. They use one of the signal methods above to indicate true or false.

2. Checking for understanding. As a comprehension check, students signal true or false to statements the teacher makes about any CI given. It could be statements about a story, about classmates, the teacher or any input shared in class.

Creative version. Students guess about things they don’t yet know. The teacher went to New York last weekend. Tyler (a student in the class) has five cats
BRAIN BREAKS

1. Drawing in the air. Stand and draw! The teacher gives a number (or even better, a math problem in the target language!) and students draw the number or answer in the air. Encourage to draw the numbers really big! Simply standing up offers a great physical break during class time, and adding some creative movement gives students a good stretch and a way to communicate in a different mode.

2. Jellyfish. When you notice your students getting a little listless, it’s time to stand up and do something silly. This idea can be adapted to any kind of animal, but jellies are certainly a fun choice. The teacher gets students to move their hands like pulsing jellyfish and directs them to make the jellies go up, down, fast, slow, etc. You can even create a story about two jellyfish (left hand, right hand) as you go. It's a great stretch and a good break from routine.
3. Dance Party. Many teachers have one minute dance breaks. Students often get to pick the music. This activity will get kids moving and possible change their mood, preparing them for more and better learning. Check out this short article about the benefits of dance parties: http://teacherpop.org/2015/01/science-says-your-classroom-needs-more-dance-parties/
4. Word Association Ball Toss. A soft or foam ball is a tool that every language teacher needs to keep stashed in her closet. There are many activities that can incorporate throwing a ball around. With word association ball toss, the teacher says a word or name and tosses the ball to one student. That student has to quickly think of a word associated with it and then throws the ball to another student who adds a word associated with the second word. Allowing students to use proper nouns adds more options for students who don’t think quickly or have a smaller vocabulary. For instance, a teacher could yell in the target language, “Cold!” and the student catching the ball could respond, “Alaska!” while the next student could say, “Snow!” This can also be a simple icebreaker where students try to remember each others’ names as they toss the ball. Classroom management tip: Tossing a ball around can get out of hand with any group. Remind students that their cooperation will determine if the game lasts 10 seconds or 10 minutes.
5. Buenas noches! This idea comes from COACH’s newest team member, MC Pierce. She works with elementary students and teaches them movements for Buenos días! (Good morning/Good day!) and Buenas noches (Good night!)! Sometimes when the students need a little break and/or someone from the office stops in to speak to the teacher, MC simply tells the students, “Buenas noches!” and they put their heads on their desks for a minute in pretend sleep. Once the children are asleep, the only thing that can wake them up? The magic words "Buenos días!" training those little ears to critically listen. What a great way to take a tiny break and listen for target language phrases!
STORY LINE-UP

1. This activity is a quick way to orally review a story or movie with your students.
2. Ask students to recall one or two parts of a story or movie that they have studied. Depending on level, you might have them write down the parts that they recall or make it an impromptu activity and just have students think of different events or parts of the story. Make sure that you give them enough think time before they have to respond. It could be one or two sentences of the story. Make sure that students know that they may describe the beginning the middle or the end of the story.
3. Once students have had time to think, teacher calls on a student to read or recall a part of the story to the class. Once the first student has read his/her part, he/she goes in front of the class, and faces class. Next have another student recall or read a segment of the story. After he reads his part, students must decide whether he will stand before the first student or stand after the first student. This is based on when this event took place. The students should be lined up in sequential order.
4. Teach or write on the board the following expressions in the target language: “He should stand before (name of student) or she should stand after (name of student)” “He should stand in the middle of _______ (name of student) and ________ (name of student).” “He should go to the end” or “He should go to the front”. “Right there” “No that’s right”
5. As each student reads his section of the story, the class decides where each student should be standing. Students can discuss why a student will be in front of one student as opposed to another. When students can’t think of any other parts or the teacher thinks that enough parts have been mentioned, the teacher has each student in front of class read or recall his/her section. It should start from first student (beginning of story) until the last student (end of story).
6. As a secondary activity, students, in groups or alone, can rewrite the story based on what the students have said.
APPOINTMENTS
1. Appointments provide a simple way to accomplish two important goals: They add movement to any activity and also pair up students who normally do not get to talk together. More importantly, they provide a natural and comfortable context for conversing. Use appointments to practice a dialogue, edit writing, share information, interview or complete any assignment that requires pair work. It provides a great change in location and perspective. Use an appointment clock or card. Following are directions for setting up appointments successfully.
2. Explain how the appointment cards will be used in class and that it is important to keep the card in a safe place because it will be used many times throughout the term, sometimes with no advance notice. It's important to do this on a day when you have very good attendance so all students are included.
3. Pass out an appointment card to each student. Go over directions for making an appointment in the target language and model the conversation with a student. (For lower levels, use a prescribed “appointment/date” dialogue.) Be sure to explain that if Marie writes down Jacques at 2:00, Jacques must also write down Marie at 2:00 or they will not be able to meet on time. Just like making an appointment with your dentist, both parties must record accurate information.
4. Give the students a time limit (it takes quite a few minutes to fill these out, especially if you stick to the target language). At least 15 minutes are needed for a big class.
For a large class it is easier and more organized to make appointments one by one in a carousel format.
5. You might ask a reliable student to circulate the card of an absent student. Or you can do this yourself.
6. Give participation points or bravos to students to reward on-task behavior as they circulate and ask for appointments.
7. Once students have a completed appointment card or clock, you can call an appointment any time, any day. Just call out "Appointment! 7:00!" and the students get up and move to the person who signed their card at that time. Let them work where they wish. It's a great way to change the pace and can be used to pair up students for even the simplest tasks. You can even have them do a book exercise in their "appointment." Kids really like this strategy!
8. Stand up if you've been stood up! When you call the appointment, ask anyone who does not have a partner to come to the front of the room where you can match him/her up with someone else who doesn't have a partner present.
9. See back of packet for clock appointment template.
MUSICAL CHAIRS
1. Musical Chairs is an active way to drill or review any concept or content. You use the same questions you might put on a worksheet, but the students get to move around to answer them. And they must focus and answer quickly!

2. Materials:
· Index cards. Write a number and question on each one ahead of time. You need as many cards as you have students in your class. You can also have more.
· Energetic music from the target culture to play for each movement
· Prepare a slide or paper to project with all of the correct answers
· Each student needs own notebook paper numbered from 1-30 (number of cards on desks) and a pencil.
3. Give a card to each student. It doesn't matter in what order you pass out the cards.
4. Instruct students to write the answer for that question next to the corresponding number
 on their notebook paper (Some teachers skip this and tape the cards to desks

 before class.)
5. Explain that when the music starts, they must leave their card, take their paper and

 move/dance around the room until the music stops. Dancing is encouraged!

 6. When the music stops, each student finds a seat and has a short amount of time to
 write the correct answer for the new question.

 7. Continue the game until at least half of the answers are found. You can see who has

 the most answers or you can try to leave enough time to get all of the answers.
 8. Students correct answers from the screen.
PICTIONARY RELAY
1. If you’re not afraid of a little noise and you want to see your students truly have a lot of fun while reviewing vocabulary, this is the game for you! Pictionary involves, thinking, drawing, writing, movement and cooperation.
2. Before class, write 15-20 vocabulary words on large cards. Try to pick words that can be drawn easily. You could also project the words or use a small white board slate and write as you go.

3. All students should be facing the front of the room, but ask the last person in each row to turn his/her desk around to face the back. This person is the artist.

4. Each artist gets a small whiteboard slate (or paper) and dry erase marker (or pen/pencil).

5. Direct all of the students to face front (make sure you have taught needed phrases in the target language) and warn them that they may not speak during the relay. Teams that break the rule will be disqualified from that round. Establish “your” rules regarding use of words versus pictures, symbols, etc. Make sure everyone is generally familiar with the game Pictionary.

6. With great drama, show the first word (on a card) to all of the artists. Hold it so they can all see it at the same time.

7. Each artist now draws a picture of the word. If an artist seems clueless about the meaning of the vocabulary word, you may choose to whisper a clue.

8. As soon as the drawing is complete, the artist passes it over his/her shoulder to the next student.

9. When the student at the front of the row (the writer) receives the drawing, he/she can a) run to the front board and write the word or b) write it on another small slate, jump up and hold the word so the teacher can see it.

10. The first row to get the word right gets a point. Sometimes, no one has the right word. You can choose to go on or to have them send the drawing back for a redo. There will be a lot of yelling when the first row wins. This is not the game to play when the class next door is doing oral interviews or taking a test!

11. Now it’s time to rotate. The writer runs to the back of the room and becomes the artist. All of the students move forward in the rows and the artist takes the last spot. The students get excited when they realize that everyone gets a chance to write and draw.
12. Prizes? Decide on your own system. Cindy gave out small candies to each winning row as the round was won (while they were rotating). That system worked for her but you may want to have a point system.
GALLERY WALK
1. This activity can provide excellent closure to group activities that involve a group project. It can be used for quick sharing of the products or more in-depth feedback. Product could be text, picture or a construction.
2. You will need butcher paper, tape and markers

3. After groups have finished an activity, for instance a picture based on text from a story, they hang them up around the room (aka gallery!).

4. Groups tour the gallery in an organized fashion, spending a minute or more at each picture.
5. Give groups specific tasks to compete: read what the group wrote and comment, or pretend it’s a real museum and make observations about the picture, or ask who, what when, where, why questions bout the project.
6. It can also be a project in progress that each group adds to.

ATTENTION GETTERS/QUIET SIGNALS/ROUTINES
1. Use agreed-on signals to get the class’s attention or to signal the beginning of something. Most language teachers have learned the hard way that yelling to quiet the class is inefficient and very hard on our poor vocal chords.
2. One of the best ways to quiet a class is to switch off the lights, but a special bell or funny noisemaker works well too.
3. To add a little rhythm and movement to your routines, you can use a special clap to bring student attention back to the teacher.
4. One of Tina’s favorite routines is a cheer she uses to make sure everyone is there. It translates to: We are all here! (repeat) We are happy because…we are all here!
¡Todos estamos aquí! (CLAP CLAP!) ¡Todos estamos aquí! (CLAP, CLAP!) ¡Estamos muy contentos porque…. ¡Todos estamos aquí! (CLAP, CLAP). What kind of cheer or chant can you create in your classroom?
Alina Filipescu has many rejoinders, cheers and chants that she uses in her classroom and the students thrive on them. One that she uses a lot is often initiated by the students. When someone makes a funny joke about someone in the class, the students might shout in unison, “No seas malo!” (Don’t be bad!)
RUNNING DICTATION

1. This reading activity not only requires fast, physical response, it also requires collaboration, a good memory and communication among partners. We learned this activity from Jason Fritze, and it is as creative and fun as he is! Try it!
2. This activity reinforces text from a story. It is even more fun with some upbeat music accompanying the action.
3. Materials: Butcher paper (or large print outs of story sections), regular paper and pen/pencil. Plan the activity so it won’t disturb other classes too much (okay, maybe you should disturb them a little so they can see how much fun your students are having READING!!).
4. Write or type each of the plot points on large papers. Number each section. The text should be easy to read (size 36 or larger if you type it).
5. Tape the story sections to a wall in your classroom or in the hallway, scattered and out of order (some teachers keep them in order). You can put the papers out in the hall, on a tree or a nearby wall.
6. Arrange students in pairs or groups.
7. Make sure that all phones and cameras are put away!
8. Clear the path to the door so no one trips.
9. Have each group/pair fold their paper into four squares (or as many parts of the story as you have posted. Number each square 1-4
10. One student is the runner and one student is the secretary. Halfway through the activity (approximately 2 minutes) you will call out a command in the target language to change roles. “¡Cambien ahora! La persona que escribe, corre y la persona que corre, escribe!” With groups, you can make multiple changes so everyone gets a chance to run and write. If you use groups, create roles for the others: spell checker, blocker (so other groups don’t see their paper!) safety monitor, etc.
11. The teacher gives a signal to start. The runners all run outside and read the first part of the story. Each one has to memorize as much text as possible, run back and repeat it to the secretary partner. The secretary records each plot point and asks for clarification if the words don’t seem quite right.
12. The runner returns to the outside wall and repeats the process.
13. The secretary records each plot point, asking for clarification on spelling. If the runner forgets what s/he read or isn’t sure of spelling, s/he must continue running back and forth between the wall and the secretary until it is correctly transcribed. Be sure to remember to call out the role switch halfway through. Some teachers prefer partners so that everyone is busy, but this is harder with big classes—lots of runners bumping into each other!
14. When all plot points have been recorded, team members put them in the correct order and present them to the teacher for approval. The first team finished wins!
15. You could also do the whole activity outside on a field using clipboards, trees, etc.
16. This will become a student favorite!
SPELLING RELAY
This is a Guided Practice game for reviewing and writing vocabulary.

Set up:

1. Divide class into two groups

2. Half of the students of each group come up to the board.

3. Each group in front of class should be standing in one line facing the board. (as if they were in a relay)

4. At the board there should be a marker and an eraser for each group.

Instructions:

1. Teacher gives students a question, a description, a synonym, or an antonym of the word the groups are supposed to spell on the board.

2. For example:

What is the capital of Argentina? (Buenos Aires)

What number would you get if you added 10 and 5? (Fifteen)

What is the synonym of BIG? (Large)

What is the antonym of FAST? (Slow)

Who is your father’s daughter? (Your sister)

3. Give students about five seconds to think about the question and then say START.

4. The first person of each team runs up to the board and writes ONE letter. That student then goes to the back of the line.

5. The second person then writes the second letter or erases the last letter written. That student then goes to the back of the line.

6. Students have two things they can do: 1. Write a letter 2. Erase a letter
7. If a student sees an error, he/she can erase the last letter written and then leave it to the next person to write the correct letter.

8. You can allow students to talk to each other quietly so the other team doesn’t hear.

9. The first team to write the word correctly wins a point. This includes capital letters, accent marks, tildes, etc.

10. If a student doesn’t know the word that they are to write, he/she should just write a letter and the next person can erase it if needed.

11. You can play in groups of four but you need another judge to keep the teams honest and to choose the winner.
CHAIN REACTION-READING WHIP
1. A fun way to practice reading, reading comprehension and listening skills.
2. Materials needed: a list of command sentences; one or more per student, cut up separately.
3. Write one command sentence using vocabulary, verb forms, etc. being studied. In each segment of the chain you must write what the student will do when he/she sees or hears a particular action. Try to include lots of physical actions in the commands: go to the board and write ____, hug the teacher’s teddy bear, jump three times, etc.

4. Cut each command sentence and pass out one per student. If you have extra commands, you may give more than one per student until all parts are passed out. If you have less command sentences than students you may group students into twos.

5. Tell each student to read his/her part silently. If they don’t understand what their part of the chain says, tell them to raise their hand and you will help them. Use vocabulary and information that they have studied and this will minimize the questions.

6. Once everybody understands his/her part the teacher starts the chain reaction by saying, “Begin.”
7. The student who has the segment that says, “When the teacher says begin, stand up and say --My name is ……. —and what is your name?” does what the segment says.
8. The chain reaction continues until everybody has responded to an action.
9. The teacher has a list of the reactions in order and can help those students that get confused. The students will want to do it again and again, faster and faster. It is a lot of fun once you’ve written up the prompts.
CLASSROOM ROUTINES

1. Cheers

 Dame una C

 Dame una L

 Dame una T

 Dame una A ¿Qué dice? CLTA ¿Qué dice? CLTA

2. ¡Levántate! (clap, clap, clap)

¡Siéntate! (pound on desk, pound, pound)

¡Escúchame! (stomp your feet, stomp, stomp)

¡Vamos a ganar! ¡OLÉ!
SONG PICTURE CARDS
1. Pre-teach song vocabulary using colorful visuals.

2. Pass out picture cards of these words/phrases to students so each student has at least one if not two.

3. Play the song and have students listen for their words. When they hear the word, they hold up the associated picture card.

4. A song like De Colores is perfect for this activity because it is fairly easy to follow and has repetition.

5. If you have time, have students swap cards and play it again.
DE COLORES --- TEACHER’S NOTES
De colores, de colores

Canta el gallo, canta el gallo

se visten los campos en la primavera.

con el quiri,, quiri, quiri, quiri, quiri.
De colores, de colores

La gallina, la gallina
son los pajaritos que vienen de afuera.

con el cara, cara, cara, cara, cara.
De colores, de colores

Los polluelos, los polluelos
es el arco iris que vemos lucir.

con el pío, pío, pío, pío, pi.
Y por eso los grandes amores de muchos colores

Y por eso los grandes amores con muchos colores
me gustan a mí.

me gustan a mí.
Y por eso los grandes amores de muchos colores 

Y por eso los grandes amores de muchos colores
me gustan a mí.

me gustan a mí.
Youtube: https://www.youtube.com/watch?v=mWD8_nlgLN0
This isn’t the best musical version but it’s nice for students to see it and read the lyrics along with the song after they’ve had an introduction.

Best song version: Joan Baez (available on iTunes)

Also available on many children’s albums (Raffi and José Luis Orozco)

Origins (source: Wikipedia)

No one knows for sure when the song first began to be sung in the America Continent. The main melody is believed to have been in circulation throughout America since the 16th century, with melodies being brought over from Spain during the colonial era. Some versions of the lyrics sung today are widely understood to have been created by a group of Cursillo participants in Majorca, Spain after one of the earliest Cursillo retreats the 1940s.

De colores is typically sung in Spanish, but there are different English translations of the song in circulation, and the song has been translated into other languages. The lyrics depict an expression of joy and a celebration of all creation with its many bright colors. Many additional verses (and variations of these verses) are known to exist, some including Christian references and some including more specific to farm life or labor union issues to be used as a rallying-song for farm-laborers.
--

For the De Colores visuals and a cloze listening activity of the lyrics, go to the COACH website and download these documents:

http://coachforeignlanguageproject.org/?page_id=20
MOVING OPINIONS
Prepare three or four thoughtful questions about a story that students have read or about a theme that they will be discussing next. When you write the statement, make sure that each statement can be answered by: I agree, I disagree or I’m still thinking about how I feel.

1. Write a question for students to think about based on something they have read or a theme you will be discussing soon.

2. Ask the question and give students at least 3 minutes of think time based on the question.

3. In your class room designate three areas where students that have the same opinion can stand together. One area is for those that agree with the statement, another area is for those that disagree with the statement and the third area is for those students that are still thinking about how they feel.

4. Students stand up and go to the area that they agree with.

5. When students get together, they talk about why they agree, disagree, or not sure how they feel about statement.

6. Make sure that students know the appropriate vocabulary to give their opinion. For example: I believe…, In my opinion…, What I think is…, etc.

7. Once students have discussed the statement with each other, the teacher then leads a small debate on the topic, asking students to support their opinion.

8. After the discussion ask students if they want to change positions. They can move to agree, disagree or still can’t make up their mind.

9. You can now ask students why they changed position and what made them change their mind.

10. After having debated some of the statements, students can now write a paragraph answering one of the questions and explaining why they agree/disagree or why the statement is both right and wrong.
APPOINTMENT CLOCK
Notes – Notes - Notes -Notes

12

_______6

__

_______3

9_______

_______1

_______4

_______5

7_______

8_______

10_______

11_______

_______2

Make your appointments carefully! You write your partner’s name on the line next to the time and he/she writes your name next to the same number.

You will meet with this person sometime in the future to complete some work or have a conversation.

“Movement is a medicine for creating change in a person’s physical, emotional and mental states.”

--Carol Welch--

PAGE
Jamming like Jellies, Leathers & Livingstone, 2017

1

14
Jamming like Jellies, Leathers & Livingstone, 2017

