

The 'SECRET' of working with children

A workshop with Carol Read

1. Story as metaphor.

The story of the _____ and the _____.

2. 'Working with children can be stressful and exhausting'. Do you agree with this? If so, what are the reasons?

3. Sample activities to use with children based on Fruit.

Symmetrical pictures:

Picture card activities and games:

 m _ l o _	 g _ a p e _
 p _ _ c h	 p _ a r
 s _ r a w _ e r r i e _	 r _ s p b e _ _ i e s
 p _ n e a _ _ l e	 k i _ i
 p _ u m	 c h _ r r i e _

Tongue twister

Content: How fruit grows

 Read, tick (✓) and listen.

Fruit is from plants. Plants grow from seeds.
Some fruit grows on trees.
Some fruit grows on bushes.
Some fruit grows on the ground.
Some fruit has one big stone.
Some fruit has lots of small seeds.

Do they grow on trees?

1 <input checked="" type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
apples	peaches	strawberries	grapes
5 <input type="checkbox"/>	6 <input type="checkbox"/>	7 <input type="checkbox"/>	8 <input type="checkbox"/>
oranges	melons	raspberries	cherries

Seeds and stones

 Match, listen and say.

Science

1 	2 	3 	4 	5 	6
a 	b 	c 	d 	e 	f

 What's that?
 What are those?

It's a peach stone.
 They're apple seeds.

Songs, rhymes and chants

Fruit is delicious

This is a melon. This is a plum.
And these are strawberries too
Fruit is sweet and delicious
Fruit is good for you!

This is a pineapple. This is a pear.
And these are cherries too
Fruit is sweet and delicious
Fruit is good for you!

This is a kiwi. This is a peach.
And these are raspberries too.
Fruit is sweet and delicious
Fruit is good for you!

Can you guess?

What's that?
Can you guess?
It's big, green and sweet
And it's nice to eat!
It's a ...!

What are those?
Can you guess?
They're small, green and sweet
And they're nice to eat!
They're ...!

...It's big, yellow and sweet ...
...They're small, red and sweet ...

Culture

I have a little cherry stone

I have a little cherry stone
I plant it in the ground
And when next year I go and look
A tiny shoot I find

The shoot grows upwards day by day
And soon becomes a tree
I pick the sweet, red cherries
And eat them for my tea
(Adapted from traditional)

Bananas in pyjamas

(Traditional)

**CD3
24 Listen and sing the song.**

Bananas in pyjamas
Are coming down the stairs
Bananas in pyjamas
Are coming down in pairs
Bananas in pyjamas
Are chasing teddy bears
For tonight they're trying
to catch them unawares!

Remember!
Fruit is good for you!

4. Criteria for “good” activities.

5. Situate activities within a coherent framework for learning.

6. And remember the ‘SECRET’.

S is for _____

E is for _____

C is for _____

R is for _____

E is for _____

T is for _____

7. Main references

- Andrés, V.de, Self-esteem in the Classroom or the Metamorphosis of Butterflies in *Affect in Language Learning*, Ed. Arnold J, CUP, 1999
- Canfield J. & Hansen M.V. *Chicken Soup for the Soul* Random House 1993
- Churches R. & Terry R. *NLP for Teachers: How to be a Highly Effective Teacher* Crown House Publishing 2007
- Cook G. *Language Play, Language Learning* OUP, 2000
- Cowley S. *You Can Create a Thinking Classroom* Scholastic 2006
- Fleetham M. *How to Create and Develop a Thinking Classroom* LDA Publishers 2003
- Gardner H. *Intelligence Reframed: Multiple Intelligences for the 21st Century* Basic Books, 1999
- Faber A. & Mazlish E. *How to Talk so Kids will Listen and Listen so Kids will Talk* Piccadilly Press 2001
- Goleman D. *Social Intelligence* Arrow Books 2007
- Matterson E. (compiled by) *This Little Puffin* Puffin Books 1969
- Read C. *500 Activities for the Primary Classroom*, Macmillan Education, 2007
- Read C. *Footprints 2*, Macmillan Education 2009
- Smith A., Lovatt M., Wise D. *Accelerated Learning: A User's Guide* Network Educational Press, 2003
- Turnbull J. *9 Habits of Highly Effective Teachers* Continuum 2007
- Williams M. & Burden B. *Psychology for Language Teachers* CUP, 1997

Notes:

The story is adapted from one in *Chicken Soup for the Soul*.
The coherent learning framework is from *Accelerated Learning: A User's Guide*.
The rhyme 'I have a little cherry stone' is adapted from *This Little Puffin*.
The classroom materials are from *Footprints 2*.

www.carolread.com
<http://carolread.wordpress.com/>
twitter: @carolread