

***‘Quality English Language Education
at Pre-primary Level’ Project***

***Exposing Children to English through
Interactive English Language Activities***

Objectives of this workshop

In the workshop, participants will:

-
- understand what interactive activities are and the value of using interactive activities in the pre-primary classroom; and
 - try out and gain useful ideas in using interactive English language activities in the pre-primary classroom.
-

A decorative graphic on the left side of the slide features a green sun with rays at the top, a blue balloon in the middle, and a purple balloon at the bottom. The sun and balloons are surrounded by yellow and green streamers and rays.

Programme Rundown I

Time	Activities
14:15 – 14:30 (15 mins)	Introduction Ice-breaker Debriefing
14:30 – 14:35 (5 mins)	What are interactive activities? Why do we conduct interactive activities?
14:35 – 15:00 (25 mins)	Small group activities (Rotation): Station A (Cookie Run!) Station B (Tic-tac-toe with Milk and Cookies) Station C (Who's the Cookie Thief?)
15:00 – 15:15 (15 mins)	Wrap up

Programme Rundown II

Time	Activities
15:20 – 15:35 (15 mins)	Introduction Ice-breaker Debriefing
15:35 – 15:40 (5 mins)	What are interactive activities? Why do we conduct interactive activities?
15:40 – 16:05 (25 mins)	Small group activities (Rotation): Station A (Cookie Run!) Station B (Tic-tac-toe with Milk and Cookies) Station C (Who's the Cookie Thief?)
16:05 – 16:20 (15 mins)	Wrap up

Ice Breaker

Cookies

Who Took the Cookies from the Cookie Jar?

A: Who took the cookies from the cookie jar?
(Name).

Group: (Name) took the cookies from the cookie jar.

B: Who? Me?

Group: Yes, you.

B: Not me.

Group: Then who?

B: (Name).

Group: (Name) took the cookies from the cookie jar.

Who Took the Cookies from the Cookie Jar? (variation)

1. Give one game card to each player.
 2. Each player, without looking at the card, puts the card in front of them.
 3. Start the "Who Took the Cookie from the Cookie Jar?" chant. When it's someone's turn to answer if they have the cookie or not, they turn the card over to check, and then answer.
 4. Continue back and forth until one of the players turns over the cookie card.
 5. Each time a student turns over a card, the suspense builds.
-
-

Debriefing

When can this game/activity be carried out in the everyday routines?

What game/activity did we do?

Can you think of other activities based on this chant?

Interactive activities should...

engage and involve
children as active
participants

promote reciprocal
or mutual influences

be child-
centered and
teacher as a
facilitator

be a platform
for socialising
and learning

be authentic
and in context

be hands-on and
enjoyable

Why?

Enhance language skills such as listening/ speaking/ reading

Sustain children's interest

Learn life skills such as co-operation

Extend learning

An example - Who Took the Cookies from the Cookie Jar?

Sept	Oct	Nov	Dec
Myself	Food (3 weeks)	Animals	Transport

Food (Week 2)	Monday	Tuesday	Wednesday	Thursday	Friday
Circle Time		Game: Tic-tac-toe with Milk and Cookies			
Free-choice Activities					Game: Who's the Cookie Thief?
Snack Time			Tasting Cookies		
Music	Chant: Who Took the Cookies from the Cookie Jar?				
Physical Education				Game: Cookie Run!	

Let's try it!

- In small groups, let's try out the **THREE** activities within 25 minutes.
 - Please look at the number written on your game card. Find your group members.
 - Group 1 – Station A \rightarrow B \rightarrow C
 - Group 2 – Station B \rightarrow C \rightarrow A
 - Group 3 – Station C \rightarrow A \rightarrow B
 - Rotate when you hear our cue.
-

Station A

Game: Cookie Run!

1. Spilt the group into two teams. Each child will hold some coloured cookie cards.
 2. One team will go first.
A leader needs to run to the other side of the room. He or she is shown a pattern (e.g., red, yellow, red) and is required to memorise it. He or she runs back to his/her team and say the pattern out loud. The teammates will re-create the pattern using their cookie cards.
 3. Audience checks the answer. If the team is correct, one point is awarded.
 4. Play alternates between teams.
-

Station B

Game: Tic-tac-toe with Milk and Cookies

1. Lay picture cards face down on a pile.
2. Let one team be the cookie and the other team be the milk.
3. On your turn, turn the top picture card over, say the name of the picture. If you're correct, you may place yourself on the big tic-tac-toe plate.
4. Play alternates between teams.
5. To win, a team must get three in a row and then say 'Tic-Tac-Toe!'.

Station C

Game: Who's the Cookie Thief?

1. With a partner, examine the fingerprints on the cookie jars.
2. Compare them to the fingerprint cards to find which person stole the cookies from that jar.
3. Complete the recording sheet with your partner.

Interactive activities tried out today...

- Who Took the Cookies from the Cookie Jar?
- Cookie Run!
- Tic-tac-toe with Milk and Cookies
- Who's the Cookie Thief?

Let's think about how to adapt these interactive activities to suit other themes.

Interactive activities tried out today...

Different types of interactions:

-
- Teacher-child interaction
 - Peer interaction
 - Interaction with the environment

Implications for practitioners

- When designing school plan for English language exposure, teachers should consider incorporating activities of low/high interactivity.
 - Activities of low interactivity can provide children with listening and speaking opportunities.
 - Activities of high interactivity can promote mutual influences and cultivate children's social skills.
-
-

Remember...

- Interactive activities should be fun and enjoyable!
 - Keep in mind your children's language/physical ability and prior knowledge.
 - Demonstrate the game if necessary.
-
-

Wrap up

A decorative background on the left side of the slide features a green balloon at the top, a blue balloon in the middle, and a purple balloon at the bottom. Yellow streamers and confetti are scattered around the balloons.

**We hope you
have learned
some useful
tips today!**

**We also
learned a lot
from you!**

**Thank you for
attending our
workshop!**