120 brilliant activities for use at the beginning of any session

The Starter Activity Generator!

Sources

- http://www.teachit.co.uk/custom_content/newsletters/newsletter_oct06.asp
- http://www.schoolhistory.co.uk/teachers/starters.html
- www.independentthinking.com
- www.teachingthinking.net
- •Edward De Bono How to Have Creative Ideas (Vermilion, Chatham, 2007)

Edited version of a resource made by Mike Gershon available from https://www.tes.com/teaching-resources

Starters

Odd One Out	<u>List –O-Mania</u>	Show me the answer!	What's the question?	<u>Thunks</u>	
What's this?	Questions	Political PowerWho am I?	What's your opinion?	<u>Interview</u>	
<u>Press Conference</u>	<u>Definition Match</u>	What is Citizenship?	Word Fill	<u>Slogans</u>	
<u>List Definition</u>	<u>Pictionary</u>	<u>Freeze Frame</u>	Bingo Sheets	<u>Hangman</u>	
Dingbats/Say what you see	Homework Peer Assessment	Pupil as Teacher	20 Questions	<u>A – Z</u>	
What's being said? Or What	's being thought?	Name that tune!	<u>Instructions</u>	Ridiculous Arguments	
What if?	Art and life	Tell me three things	<u>Scenario</u>	Get Creative	
Uptown Top Ranking	Empathy-builder	<u>Taboo</u>	Compare and Contrast	Recipe Time	
Have I Got News For You	Mystery Bag	<u>True or False</u>	Fact or Opinion?	What's the topic?	
Describe and Draw	Just a Minute	What do you know?	Inside the Octagon	Random Debate	
Animal Madness	What would win?	<u>Different Shoes</u>	What's the Story?	Flow Chart	
<u>Continuum</u>	Picture in time	In the spotlight	Connections	Home Improvement	
Have I seen you somewhere	before?	Get In Character	Design a starter	<u>Blockbusters</u>	
<u>Pair It Up</u>	My Word!	Statement Exploration	Strongest Argument	Concept Map	
What's Your Reply?	Draw me the answer	<u>Millionaire</u>	<u>Analogies</u>	<u>Sculpture</u>	
<u>Play Doh</u>	Find the definition	<u>Genre</u>	<u>Tree-mendous</u>	<u>Stimulus</u>	
<u>Prop-tastic</u>	Noun Play	Solutions	<u>Uncover</u>	<u>Uncover Variation</u>	
Redesign	Silent Instructions	<u>Translate</u>	<u>Uses</u>	Pass the Parcel	
Time/Place Lapse	Mystery Guest	<u>Dissonance</u>	<u>Detectives</u>	New Inventions	
<u>Dominoes</u>	<u>Smile</u>	Mood	Creative Writing	Abstract Thinking	
What if poetry	<u>Performance</u>	Big Picture	<u>Summary</u>	<u>Sentences</u>	
<u>Arrangement</u>	Simon says	Post it	<u>Celebration</u>	<u>Key Letters</u>	
<u>Create-a-title</u>	10 words	Venn Diagram	<u>Noises</u>	<u>Think – Pair – Share</u>	
Goal Setting	Multi-Tracking	Song-Writer	<u>Jigsaw</u>	Odd One Out – Pictures	
Questions you would like to ask					

Odd One Out

e.g.

List-O-Mania

e.g.

List as many...

key terms/key processes/key concepts from the topic as you can.

Show me the answer!

Using mini-whiteboards, true/false cards, hand signals, different coloured cards etc. students must show you the answer to a series of questions

What's the question?

e.g. If this is the answer, then what's the question

A: Mr T

(Q: Who's the man?)

Thunks

e.g.

What does the wind smell like?

Do trees have feelings?

If I borrow a million pounds, am I a millionaire?

www.thunks.co.uk

What's this?

e.g. What do you think this is?

Nilin, West Bank: A Palestinian demonstrator uses a slingshot to hurl stones at Israeli border police during a protest against Israel's separation barrier

e.g. A series of questions

- 1) What does consumer mean?
- 2) Are you a consumer?
- 3) Why?
- 4) What rights do consumers have?
- 5) Who protects them?

Political Power

Empire Surgeon Poker Scallop

- You must use these words to increase the political power of a party
- You could turn them into policies or slogans
- Explain why your suggestions might work

From Edward De Bono's 'How to Have Creative Ideas'. See https://www.edwdebono.com/

You can make random word tables or PowerPoints or use a book to get different random words.

Who am I?

e.g. Could be a picture

Or part of a picture

Or clues

I am an important Londoner

I am a politician

I am noted for frequent buffoonery

Could do 'guess what' instead for places etc.

Questions you would like to ask

e.g.

Today we will be looking at topic x. Write down the questions you would like answered.

What's your opinion?

Ask students to write/speak in pairs a short explanation of their opinion about the topic you are starting to look at. This can then be revisited at the end of the session.

Back To Starters

Definition Match

Provide about 5 key terms and their definitions for students to match up.

This can be done in groups or individually.

What is Citizenship?

Back To **Starters**

Puberty

Bullying 🎊

The Law

Rights

Relationships

Conflict

Tax

Countries World War 2

Fair Trade

Students circle which ones they think are citizenship. Could use to check/reinforce subject understanding. Could adapt to use for different topics – e.g. What is economics, or what are human rights?

Word Fill

Back To Starters

e.g. Fill in the missing words (can include the words underneath - in the wrong order of course - for differentiation)

is a popular programme on	<u> </u>
All of the contestants are extremely	and
•	
People like to watch it because	and also
because .	

List Definition

e.g.

1)List all the words you associate with Global Warming.

2) Now join these words together to make a definition for Global Warming

Pictionary

e.g. Give students concepts/ideas/things to draw whilst others have to guess what they are

Alternative – short list of concepts/ideas and students have to draw in books or on mini-whiteboard and then feedback their thinking/explanation.

Can divide group into teams to make it competitive

Freeze Frame

You are working on a farm in Africa supplying Cadbury's with cocoa to make chocolate. The weather is hot, the work hard and you are paid very little. Individually/pair/group produce a freeze frame showing the scene.

Could adapt to all manner of scenes, or give students the topic area and ask them to produce an appropriate freeze frame that other students must then try and decipher.

Bingo Sheets

e.g. students get bingo sheets with key words/phrases and you read out definitions...

Hangman

You know what it is!

Dingbats/Say what you see

	I	I
ELECTO EVELID	I	I
cover agent	Drinks HOUSE	

HEAD

HEELS

Peer Assessment

e.g.

Students asked to swap homework (relies on it having being done) and peer assess their neighbour's on the success criteria you set.

Back To Starters

Student as leader

e.g. One (or more?) student is the leader.

They have to summarise the last session(s) and question the group on what was covered.

20 Questions

e.g. PAL leader or student picks a relevant person/place and the group has 20 yes/no questions to discover who or what it is.

A - Z

Write down a key/related word for our topic area for as many letters of the alphabet as you can.

Arms

Bay

Conflict

Darfur

Earth

Freedom

Guantanamo

Harm

Can also do it verbally. Ask students/groups to shout out when you give them a letter.

What's being said? Or What's being thought?

e.g. Choose a picture and ask students what might be being said or thought. Could be relevant –

Or abstract -

Name that tune!

Back To Starters

Play students a song connected to your session.

They have to transcribe the lyrics. You can then use this for discussion of media, expression, identity, politics, language etc.

Instructions

e.g. Ask students to write intricate instructions for a specific task.

For example voting in an election or staging a protest march.

Equally, could be an unrelated task just to get them thinking.

Ridiculous Arguments

Teach the language of argument by getting students to justify the ridiculous, such as 'Five year olds should be allowed to drive a car'

Ridiculous?

What if?

What if no one was responsible?

What if there were no laws?

What if all journalists were anonymous?

What if science didn't exist?

What if the university only opened at night?

What if you were invisible for a day?

Art and life

Use a relevant poem, piece of art, sculpture etc. to get students thinking/empathising about the topic. You can then draw out session themes...

Guernica - Picasso

Holocaust Memorial - Berlin

Tell me three things...

about the topic we are studying. you learnt in the last sessions. that help explain inflation. refugees might feel.

campaigning has changed in Britain.

you think are most important to citizenship.

you would like to change in the world.

Scenario

Back To **Starters**

Set students a scenario (perhaps covering similar ground to the session) and ask them to respond in some way...

e.g. Human rights have been suspended by the Australian Government. Politicians have given party members license to judge what is right and what is wrong.

How would this make you feel? What would you do?

(Similar to thought experiments)

Get Creative

Cloak Sled Tourist Machine Fuse

- Show how each of these random words might influence the other words in some way.
- Explain the influence

From Edward De Bono's 'How to Have Creative Ideas'. See https://www.edwdebono.com/

Uptown Top Ranking

- Life
- Safety
- Movement
 - Religion

Rank these human rights in order of importance. Be prepared to justify your answer. (Adaptable to all sorts)

Empathy-builder

'Taxes for the rich will be scrapped tomorrow and replaced with voluntary philanthropy'

- How might a millionaire feel about this?
- A person on average income?
- Someone receiving income support?

(Can adapt to loads of different situations. Emphasis remains on developing empathy)

Taboo

Students have to describe a key word without using that word (it is taboo)!

(could do it in teams, pairs, whole-class)

Compare and Contrast

What differences and similarities do you notice?

(Zimbabwe, Oct 2007)

Recipe Time

- Access to information
 - Secret Ballot
- Independent counters
 - Neutral judiciary

What is this the recipe for?

Develop by asking students to write their own recipes (could start by writing a recipe of the learning in the last session)

Dollar 'buying less than a ______'.

No for TV voters.

_____ thrown at Bush on Iraq trip.

Mystery Bag

Take a bag into the room that contains an object which has a connection to the session.

Pass it around and let the students feel the object inside the bag.

The first person to guess what it is could be rewarded with a small prize.

True.....or is it false!

The statements could be provided by the PAL leaders or the students could be asked provide a statement each.

Fact or Opinion?

Hand out newspaper article to students and ask them to highlight facts or opinions.

Odd One Out - Pictures Only!

What's the topic?

What topic might we be studying?

Just a Minute

One student starts to speak about a topic. At the first repetition, pause or mistake another takes over - and so on until the minute is up.

What do you know?

(variation – ideas must be pictures instead of words)

Inside the Octagon

8 way thinking comes from Howard Gardner's multiple intelligences. The simplified octet is:

1) Numbers How many...

2) Words Where does the word come from..

3) People Who...

4) Feelings What emotions...

5) Nature How does the environment affect...

6) Actions What do people do...

What songs have been written about it...

What images represent...

Two ideas –

7) Sounds

8) Sights

- i) Ask students to come up with questions around a topic/key word from each 'angle'.
- ii) Use the octet to frame your own starter questions.

Animal Madness

- Think of five ways you could make a duck/horse/cow joyful
- If zebras/flies/otters ruled the world what would we see?
- Explain five differences between a cat/dog/ox and a kettle/desk/jumper
- And five similarities
- What animal would make the best politician/judge/police officer? Why?

Back To Starters

What would win?

Choose any two items...

A fence and a tree

A dolphin and a snake

Harry Potter and Shane Warne

Then...ask why!

Different Shoes

Ask students to change their shoes...

'If Brad Pitt was put in charge of the university, what would change?'

'If Roger Federer was doing your coursework,
what would he focus on?'

Back To

Starters

What's the Story?

 Give students cards with words or pictures on and ask them to sequence this to tell a story (or could put words/pictures on board).

Flow Chart

Fill in the gaps!

Continuum

Make a continuum in the room with strongly for and strongly against at either end. As students come in tell them the proposition and that they must justify the position on the continuum they choose.

(variation – students line up randomly. They discuss with their neighbour only and then move accordingly. Continues until the continuum is fully drawn)

Have I seen you somewhere before?

Give students key word card sort and ask them to place in piles of:

- 1)I know you
- 2)I think I've seen you somewhere before
- 3) We've never met!

Picture in time

What might have happened before the photo was taken?

What might be happening now?

What may happen after?

In the spotlight

Connections

Ask a student to suggest a word. You say a word that is related.

(E.G. if the word is 'football' you might say 'goal'.)

The next student says a word connected with the previous word.

(E.G. 'goal', 'net' and so on.)

Players take turns.

They are allowed thinking time, but can be challenged by any other player to explain the connection between their word and the previous word.

Home Improvement

How can ______ be improved?

Why would your changes be an improvement?

Who for?

How long would they last?

(Can relate to previous learning in the topic. Suitable for wide range of different uses)

Get In Character

Set a few questions ready on the board.

As students come in, hand them character cards

(could be generic e.g. Businessman, teacher, student specific e.g. Julia Gillard, Rod Laver, Glenn McGrath emotional e.g. An angry, impatient, happy person or whatever you want!)

and ask them to answer the questions in character.

Design a starter

Back To

Starters

 Ask students to design a starter activity to use next session. Set success criteria.

Blockbusters

Set up a Blockbusters
style grid using
appropriate
key terms/names/places

etc. to play

Back To

Starters

Pair It Up

Hand out a set of cards that students have to sort into matching pairs.

e.g. Type of political system

Democracy

Monarchy

Totalitarian State

Theocracy

Autocracy

Key example

Britain under Henry VIII

Stalin's Russia

France in 2008

Zimbabwe in 2008

Ancient Egypt

Back To Starters

Students are given (or choose) a word related to the topic. They must stand up and point to someone in the group who must then give the meaning. That person then chooses the next person to pose a word.

Statement Exploration

"Everybody has rights yet they cannot be seen and belong to nobody"

In pairs explore this statement.

What does it mean?

Can you explain it

to someone else?

Strongest Argument

Which of the following arguments is the best piece of evidence that taxes are spent effectively?

- A) All government income and expenditure is carefully audited.
- B) Voters can throw out governments they think spend money inefficiently.
- C) Most people get along OK in Australia, so the money must be being used effectively.
- D) Taxes aren't as high as in Europe yet we still have very good public services.

(reveal: Do you think taxes are spent effectively?)

Back To Starters

Concept Map

Give students a list of words related to your chosen concept. This can either be on cards or on the board. They must then turn these into a 'map', where each connection can be explained and justified.

What's Your Reply?

Use a controversial statement and ask students in pairs to come up with a reply.

e.g.

"All teachers should be allowed to teach whatever they want"

Draw me the answer

Like 'show me the answer'...except with

drawing only!

e.g.

Who Wants To Be A Millionaire?

Google 'Who Wants To Be A Millionaire template' and off you go!

Back To Starters

Analogies

Right is to Need as

Desire is to Want

Give students two lists that they must form into analogies

e.g. Judge Voters

MPs Jury

Prime Minister Governors

Head teacher Cabinet

Sculpture

Provide material that may be used to make sculptures (cardboard, coat-hangers, string etc.).

Start the session by handing out some materials to groups and asking them to sculpt a concept or an idea linked to a topic.

Develop by setting a specific design (i.e. a bridge or Henry VIII with success criteria – can be esoteric as well as literal).

Play Doh

Hand out pots of Play Doh and ask students to make a concept, idea, event etc.

Could develop by handing out the concepts secretly. Students work in groups and have a limited amount of time. They must then go around the room and try to work out what each group's concept is.

Or, introduce the session topic and then ask students to turn the Play Doh into what they would like to have learnt by the end of the session (or how they would like to have changed through the learning)

Find the definition

Liven up definitions of key words by printing them off and sticking them up round the room for students to find and copy down.

(tip – print the definition in a large font and the key word underneath in a tiny font so they have to move around. Also, can supplement it with the key words on the board so they

know how many they have to get)

Genre

Hand out material related to the topic and asks students to rewrite or re-act it in a given genre.

(good for enlivening review and recall in particular)

Back To Starters

Tree-mendous

Use the outline of a tree – given or drawn by students – to order information or learning and provoke questions.

For example, the tree on the right could have basic concepts of the topic at the bottom, then more specific information along the trunk and branches followed by questions students now want answering in the leaves.

Tree on the left could be split in half – what we have learnt so far about the topic and what we want to find out.

Stimulus

Taking a lead from Philosophy For Children (http://www.sapere.org.uk/), begin the session by placing stimulus material around the room for students to inspect. This could take any form you like – poems, articles, experiment results etc.

- Use the stimulus as a means to initiate thinking about the topic
- Ask students to come up with a list of questions they want to be able to answer by the end of the session

Back To Starters

Prop-tastic

Use props by:

- Dressing up (or have a student dress up) as a character somehow related to the session – the rest of the group must try and guess who it is and what the link is.
- Having a bag of props relating to a character. Students take one prop out at a time and have to try and guess who it is and what the link is.

(alternatively props could relate to a country, concept, text etc.)

Noun Play

_____ is like (a) _____ because....

First blank is for the topic, concept etc. Second blank is for the random noun.

e.g. Photosynthesis is like a road because...

Solutions

Set students a problem. This could be nonsensical, philosophical, scientific etc. and ask them to think of solutions. Encourage them to reason through the full implications of their solutions.

Develop by

- snowballing
- taking student solutions and using the session to explore whether these are or are not feasible (e.g. if the question was 'How can we stop global warming?')
- asking students to set problems for other group members to solve.

Back To Starters

Uncover

Can you guess what its is yet?

Can you guess what its is yet?

Can you guess what its is yet?

Can you guess what its is yet?

Back To Starters

Uncover Variation

Enough for lots of guesses and lots of students to have a chance to remove a square and guess.

Probably
easier with
an IWB but
can be
done with
PowerPoint
by deleting
an object
when it is
chosen.

(uncover for a famous action hero)

Redesign

e.g. How would you redesign _____?

Develop by:

Setting parameters i.e. how could you redesign this to make it more effective/easier to use/more affecting?

Giving a physical object and some materials for redesign

Giving more abstract briefs – how would you redesign democracy/the horror genre/multiplication?

Back To Starters Students are in pairs. One receives an instruction and must convey this to their partner without speaking (or writing).

- Develop by allowing students to say 1 or 2 words only (youcould specify or they could choose).
- Scaffold by showing a clip of scuba divers communicating.

- Students are in pairs.
- One student receives a key word, question or topic related to the session and a sheet with the Morse code or ASL alphabet on it.
- Their partner also receives this (but obviously not the key word!) The first
- student communicates and the second translates.

International Morse Code

- 1. A dash is equal to three dots.
- The space between parts of the same letter is equal to one dot.
- The space between two letters is equal to three dots.
- The space between two words is equal to seven dots.

Develop by

- Handing out a second key word for 2 to communicate to
- Ask students to come up with their own, related, messages
- Pairs ask and answer questions using the code

Uses

List as many uses as possible for a given object

Pass the Parcel

Wrap up an object related to the session and play pass the parcel. Each layer could include a question related to previous learning or the session to come.

Time/Place Lapse

- Students close their eyes whilst you guide them through a short narrative transporting them to a different time or place.
- This 'lapse' then becomes a means to think about a topic, idea etc.
 and the role it plays in our (everyday) lives.

Back To Starters

Mystery Guest

- One student receives a card with a famous figure and some biographical details on it.
- The rest of the group questions them to ascertain who they are.
- Answers should be limited to 'yes', 'no' or 'don't know'.

Dissonance

Try to encourage students to experience dissonance in their thinking.

e.g. Imagine a square egg; Why doesn't university not exist?; Addition, Subtraction, Multiplication and Division – why isn't there another one?

This could be used to disrupt or question habitual ways of thinking. It can also challenge reasoning or encourage students to reason more deeply and carefully.

Back To Starters

The inspection should lead to a series of questions they want answered

Back To Starters

New Inventions

Devise a new invention that relates to what we were studying last session

Dominoes

Great Barrier Reef

Environ ment

Pollution

Climate Change

Iraq War

OPEC

Global Warming Oil Depend ency

Back To Starters

Smile

Back To Starters

Imagine a time when something good happened to you.

It could be a big thing like winning a prize, or something simple like laughing with friends. Hold that image and think about how it felt. Imagine you have that same feeling now and smile. What a lovely way to start the session.

Mood

- Decide on a particular mood you would like students to begin your session with – calm, attentive, enthusiastic etc.
- Ask them to role-play this mood; take them through a series
 of different scenarios in which they must maintain it. Then slip
 into the session itself and return to the role-play if and when
 required.

Creative Writing

Atom Ion Molecule

You have ten minutes to write creatively. What you write must include these three key terms from last session.

Back To Starters

Abstract Thinking

Get students to jot down responses to such questions as:

What shape is grief?

What is the colour of emptiness?

What is the texture of a rainbow?

What if poetry

Back To Starters

What if bridges had families?

What if trees had rights?

What if colours were numbers?

So that initial responses must be turned into a poem with the question as the title.

Performance

- Perform a poem, part of a play, movie scene, extract from a book, speech and ask the group to respond.
- Develop by getting group members to do the performance.

- Ask students to reflect on what the bigger picture is in relation to education, the particular subject, the current topic or whatever.
- This can lead to a clearer understanding of the details, a re-energising of the session or a more meaningful experience for the students.
- You could use resources (e.g. images) to stimulate thinking about the bigger picture.

Summary

Ask students to provide a summary of what they learnt last session or across the unit. Develop by asking for different styles, i.e. a newspaper report, 60-second news-flash, mime.

Sentences

- Cut up a sentence (or two) related to the topic and hand out the parts to students. They then have to arrange the words to reproduce it.
- Develop by using texts related to the topic and asking them to compose a paragraph.

Back To Starters

Arrangement

Ask the class to arrange themselves in order of age, shoe size, height etc. The rule is that they are not allowed to talk.

Simon says

- Play Simon says with the group.
- Could develop by asking them to do the opposite of what you say, or by bringing in requests related to the learning.

Post it

- Put up a number of different questions around the room and give each student 1-2 post-it notes.
- They have 5 minutes to look at the questions and discuss them with others.
- They must then vote for which they would like to focus on during the session.
- This is done by sticking their post-it note by the question.
- The question with the most post-its becomes the focus of the session.

- At the end of the semester, use the start of the session to celebrate the achievements of the PAL sessions so far.
- Could give certificates for best attendance or most contributions to sessions.

Key Letters

- PAL leader shouts out a letter and student(s) must respond with a key word related to the current topic that begins with that letter.
- Could target specific groups of students or make it competitive (with no writing allowed).

Create-a-title

Put 3-5 key words on the board which students must use as they 'create their own title' for the task they are going to do.

10 words

Give me ten words related to...

Could develop by asking them to then focus on one or two and draw out this relationship.

Develop by making a life-size one using rope and words written on A4 paper for students to hold.

Noises

Play a noise and ask students to respond to it or work out its relevance to the session/unit.

http://www.grsites.com/sounds/

http://sounds.bl.uk/

Think — Pair — Share

Give students a problem or question and then allow think time in which they can engage with it.

Following this, students turn to their 'Learning Partner' and discuss, clarify, challenge etc.

The pair then share with another pair or the whole class (students should share their partner's ideas as well as their own)

Goal Setting

If beginning a unit of work, ask students to set their own goals by creating a chart showing –

What I know about the topic...

What I want to know...

What I have learnt...

Multi-Tracking

Ask students to perform a multi-tracking activity such as patting their head and rubbing their stomach at the same time.

Develop by asking a particular student to lead the starter.

Song Writer

Ask students to write a song explaining what they already know about a topic, what they have learnt etc.

Develop by setting the genre – rap, country, pop etc.

Jigsaw

Cut up a picture or instructions and hand out to groups. They must put the jigsaw back together and then follow the instructions or respond to the picture.

Back To Starters

Random Debate

- Have a proposition on the board as students are coming in.
 They must either defend or refute the proposition, depending on where they are sitting.
- You could reveal a slide showing who is in each group or just arbitrarily divide the class in two.
- The idea is to practice argument regardless of you personal opinion.

For	Against	For	For	Against	For
Against	For	Against	Against	For	Against

Describe and Draw

Partners sit back to back. One has an image, the other a pencil and piece of paper. The student describes the image to their partner who must try and draw it as accurately as possible.

Back To Starters

Slogans

Students create slogans – for an image, the learning from last session, a specific part of the topic.

Back To Starters

Interview

- Students are in pairs.
- One receives a sheet with information about the topic.
- The other must interview them in order to discover what they will be learning or just to elicit as much of the information as possible.
- Develop by putting conditions on questions and responses.

Press Conference

Begin the session by calling a press conference – you have an announcement to make and students must take notes and then question you on what has been said.

Could be announcing what the session is about, or a provocative statement related to the content etc.

