

Learning FUN!

Activity

Deliver freshly layered cakes of opposites.

Sweet Opposites

Teacher-Made Activity

Learning opposites is a piece of cake when fun games, puzzles, and delightful accents come into play!

You'll Need:

T10092 Birthday Cake *Classic Accents*[®]
Markers, double-sided tape, and scissors

Directions:

Discuss the concept of opposites and work together to layer each cake with a pair of opposites.

- Label cake accents with opposite word pairs, one word on the first layer and the other word on the second layer. Word pair examples: hot/cold, up/down, dry/wet, long/short, happy/sad, big/little, and in/out.
- Cut each cake along the bottom edge of the first layer, separating the two words.

- Put the layers on display, scattering them so matching word pairs are not together.
- Work together to top each cake with the correct layer (opposite word).
- What wonderful way to build a cake and vocabulary skills too!

Make It Your Own:

Create a cake of opposites using each word in a sentence on the back. Share sentences with the class. Learning ... a little sweeter.

Keep the Theme Going:

- T36004 Opposites *Fun-to-Know*[®] Puzzles
- T58008 Opposites *Match Me*[®] Cards
- T23025 Opposites *Pocket Flash Cards*