

Fish or People?


Written by Margaret DePaula at P53K

Who lives in a house?


Who lives in water?


Who eats fish?


Who eats pizza?


Who rides a skateboard?


Who swims?


Who goes to school?


Who swims in a school?


- 1. Make 2 copies of first page, one to use as the cover page
- 2. Paste fish and people symbol on on this page on heavy cardboard
- Cut out and laminate.
- 3. Put velcro (sticky side) on the back of laminated symbols
- 4. Put velcro (fuzzy side) over fish and people symbol on first page and stick laminated symbols over them
- 5. Put a piece of velcro (fuzzy side) on each page and have students answer questions by placing correct picture symbol on the page
- Note some pages need two pieces of velcro as both fish and people can be the answer

