

KEEP ME in the LOOP

TOOL 5A: TALKING CARDS

LINKED TO:

• This tool can be used in all situations where you might engage children directly

.....

• Sections 1.2, 1.4, 5.2 & 5.3

WHY?

- · To help break the ice and build rapport
- To break up discussions (giving people a breather)
- Good at:
 - Getting conversations started
 - Giving kids some control over the discussions
 - Modelling appropriate disclosure
 - Having fun
 - Making sure that everyone in a group has an opportunity to contribute

.....

••••••••••••••••••••••••

WHO WITH?

- Children 5+ through to adults
- Individuals, pairs or groups

TIME?

• A few to 30 minutes

YOU'LL NEED?

• Printed copies of the 'talking cards'

KEEPME in the LOOP

WHAT TO DO:

- Find a nice quiet space somewhere you won't be interrupted
- Lay all the cards down on a flat surface the floor's a great place to lay them out
- Ask the child(ren) to choose you a 'talking card' and get them to read you the question or help read it for them
- Answer the question
- Repeat this time having someone else answering the question
- Affirm the response and, where possible, make some links among the group or between
 the two of you ("I love spaghetti too" or "who else likes soccer? Maybe you guys could
 go and kick it around after lunch")
- Continue until everyone has had a go

SOMETHING DIFFERENT?

- If working in a group, put the cards in a bowl and have each participant pull one card out at a time
- Use the 'Bingo' card: this means that everyone has to answer the next question
- · Get kids to come up with their own questions on blank cards

TO THINK ABOUT:

It's always best to start activities and conversations with some kind of ice breaker.
 Change these to keep the group dynamic and engaged. If you've used this activity a few times, maybe get kids to come up with their own questions / topics for discussion and try them out!

HAZARD ZONES:

- Find out whether the child(ren) can read before asking them to do so
- Don't drag the activity out too much if children are beginning to get restless
- Try to keep the conversations fairly relaxed don't prod or probe just yet!
- Use the activity to draw connections rather than highlight differences ("oh really? Isn't a cheese pizza boring?")

Talking cards

My favourite

colour is...

If I could have any super power I'd choose... The thing I like doing the most is...

The food I love

the most is...

igh If I won a million dollars I'd...

The person that makes me laugh the most is...

Talking cards Continued

I couldn't live without...

The best holiday

ever went on

was to...

My favourite TV show is...

ing that My favourite
to me kind of
'as... pizza is...

If my life was made into a movie I'd like to be played by...

The best thing that happened to me today was...