

YOUR TEACHER IS A MIND READER

Background Information

When the students are on their mission, they must follow directions without skipping ahead. This is an exercise in following directions. If the student follows all the directions, there are only a few answers.

Objective

Upon completion of this activity, students will be able to:

- practice proper procedures.
- apply math skills.

Instructional Time

20 minutes

Materials

Your Teacher is a Mind Reader Worksheet

Pencil

Procedure

1. Pass out the worksheets to the students.
2. Allow them 10 to 15 minutes to complete the worksheet.
3. When finished, “read their mind...”

OR

1. Do not pass out the worksheets.
2. Instead pass out white sheets of paper.
3. Read the questions, then have the students write the answers.
4. When finished, “read their mind...”

Note: The most common answer to question #13 is *a gray elephant from Denmark*. You may have students who opt for the Dominican Republic instead of Denmark. Note that if students pick Dominican Republic the animal they choose will also be different.