Note to teacher / practitioner:
Please edit and adapt this sheet as appropriate to suit both the child’s and their parents’ needs – such as translating it into their language or recording the ideas onto a talking device. We have included a number of ideas and games for you to select from. For each game, you will need to send home a small selection of the photo cards, or print off some of the pictures on the disk. You may also wish to send home a talking device – many children would enjoy using one of these and it provides you with evidence of their use of language.
Ideas to use at home
These games and activities offer a playful way to help children to read facial expressions and identify different feelings.

You will need to use the set of pictures that have been sent home and you will also need a mirror for some of the games.
Making faces
· Look at the pictures with your child and see if they can tell you how the people feel.

· Use a mirror to help your child look at and practise making different faces.
· Name a feeling and see if your child can make the right face.

Act it out
· Put a selection of the photo cards face up on a table.

· Ask your child to choose a card but not to show you.
· Ask them to act out the feeling on their card.
· Can you guess which one it is?

Read my face
· Choose a card but don’t show your child what it is.

· Act out the feeling.
· Can your child name the feeling?
Find the picture
· Put a selection of pictures face up on a table.

· Ask your child to find you one of the pictures by naming the feeling, for example, ‘Find me angry.’
