

Pip Predicts...

Early Prediction Skills

Predicting Pip

Pip is a clever canine who can see into the future.
Pip has made some predictions about what will happen next.

Will you predict the same things as Pip?

1

Predicting Pip

What do you think the boy will do to the candles?
Why do you think he will do that?

2

Predicting Pip

What might the lady with the green hat say next?
Why do you think she will say that?

3

Predicting Pip

What might the little girl do next?
Why do you think that?

4

Predicting Pip

What might the nurse do with the bandage?
Why do you think she will do that?

5

Predicting Pip

What do you think they will do with the marshmallows?
What makes you think that?

6

Predicting Pip

**What might Uncle Bill do with the rest of the bags?
Why do you think he will do that?**

Predicting Pip

What might the boy in the green T-shirt say next?
Why do you think he will say that?

8

Predicting Pip

What might the girl with the orange tray do next?
Why do you think she will do that?

Predicting Pip

What might the little boy add to his snowman next?
What makes you think that?

Predicting Pip

What do you think Joe is about to go and do?
What makes you think that?

twinkl

