


Stepping Stones Choice Board - FOUNDATION

Week Commencing: Wed 20th May – Tue 2nd June

(This unit is for the Wed/Thur/Fri before the half term break and the Mon/Tue after the half term break)

Each day complete one task from this choice board.

If you want to complete additional tasks you can explore other areas of Purple Mash.

Science

Remember to keep monitoring the growth of your strawberry plant and fill out the growth chart that was in Week 1's resource pack.


Science

Use the superhero call signals science experiment (in your pack and on the website) to use light and shadows to make a superhero light signal.


Craft

On Fri 8th May we had a Bank Holiday to celebrate VE Day. You may have celebrated it at home – maybe you took part in a street party or made decorations. Watch the video I have made on YouTube for a short recap of World War 2 and the importance of VE Day. Soldiers who returned from the war were given medals to recognise their bravery. I'm sure you've looked at my 'What Is A Hero?' PowerPoint by now so you'll know the importance of recognising everyday heroes. I'd like you to use the materials in your learning pack to make a medal for an everyday hero in your family – a great idea could be to make a medal that recognises what a wonderful job your parent teachers are doing.


Art

The famous graffiti artist Banksy recently created this piece of artwork for a hospital (there is a bigger version in your learning pack/on the website). Using the sketch technique sheets (and plain paper) in your learning packs I am challenging you to create a piece of artwork inspired by this Banksy image. I'd like your work to be a pencil sketch with lots of detail through shading. If you're struggling for an idea, you could draw a child 'flying' another everyday hero e.g. bin man, food delivery man, supermarket workers, while leaving traditional superhero toys in the basket.


PSHE, Mindfulness & Wellbeing

Complete the PowerPoint lesson titled 'PSHE Wk5 Our Special People Lesson 2 – link in the resources section of the website (if you can't access PowerPoint on your computer then there is a PDF printout of the slides in the resources).

Any resources you need for the lesson are on the website and in your resource packs.


Computing – Purple Mash

<https://www.purplemash.com/sch/steppingstones#!#%2Ffindschool>
Your child has their own individual login and password for the site. Choose one of the coding tasks from the 2code section of purple mash.

Don't Forget ...

The children have access to a Yumu Charanga account to develop their music skills. Each child has their own login and password (I sent these on Dojo and Purple Mash emails).

