

Dear Klee and Little Klee,

We hope you are all well and safe at home and that you enjoyed the activities from last week!

We're sending you some new activities for you to practise and hopefully have lots of fun! If you would like to send us a letter to tell us how you're keeping yourself busy at home or send us a picture of any work that you've done, we would love to hear from you!

You can send your letter to

admin@kingathelstan.rbksch.org

From Nadja, Anna and Barbara

xxx

Welcome

Hi! I hope you are all well and keeping busy! I've been doing lots of cooking and baking. I have enjoyed dancing in the kitchen with my children; why don't you have a dance too? I miss you all very much!

I've been keeping myself busy with reading, cooking, video calls with my family and friends and doing some yoga. I'm really looking forward to going back to school as I miss you all very much! Take care xxx

Hello everyone, I hope you have been able to spend some time outside in the lovely sunshine. My garden has never looked so neat and tidy. I have also been doing some baking. I'm getting good at oat and raisin cookies!

Reading & Mark Making Activity

Read **The Smartest Giant in Town** story:

<https://www.youtube.com/watch?v=7bZU1k2Q27U>

Try to join in with refrain 'My tie is a scarf for a tall giraffe ...'

Can you draw a new outfit for George?

Oh no! I forgot which clothes I need to give to each animal to help them! Can you remind me who gets what?

giraffe

shirt

socks

mouse

fox

dog

shoes

goat

belt

tie

Audio Books For Free

The Wheels on the Bus and Other Children's Songs
(sing along)

https://stories.audible.com/pdp/B008SEGV8U?ref=adbl_ent_anon_ds_pdp_pc_cntr-0-3

Stone soup

https://stories.audible.com/pdp/B002VA9UQM?ref=adbl_ent_anon_ds_pdp_pc_pg-1-cntr-0-8

Please note: you may need to copy these links into Google Chrome.

Maths Activity

Find some socks at home and ask your parent or carer to lay on the floor. Try to measure how many socks long they are! Can you write the correct number on paper?

Remember to practise numbers up to 10. Can you make your own number line?

If I lay on the floor, I am 13 socks long!

Physical Development

Gross motor skills

Go noodle

<https://www.youtube.com/watch?v=IJPvEs8qpQc>

Fine Motor skills

Use playdough, straws or spaghetti and pasta to create some funny sculptures.

Home made play dough recipe:

8 tbsp plain flour

2 tbsp table salt

60ml warm water

food colouring

1 tbsp vegetable oil

Creative Activity

Can you make a crown for George?

Use any material you can find at home and practise using scissors.

Dinosaur Yoga

5 easy yoga poses for kids

1. Stand like a Stegosaurus.

2. Dip down like a Diplodocus.

3. Angle like an Ankylosaurus.

4. Breathe like a Brachiosaurus.

5. Sleep like a Spinosaurus.

KIDS YOGA STORIES

Wellbeing Activity

GARDEN YOGA FOR KIDS

Pretend to be a tree

Tree Pose: Stand on one leg. Bend the other knee and place the sole of your foot on your inner thigh. Sway like a tree in the breeze. Now the other side.

Pretend to be a frog

Squat Pose: Come down to a squat with your knees apart and arms resting between your knees. Touch your hands to the ground. Jump like a frog.

Pretend to be a seed

Child's Pose: Sit back on your heels and bring your forehead down to rest on the floor. Pretend to be a seed in the garden.

Pretend to be a butterfly

Cobbler's Pose: Sit on your buttocks with a tall spine. Bend your legs with the soles of your feet together. Flap your legs like the wings of a butterfly.

Pretend to be a flower

Flower Pose: Lift your bent legs, balancing on your sitting bones. Weave your arms under your legs, palms up. Pretend to be a flower in bloom.

printable yoga poster

Hello lovely Nursery children.

Think **positive**, feel **calm** and always remember Nurture is keeping you in mind 😊

