

Coastal Week

	Monday 17.07.2017	Tuesday 18.07.2017	Wednesday 19.07.2017	Thursday 20.07.2017	Friday 21.07.2017
Morning	<p>Sew our very own sea life patchwork quilt and continue with this after lunch and afternoon outdoor play</p> 	<p>Children to take part in observational drawings of sea life objects</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Make salt dough shell mosaics</p> <p>Salt dough shell mosaics</p>	<p>Possible trip to West Hoe Park</p>
Afternoon		<p>Children to enjoy an afternoon in the garden and continue with observational drawings</p> 	<p>Outdoor fun followed by an afternoon of creative painting</p> <p>dreamstime.com</p>	<p>Paint our salt dough mosaics followed by dancing along to wake up shake up</p> 	<p>Outdoor fun followed by an afternoon of jewellery and keyring craft</p>

Artists

	Monday 24.07.2017	Tuesday 25.07.2017	Wednesday 26.07.2017	Thursday 27.07.2017	Friday 28.07.2017
Morning	<p>Create salt dough to make sunflowers</p> 	<p>Create silhouette portraits of ourselves or friends</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Focus on the artist Yvonne Coomber and create our own artwork in her style</p> 	<p>Possible trip to the Roland Levinsky building to look at various art followed by a nice picnic</p>
Afternoon	<p>Paint our sunflowers in the afternoon</p> 	<p>Ball games in the playground</p> 	<p>Outdoor fun followed by an afternoon of creative clay art</p> 	<p>Continue with our artwork from this morning followed by a board game afternoon</p> <p>Children to bring in board games from home (Please label)</p>	<p>An afternoon of free play after a fun morning on our trip</p>

Media and using Technology

	Monday 31.07.2017	Tuesday 01.08.2017	Wednesday 02.08.2017	Thursday 03.08.2017	Friday 04.08.2017
Morning	<p>Children to create power points focused on the topic 'All about me'.</p> <p>Tux paint for the younger children using various tools</p>	<p>Focus on detailed photography using the iPads</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Have the children investigate using the blue bot and bee bot using the various maps and using the blue bot app</p> 	<p>Explore google Earth, focus on 'Where do we live'</p>
Afternoon	<p>Outside play before power point presentations</p> 	<p>Spend time on the computers looking at our pictures we took this morning.</p> <p>Board games and quiet play</p> 	<p>Outdoor fun followed by an afternoon of making creative collage pictures</p> 	<p>Work in groups to create our own mat to use with the blue bot and bee bot</p> 	<p>Spend time in the garden and enjoy an afternoon of outside play</p>

All about Plymouth

	Monday 07.08.2017	Tuesday 08.08.2017	Wednesday 09.08.2017	Thursday 10.08.2017	Friday 11.08.2017
Morning	<p>Free play and snacks before spending the day creating Sir Francis Drake's ship using various materials</p> 	<p>Day trip to Plymouth Hoe to visit Smeaton's Tower and Sir Francis Drake memorial</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Children to make Smeaton's tower using junk modelling. Children to continue this in the afternoon</p> 	<p>Make our very own scones from scratch to take home and enjoy</p> <p>Please ensure children bring in a container to take home their scones</p>
Afternoon			<p>Outdoor fun followed by an afternoon of candle making</p> 		<p>Team building games in the afternoon</p>

Forest School

	Monday 14.08.2017	Tuesday 15.08.2017	Wednesday 16.08.2017	Thursday 17.08.2017	Friday 18.08.2017
Morning	<p>Design a bug hotel in groups ready to make this afternoon</p> 	<p>Enjoy a day of den building in the garden area</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Enjoy a morning of planting vegetables and flowers to make our outside area beautiful</p> 	<p>Possible trip to Blindman's wood on a nature trail</p>
Afternoon	<p>Create our bug hotels using natural resources</p> 	<p>Continue making dens and enjoying the garden area and make a delicious camping treat</p> 	<p>Make homemade vegetable soup to take home. Please ensure children bring in containers to take their soup home</p> 	<p>Ball games in the hall or outside play area</p> 	<p>Outdoor fun followed by an afternoon of free painting and drawing</p>

Instruments and Making Music

	Monday 21.08.2017	Tuesday 22.08.2017	Wednesday 23.08.2017	Thursday 24.08.2017	Friday 25.08.2017
Morning	<p>Enjoy a morning of African drumming and listening to African music</p> 	<p>A day of creating musical instruments using junk modelling</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Create our own musical jars</p> 	<p>Possible morning trip to central park</p>
Afternoon	<p>Create our own bucket drums using various materials</p> 		<p>Team building activities</p> 	<p>An afternoon of outdoor play and various creative activities painting and playdough</p> 	<p>Outdoor fun followed by an afternoon of making dream catchers</p>

Sports Week

	Monday 28.08.2017	Tuesday 29.08.2017	Wednesday 30.08.2017	Thursday 31.08.2017	Friday 01.08.2017	Tuesday 05.09.2017
Morning	BANK HOLIDAY	<p>Children to enjoy a morning of playing football and practicing ball skills ending with a penalty shootout</p> 	<p>Games and fruit snack</p> <p>Premier Sports 10-12</p> 	<p>Children to enjoy a morning of practicing tennis skills in the playground</p> 	<p>A day of water fun! Children can bring water toys for the day</p> <p>Please could children bring in towels and spare clothes</p> 	<p>An afternoon of group games including 'protect the castle' and 'through the gate'</p>
Afternoon	BANK HOLIDAY	<p>Children to enjoy an afternoon of practicing playing hockey and learning the rules of hockey</p> 	<p>Outdoor fun followed by an afternoon of making sand art</p> 	<p>Children to enjoy an afternoon of practicing playing netball and learning the rules of netball with Miss Limpus</p> 		<p>Enjoy an afternoon of circus skills in the playground or main hall</p>