

Monday: Inuit Snow Goggles

The Arctic is not only cold, but the snow is also blinding. To prevent snow glare, the Inuit created snow goggles. The goggles were typically made out of bone or wood, and contain a slit across the eyes, just large enough to see through. Have a go at making some use card and cut slits for the eyes.

Reception Spring Term 1 Week 5

Topic Why can't penguins and Polar Bears be Neighbours?

This week we are learning about Inuits.

Please complete **one** lesson per day. Please upload onto Tapestry and title it e.g.

Tuesday: Igloo

Let's learn how to build an igloo

<https://www.youtube.com/watch?v=R-x5QOSqP3E>

What would it be like to stay in an igloo? Use junk modelling to make an igloo. It could be large enough for your teddies to sit in or you could make one big enough for you to sit in!

Wednesday: Inuksuk

Inuksuk means "a thing that can act in the place of a human being". They were used by Inuits to communicate many things such as the best way to travel, best fishing areas, warn of dangerous places, to show where food is stored, to remember people or events, and to help hunt caribou. Have a go at making your own Inuksuk. You could use natural objects outside, play dough, or toy bricks.

Thursday: Art

Artist- Ted Harrison

Watch Miss Ely's lesson on Tapestry.

Ted Harrison was a British- Canadian artist who created colourful landscape paintings. Watch Miss Ely's lesson to learn how to create your own picture in the style of Ted Harrison.

Friday: PE

Winter Workout

<https://www.youtube.com/watch?v=buZMJAWbY1s>

Get warm with this winter work out. You can make your own exercises up too!

