[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf]

Build a Rocket (Junk Modelling)

Notes for Parents

There are 6 areas of learning and development. They are –

· Personal, social and emotional development (PSED);

· Communication, language and literacy (CLL);

· Problem solving, reasoning and numeracy (PSR&N);

· Knowledge and understanding of the world (KUW);

· Physical development (PD);

· Creative Development (CD).

Creative open-ended exploration offers young children experiences which support learning and development. Below is a brief evaluation of how children access the six areas of the EYFS guidelines through the a creative project.

Communication Language and Literacy
Children’s vocabulary can be extended with new experiences, language development can be facilitated through interaction and communication and literacy will be encouraged through making marks and develop handwriting skills.

Personal Social and Emotional Development
Children are provided with opportunities for developing creativity without pressure of making an end product. This increases children’s well-being and self-esteem.

Creative Development
Children are provided with opportunities for the children to explore a range of media and materials.
Problem Solving, Numeracy and Reasoning
Creative activities can provide opportunities for children to explore space and shape. They can explore patterns, compare and measure.
Knowledge and Understanding of the World
Children are provided with opportunities to explore and investigate such as showing curiosity in the materials.

Physical Development
Creative activities encouraged children to become aware of movement and space. Activities encourage both gross and fine motor skills as well hand-eye co-ordination

Build a Rocket (Junk Modelling) – Session Plan

There are no specific rules or themes in relation to the models that can be made – ‘Build a Rocket’ is a working title and can be changed if you prefer.
The only rule is that parents must talk with their children whilst making the models
Resources needed: A variety of junk (boxes, cartons, plastic containers, tubes, straws, lollipop sticks etc. Paper, card, paints and paint brushes, pens and paper. Glue sticks, pots, glue and spreaders. Models for inspiration not to copy! Talk Tickets as examples of comments parents may make or types of questions they may like to ask (open questions). Vocabulary, comments or open questions – laminated if possible.
	Time
	Activity
	Action

	10 mins
	Discussion with parents
	Discuss the importance of play and following the child’s lead as opportunities to have fun and help children develop language.

Explain that we are going do some ‘junk modelling’, producing individual models that both children and parents have talked about and created together.

Explain that the practitioners will facilitate the activity but each parent is responsible for supervising their own child during the session (safety with scissors etc)

Talk through the following strategies.
· Explain the importance of stressing and repeating key words (i.e.: target vocabulary)

· Commenting – discuss the importance of commenting on what the child points to or talks about e.g. ‘an egg box!’ ‘You found an egg box!’ or on what the parent is doing e.g. ‘I’m sticking the nose cone on’ ‘I’ve chosen a small box’. This means the child hears the words associated with the focus of his interest. Discuss that sometimes we ask lots of questions to try and start conversations but sometimes this means the child doesn’t talk about the things that interests them the most.

· Repetition – talk through the ways that children learn new words – by hearing the word many times while looking at it

· Expanding – when the child says a word or phrase, repeat it back and add one more word (eg: child: ‘box’ Adult: ‘Yes, a big box!’)

· Questions – ask a few open questions e.g. ‘where shall we stick the tube?’ ‘Tell me about your model? To help extend child’s language.

	Time
	Activity
	Action

	20 mins
	Modelling
	Give each parent/ child pair access to the junk and equipment and help them to get started, demonstrating appropriate language as above.

Use laminated examples to help parents use a range of suggested strategies.

	Time
	Activity
	Action

	10 mins
	Discussion re: Creations
	Give parents an opportunity for the children to share and discuss the ‘rockets’ they have made.
Explain to parents how junk modelling in the setting promotes development within the 6 areas of learning

Vocabulary – relevant to the objects that the child can experience (see, smell, touch and hear) Repeat – opportunities to repeat words in context whist playing
Scissors - Sharp, Cutting/Cut, Hard, Easy, Metal etc
Box – Straight, Square, Rectangle, Corner, Cardboard, Big, Small, Inside, Empty etc
Tube – Lid, Hollow, Round, Circle etc

Glue – Stick, spread, tacky, paste, brush etc

Comments – comment directly on what you and child is looking at or doing
“You’re spreading the glue”, “I’m colouring the wings in blue paint”, “You have stuck two together”, “You are sticking the tube on the box/under the tube”, “There is the egg box”, “You have stuck the nose on top” etc.
Questions

“Do you want red or blue paint”, “Do you want a big or small box” – show child objects so choice can be made without speech to provide success.
“Can you find a small box”, “How can we make this stick”, “Tell me what you have made”, “Where shall we look for the sellotape”, “Where will the rocket fly to” etc.
[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf]