


# Global Kids


## Home Learning Project

03.08.20


Let's all go on an adventure around the world together! In this project we challenge you to find out about different countries around the world. Exploring different cultures, customs and celebrations. We will also ask you to think about welcoming new people from around the world to your local area and make them feel welcome and helping them find their way around.


Get your maps out and your passports ready it's time to take off!!


## English

- ❖ Write a letter to someone from a different culture. Consider sharing what life is like for you. - What do you enjoy doing with your family? Do you have any family traditions? What do you celebrate with your family? What is important to you and your family? What is it like to live in England? Think of questions you could ask to find out about their lives and culture.
- ❖ Research different places of worship in Codsall and nearby Wolverhampton e.g Churches/Mosque/Gurdwara - Draw pictures of them and write a short piece explaining a little about them, consider who the places of worship are important to and devise directions of how to get there.
- ❖ Draw or write about a special celebration or event that has happened in your family.
- ❖ It is good to be me! - Write a fact file all about yourself. Consider all of the things that make you special and unique.

### PSHE Extension for KS2 to be discussed and completed with a grown-up

- ❖ You may have seen that there are protests happening around the world at the moment. Do you understand why that is? Do you understand what Racism is? This Newsround clip will help explain.  
<https://www.bbc.co.uk/newsround/52965984> or listen to this book [https://www.youtube.com/watch?time\\_continue=112&v=LnaltG5N8nE&feature=emb\\_logo](https://www.youtube.com/watch?time_continue=112&v=LnaltG5N8nE&feature=emb_logo) This text is about respecting and celebrating difference, talk about your thoughts together.
- ❖ Now Look at the PowerPoint 'Embrace Our Differences' What have you learnt? What makes you unique? Create a Poster or Bookmark to celebrate diversity and equality.

## Books:

- The Mega Magic Hair Swap:  
<https://www.youtube.com/watch?v=3BsX9P-Bhfs>
- All Are Welcome:  
<https://www.youtube.com/watch?v=rFvbOAvWTYA>
- Handas Surprise:  
<https://www.youtube.com/watch?v=QqdXBHyORug>

## PSHE

- ❖ A Good Friend - Draw around your hand and record on it a message about friendship. Consider - What makes a good friend? What friendship means to you?
- ❖ Read Story 'We Are ALL Different' - Write a poem about what makes you special or write about what you like and what your friend likes. (See Resources for story and sheets including Rec and Nur home learning ideas)
- ❖ I can be anything! - What are your dreams for when you grow-up?  
[https://www.youtube.com/watch?time\\_continue=432&v=p4056fDasHA&feature=emb\\_logo](https://www.youtube.com/watch?time_continue=432&v=p4056fDasHA&feature=emb_logo)
- ❖ A vision for my community - Consider what an idea future would look like for the community/communities that you would like to belong to. See supporting link:  
<https://www.oxfamapps.org.uk/coronavirus/education/resources/community/>

## Computing and Science

- ❖ Create a passport using Purple Mash  
[https://www.purplemash.com/#app/pup/passport\\_pup](https://www.purplemash.com/#app/pup/passport_pup)
- ❖ Create a my travel wish list on Purple Mash  
<https://www.purplemash.com/#app/pup/travelwish02>
- ❖ Engineering Experiment -Create a famous structure from around the world.


### Art/DT/Music

- ❖ Amazing Me - create a portrait of your amazing self. Consider what media you would like to use e.g. paint, collage, natural materials/objects...
- ❖ My World Kitchen - Choose a country you would like to visit and ask a grown-up to help you cook a prepare a traditional meal from that country. See following link for some ideas  
<https://www.bbc.co.uk/cbeebies/shows/my-world-kitchen>
- ❖ Learn the Friendship Song from Cbeebies  
<https://www.bbc.co.uk/cbeebies/watch/cbeebies-house-songs-let-friendship-grow>
- ❖ Music from around the world - See resources for PowerPoint - Find a piece of traditional music to match the different countries. Or listen to the song (see link below) and take a music journey around the world - Which instrument/rhythm did you enjoy? Investigate the sounds you enjoyed and find pieces of music you like  
<https://www.youtube.com/watch?v=iNv6XvRJQS4>
- ❖ Explore different types of arts and crafts from around the world and create.
- ❖ Can you make a toy from recycled materials? See video link  
<https://www.oxfamapps.org.uk/coronavirus/education/resources/environment/>

### Maths

- ❖ Spot the geometric shapes in African style textiles and make your own textile pattern using geometric shapes.
- ❖ Explore symmetry by creating a symmetrical Rangoli pattern. See Resources - Rangoli Patterns for a template.

### History/Geography

- ❖ Become a tour guide for the day and create a film about your local area.
- ❖ Create a timetable of activities in your local area that a new family may enjoy e.g. Monday Rainbows at St Nicholas First School or Scouts at the Scouts Hut in Bilbrook, Friday Cricket at the Cricket Club...
- ❖ Explore the world - Look at a map of the world. Where would you like to visit? Plan your trip - What will you need to take with you? - How will you get there? Make your own passport. Role play going on a journey e.g. going on a plane. Prepare an inflight meal. Create a flag that you can see when you arrive at your destination. Draw pictures of the things you might see/do. Extension - Write a fact file about a country.
- ❖ How would you portray your area? Choose five photos to show the impact of climate change in our country that you could send to someone in a different part of the world. Look online or in newspapers. Consider - What would they be of? Why have you chosen them? Can a few images give a real picture?

### Maths Continued

- ❖ Learn to count to 10 in different languages.
- ❖ KS1 Compare and create a timetable of your typical day compared to a child in Kenya - See link  
<https://www.bbc.co.uk/bitesize/clips/zmqtfq8>
- ❖ KS2 Compare time in different countries - See Resources Activity Sheet Time Zones.
- ❖ See additional challenges on accompanying sheet.


## Aeroplane Role Play


## Science Engineering – Build a famous landmark.


## Examples of arts and crafts from around the world


Make and Paint African Houses

An African Mask


Aboriginal Dot Painting


## Maths


An example of a Geometric Pattern


## Additional Maths Challenges:


### Play Shisima:


See link for instructions on how to play  
<https://b-inspiredmama.com/shisima-cool-math-game/>


KS2 – What type of graph could you draw to show the rainfall in Brazil and the UK? (See figures below – Rainfall is measured in cm)


London, UK		Manaus, Brazil	
Jan	8	Jan	25
Feb	4	Feb	23
Mar	5	Mar	25
Apr	6	Apr	21
May	4	May	17
Jun	3	Jun	8
Jul	3	Jul	5
Aug	2	Aug	4
Sept	3	Sept	5
Oct	6	Oct	11
Nov	6	Nov	14
Dec	6	Dec	20

