

EYFS

Ready, steady, SHOP! 🐣🐣

Weekly Literacy Tasks (aim to do 1 per day)

Money! Money! Money!

The shops are back open and there are some bargains to be had! Explore this week's project and refine your skills on a variety of math problems.

British Money!


Look at the money amounts below. Discuss with your child what colour each one is, compare sizes and talk about how much they are worth. Can you order them in a variety of ways?


Which answer?

Below are some questions that we'd like you to think about. Can you decide which box has the most money in and can you figure out how much money is in each box?

Which is more money?


Which answer?


30p

25p

Which answer?


5p

4p


Story time...

Click on the book to listen to the story


Can you create a picture story map like the one in this picture to retell the story you have listened to? You could do this with an adult and tell them what pictures to draw!

STORY MAP


Save us! Help!

Evil Pea has tied these two helpless parsnips up at school and won't let them free! Could you create your own video showing how Supertato could help them?


To the Rescue!

Using your phonic knowledge can you write a sentence or a word Supertato could shout to the rest of the vegetables after he has saved them?


Questions to ask...

- Who is the 'baddy' in the story?
- Why does Evil Pea want to leave the freezer?
- Why are Supertato and Evil Pea different?
- How does Evil Pea stop Supertato?
- Do you think the other vegetables like Evil Pea? Why?
- The Evil Pea was angry at the end of the story, why?
- Who does Supertato pretend to be at the end of the story?

Toy shop money game!

Explore the toy shop money game by clicking on the link below. Explore the different types of coins and select the correct amount of money to buy each toy that appears.

[Toy Shop Money Game](#)


I'd like to buy!

Here is a selection of items from the supermarket. Which item would your child like to buy? Encourage your child to ask to buy the item which is a 'cone' shape etc.


Search for items in your cupboard that your child could ask to buy. What different shapes can they recognise?

Weekly Creative Tasks (Aim to do 1 per day)

A superhero always needs someone to save, can you use different vegetables and think about what the Evil Pea could do to them?

What would they say as they screamed for help?


POTATO STAMPS

Using potatoes can you make stamps with an adult and create patterns by dipping them in paint and pressing on paper?


SUPERVEG

Using the vegetables in your house could you create a new superhero? Will they wear a cape? Will they have a mask? Can they fly? Can they become invisible? Are they extremely good at something?


