

Theme Notes

Series 337: Swap and Share

Swap and Share


In this series of Play School we invite children and families to explore ways that they can give and receive from others in the community. Old and discarded objects are rehomed and surplus goods passed on to others. The process of swapping and sharing invites us to respond creatively to the challenges of sustainability and opens new connections with others in the community. The Play School presenters and toys enjoy gardening and cooking, making, creating and upcycling. Come and enjoy the chance to swap and share with your Play School Friends!

Theme Notes

Series 337: Swap and Share

Episode 1


PRESENTERS

Emma Palmer & Hunter Page-Lochard

PIANIST

Peter Dasant

BOOK STORY

It's a Little Baby

By Julia Donaldson and Rebecca Cobb
First published in 2016 by Macmillan Children's Books, an imprint of Pan Macmillan, a division of Macmillan Publishers International Limited
Text copyright © Julia Donaldson 2016
Illustration copyright © Rebecca Cobb 2016.

STOP, LOOK AND LISTEN FILM

Play Ground

(Play School, ABC)

WINDOWS FILM

Boomerang Bags
(Play School, ABC)

IDEAS FOR LATER

- Take a walk in your neighbourhood and look at the different sorts of buildings. Are there houses, and apartments or sheds or shops? Are there any street libraries in your neighbourhood where you could swap or share a book?
- Take a look in your toy box for any toys you no longer play with. Perhaps you could give them to someone else to play with.
- Can you make a car from things in your recycling box for your bottle people to drive in?

SONGS

It's Fun To Make Things

Composer: Scott Aplin and Phil Barton
Publisher: ABC Music Publishing

How Many People Live at Your House

Composer: Lucille Wood
Publisher: Chambers Harrap Publishing

Hey, Hey, Hey

Composer: Judith Keyzer / Peter Dasant
Publisher: Origin / ABC Music Publishing

Here's A House

Composer: John Fox / Warren Carr
Publisher: ABC Music Publishing

Bags

Composer: Don Spencer
Publisher: Unpublished
(APRA / AMCOS Member)


Theme Notes

Series 337: Swap and Share

MAKE AND DO


How to Make A Swap and Share Box

You will need:

- A large cardboard box
- Pop sticks
- Tape
- Patty cases
- Texters
- Tac

Instructions

Cut down the sides of the large cardboard box to create a flap that can drop down. Draw a door and windows on to the flap. Add a picket fence using pop sticks and tac. Use a large piece of cardboard to create the roof. Fold the cardboard in half to create a gable roof to place on top. Add patty cases for tiles.

How to Make Bottle People Family

You will need:

- Assorted plastic bottles of different sizes
- Fabric scraps
- Balls of wool
- Hair elastics or elastic bands

Instructions

Dress each of the bottles by wrapping a piece of fabric around each bottle and securing with a hair elastic or an elastic band. Choose a ball of wool to place in the top of each bottle to give each person some hair.

Theme Notes

Series 337: Swap and Share

Episode 2


PRESENTERS

Kaeng Chan & Kiruna Stamell

PIANIST

Peter Dasent

BOOK STORY

Kami's Country

Author: Wendy Notly

Illustrator: Amunda Gorey

Publisher: Blake Education Pty Ltd, 2009

STOP, LOOK, LISTEN FILM

Box Cake

(Play School, ABC)

WINDOWS FILM

Bush Art

(Play School, ABC)

IDEAS FOR LATER

- Go for a walk in the neighbourhood and look and listen for the birds and animals that live near you. Can you see and hear kookaburras or sea gulls or pigeons? Did you see any cats, dogs or a kangaroo?
- Create some butterfly wings using a soft and colourful scarf and be a butterfly floating in the summer sky.
- Take a walk to your library and borrow some books to read.

SONGS

Heel and Toe Polka

Composer: Traditional

Publisher: ABC Music Publishing

Fuzzy Wuzzy Caterpillar

Composer: Robert McLaughlin & Lucille Wood

Publisher: Chambers Harrap Publishing

Twinkle Twinkle

Composer: Traditional

Publisher: ABC Music Publishing

Friends All Together

Composer: Sophie Emtage & Peter Dasent

Publisher: Control / Origin

Happy Birthday

Composer: Mildred Hill & Patricia Hill

Publisher: Public Domain

Let's Go Walking

Composer: Satis Coleman & Alice Thorn

Publisher: The Willis Co

(C/O Campbell Connelly)

Special Land

Composer: Aunty Wendy's Mob

Publisher: Blake Education


MAKE AND DO


How to Make Sand Tray Garden

You will need:

- Large old tray
- Stones
- Leaves
- Sticks
- Banksia pods
- Seed pods
- Pine cones

Instructions

Use stones to create a garden path. Use a stick to create a tree, and add leaves for a leafy tree. Use other objects to create creatures to live in your garden.

Theme Notes

Series 337: Swap and Share

Episode 3


PRESENTERS

Rachael Coopes & Kaeng Chan

PIANIST

Peter Dasent

TOLD STORY

Are you My Father?

A story told by the Play School Team

STOP, LOOK, LISTEN FILM

Feeding Chooks
(Play School, ABC)

WINDOWS FILM

Collecting Bush Tucker
(Play School, ABC)

IDEAS FOR LATER

- Buy some eggs to cook for breakfast. Do you like your eggs boiled, fried, poached or scrambled?
- Have a pretend picnic with your toys in the garden or somewhere inside. What do you think your toys would like to eat?
- Play hide and seek in the park, inside or in your backyard.

SONGS

Eggs

Composer: Don Spencer
Publisher: Unpublished
(APRA / AMCOS Member)

Heel and Toe Polka

Composer: Traditional
Publisher: ABC Music Publishing

Stir Up The Pudding

Composer: Traditional
Publisher: ABC Music Publishing

Animal Ride

Composer: Tony Strutton
Publisher: Control

Three Galahs

Composer: Peter Dasent
Publisher: Origin / ABC Music Publishing

Movement Song

Composer: Kylie Montague / Peter Dasent
Publisher: Control / Origin

Walking in the Bush

Composer: Tony Strutton
Publisher: ABC Music Publishing


MAKE AND DO


How to Make Herb Damper

You will need:

- 1 and 1/2 cups of self-raising flour
- Pinch of salt
- 40 grams of butter chopped into cubes
- 1/3 cup water
- Assorted chopped herbs – dill, basil and lemon thyme
- Bowl
- Board

Instructions

Tip flour into large bowl. Add pinch of salt and herbs. Rub butter into the flour. Add water and mix to create a firm dough. Tip dough out onto a floured board and knead. Form the dough into a round shape and place on a greased oven tray. Bake in an oven at 200 degrees for approximately 20 minutes or until brown. Allow to cool then eat and enjoy with butter and jam or honey.

Theme Notes

Series 337: Swap and Share

Episode 4


PRESENTERS

Emma Palmer & Kaeng Chan

PIANIST

Peter Dasent

TOLD STORY

The Dancing Scarecrow

A story told by the Play School Team

STOP, LOOK, LISTEN FILM

Pizza Make

(Play School, ABC)

FILM

Visit Reverse Garbage

(Play School, ABC)

IDEAS FOR LATER

- Have you got some clothes that are too small? Can you give them to a smaller friend or brother or sister or take them to an op shop for someone else to wear?
- Make some pretend dough in the sand pit. Use an old bowl and mix the sand and water and make some sandy bread and cakes. You could decorate them with sticks and leaves and gumnuts.
- Visit a nursery and buy some plants or seeds to grow in your garden or in a pot on a window sill or veranda. I wonder if you will need to sing the Dangle Dangle Scarecrow song to scare the birds away.

SONGS

Come On And

Composer: Louie Suthers

Publisher: Unpublished

(APRA / AMCOS Member)

Man Man Mangia

Composer: Rosemary Sheldon / Pauline Mitchell

Publisher: ABC Music Publishing

Mixing Song

Composer: Arthur Baysting / Peter Dasent

Publisher: Origin / ABC Music Publishing

Dingle Dangle Scarecrow

Composer: Geoffrey Russell-Smith & Molly Russell-Smith

Publisher: EMI Music

Hey There What Do You Wear?

Composer: Helen Martin

Publisher: Unknown


Theme Notes

Series 337: Swap and Share

MAKE AND DO


How to Make Bruschetta

You will need:

- Slices of sour dough bread
- Toaster
- Olive oil
- Cutting board
- Knife
- Feta cheese cubed
- Basil leaves
- Chopped tomato
- Bowl
- Plates

Instructions

Place the bread in the toaster to toast. Place chopped tomato in to the bowl. Add a splash of olive oil, the cubes of feta cheese and the torn basil leaves. Mix together gently and add to the top of the toast for delicious bruschetta.

Theme Notes

Series 337: Swap and Share

Episode 5


PRESENTERS

Emma Palmer & Kiruna Stamell

PIANIST

Peter Dasent

BOOK STORY

Big Fella Rain

Author: Beryl Webber

Illustrator: Fern Martins

Publisher: Magabala Books Aboriginal Corporation, 2017

STOP, LOOK AND LISTEN FILM

Dance on Veranda

(*Play School*, ABC)

WINDOWS FILM

Sandpit Music

(*Play School*, ABC)

IDEAS FOR LATER

- Do you have some gum boots? Can you wear them to splash in real or pretend puddles?
- Can you make a kitchen orchestra from pots and pans and wooden spoons?
- Go for a walk in a park or garden. Can you see any caterpillars or other small creatures?

SONGS

Heel and Toe Polka

Composer: Traditional

Publisher: ABC Music Publishing

A Little Bit of This

Composer: Gordon Sneddon

Publisher: Control

How Does A Caterpillar Go

Composer: M.C. Dainton

Publisher: Paxton Music Ltd

Here We Go Looby Loo

Composer: Traditional

Publisher: ABC Music Publishing

How Many Raindrops?

Composer: Trudi Behar

Publisher: Bowman

Mixing Song

Composer: Arthur Baysting / Peter Dasent

Publisher: Origin / ABC Music Publishing

Let's Play Together

Composer: Arthur Baysting / Peter Dasent

Publisher: Origin / ABC Music Publishing


MAKE AND DO


How to make Crocodile Egg Carton Sprouts

You will need:

- Egg carton cups
- Black stickers
- Cotton wool
- Water sprayer
- Scissors
- Masking tape
- Egg shells

Instructions

Tear a six cup section of the egg carton to make a head for the crocodile. Take two cotton wool balls for eyes and add a black sticker to each cotton wool ball for an eyeball. Attach to the top of the egg carton with masking tape. Tape top of head to the base of the 6 cup carton to make a snapping crocodile head. Place egg shells in the cups of a 12 cup egg carton leaving four empty cups. Place a cotton wool ball gently in each egg shell. To attach the crocodile head to the body place it gently onto the four empty cups. Sprinkle seeds into the egg shell cups and water gently with the spray bottle. When the seeds grow you will have a big hairy crocodile.


How to make An Outdoor Landscape

You will need:

- Large piece of firm paper
- Blue, pink, yellow, green, grey and dark blue and white paint
- Paint brushes
- Plastic plates
- White green and yellow oil pastels
- Water spray bottle

Instructions

Paint a bluey green landscape on the paper. Draw some lily pads using the oil pastel and then colour them in. Use a large brush to paint pale blue watery paint all around and over the lily pad to create a watery pond. Attach painting to a fence before adding grey paint in the sky for the storm coming. Add streaks of white paint for lightening. Squirt water on from the spray bottle to see the rain pouring down.