

Series 325: Up, Up and Away

This series of Play School is all about how things move and travel through air. We focus on a range of objects and movement to explore how things go up, up and away. This series introduces up, up and away science with a mix of fun experiments, songs, art and craft that can all be repeated, or inspire other activities for children in their homes.

The concept of movement plays a fundamental role in our lives. Playful experimentation with up, up and away movement can help young children develop their understanding of various concepts such as speed, size and force.

Join the Play School presenters and toys as they test fly balloons, paper planes, a flying fox and even a homemade foot and air powered rocket. These activities provide a foundation for exploring important concepts in science, with sometimes unpredictable results and a lot of fun.

Series 325: Up, Up and Away

Episode 1

PRESENTERS

Michelle Lim Davidson & Alex Papps

PIANIST

Peter Dasent

STORY

Hooray For Birds

Author: Lucy Cousins Candlewick Press C/- Walkers Books Australia 2017

FILM

Tree-Top Walk

(Play School, ABC)

IDEAS FOR LATER

- Try painting a splodgy mural with different sponges or rags. Can you make flying birds and insects out of the splodges?
- Pretend to be a bird and fly about singing the "I can fly" song.

SONGS

I Can Fly

Composer: Lucille Wood Publisher: Chambers Harrap

Have You Heard The Owl At Night

Composer: Ron Gamack
Publisher: ABC Music Publishing

Caribbean Song

Composer: Angela Moore & Peter Dasent

Publisher: Control / Origin

Doin' It

Composer: Arthur Baysting & Peter Dasent

Publisher: Origin

Zip Zap Zoom

Composer: Kylie Montague

Publisher: Control

Everybody Do This

Composer: Traditional

Publisher: ABC Music Publishing

Zip-A-Dee Doo-Dah

Composer: Ray Gilbert & Allie Wrubel

Publisher: J. Albert & Sons

Zoom

Composer: Peter Charleton & Paul Reade

Publisher: Control

Series 325: Up, Up and Away

MAKE AND DO

How to Make Balloon Birds

You will need:

- One or more balloons
- A marker pen
- Sticky tape
- Some feathers
- String (optional)

Blow up your balloons but don't tie them closed. You can use a clip, or your fingers, to hold them closed while you decorate them.

First draw a bird beak on the balloon. Then add feathers, for wings, on either side. Now you can release your balloon bird and see how they fly!

What happens when you blow your bird up, bigger and bigger?

Blow up two, or more, balloon birds and race them. Or tie the balloons off and see how they fly on the end of a length of string.

Now you've made balloon birds, can you make balloon bees? Or balloon bats?

Series 325: Up, Up and Away

Episode 2

PRESENTERS

Zindzi Okenyo & Alex Papps

PIANIST

Peter Dasent

TOLD STORY

Welcome Home Grandma

(A story told by the Play School team)

FILM

Flying Trapeze

(Play School, ABC)

IDEAS FOR LATER

- Watch carefully next time it rains. What pattern does the water make on the ground, or running down a window pane? You could also try making your own rain with a watering can.
- Make a paper plane, how many different designs can you do?
- Sit outside and watch the clouds go by. How many different kinds can you see? Can you see animals or other pictures in the clouds?

SONGS

Put A Spot Over Here

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

How Many Raindrops

Composer: Trudi Behar Publisher: Bowmar

Riding In A Helicopter

Composer: Sean O'Boyle Publisher: ABC Music Publishing

It's So Nice To Have A Cuddle

Composer: Sandy Tobias-Offenheim Publisher: ABC Music Publishing

700m

Composer: Peter Charleton / Paul Reade

Publisher: Control

Come On And...

Composer: Louie Suthers Publisher: Control

The Man On The Flying Trapeze

Lyrics: George Leybourne Music: Gaston Lee

Public Domain

I'm A Clown

Composer: Ann North, Martin Wesley-Smith,

P Wesley-Smith Publisher: Control

Series 325: Up, Up and Away

MAKE AND DO

How To Make A Weather Mural

You will need:

- A large piece of cardboard
- Cotton wool, crepe paper and/or fabric scraps
- Paste on a paper plate
- Something bright and sparkly perhaps yellow or red, for the sun

Use the cardboard for the backing, this is the sky. Now add some clouds using the cotton wool, crepe paper or fabric. Dip them in the paste and stick them on. What sort of clouds are they? What sort of weather do they bring?

Can you blow some wind on the clouds? Is it a stormy mural?

Later, you can decide if it is going to be a sunny day. Will you add a sun and make it bright again?

Show someone else what you've been able to do with your own weather mural.

How To Make A DIY Airport

You will need:

- Empty plastic bottles (2L milk is good)
- Coat hangers
- Sticky tape
- Cardboard boxes different shapes and sizes
- A marker pen
- An empty egg carton
- Plastic bowl
- Cardboard cylinder
- A roll of paper (or cardboard), long enough to make a runway.

DIY stands for "Do It Yourself" and you can make your own pretend airport. First, find a good floor space to make your airport.

Lay out a runway using the roll of paper or cardboard. You can mark the runway with lines for the planes to follow, like on a road.

Arrange the cardboard boxes near the runway. These can be the airport buildings. Use the marker to draw windows and people if you like.

Make a plane, or two, out of the empty plastic bottles. Simply tape a coat hanger on one side – for wings. You can make planes in different shapes and sizes. Use the egg carton for an airport transit bus. Use the plastic bowl and cardboard cylinder, stuck together, for a control tower.

Now you are ready to play! "Flight 454... ready for take-off"

Series 325: Up, Up and Away

Episode 3

PRESENTERS

Emma Palmer & Nicholas Brown

PIANIST

Peter Dasent

BOOK

Rainforest Lullaby

Author: Sally Odgers Illustrations: Lisa Stewart

Scholastic Press (an imprint of Scholastic Press

Australia Pty Ltd), 2013

FILM Butterflies

(Play School, ABC)

IDEAS FOR LATER

- Conduct your own "Up, up and away" garden experiment. What floats or flies in the air? What falls fastest to the ground?
- Pretend to be a feather in some windy weather!

SONGS

Open Shut Them

Composer: Traditional

Publisher: ABC Music Publishing

Sometimes I Am Very Small

Composer: Ethel Hedley
Publisher: James Nisbet & Co Ltd

Bump-A-Deedle

Composer: Malvina Reynolds Publisher: Schroder Music Co.

Inanay

Composer: Traditional

Publisher: ABC Music Publishing

Good Morning

Composer: Margaret Graham & Jean McKinlay

Publisher: Control

Flutter Flutter Butterfly

Composer: Traditional

Publisher: ABC Music Publishing

Like A Leaf Or Feather

Composer: Traditional

Publisher: ABC Music Publishing

Zoom

Composer: Peter Charleton & Paul Reade

Publisher: Control

Moon Moon

Composer: Traditional/ Lucy Sprague Mitchell

Publisher: Allans Music Australia

Series 325: Up, Up and Away

How To Make Bumpadeedle Creatures

You will need:

- Long strips (2 or more) of colourful paper (each one or two finger widths)
- An empty egg carton
- Marking pens
- Sticky tape
- Paper clips (or a stapler, with adult supervision)

Bumpadeedle animals have springy legs made from folding the paper strips back and forth over each other (at right angles, in a concertina fashion).

Once the 'legs' are folded use a paper clip, or staple, to secure them. Cut out a segment, a single egg nest, from the egg carton. Turn it upside down on your table, so it looks like a small dome.

Draw eyes, nose and mouth on this with a pen. Then attach the legs with sticky tape to the inside of the dome.

There, you've finished your Bumpadeedle creature. Can you give them a name?

How To Make A Garden Experiment

You will need:

- A garden, or outdoor space
 A collection of leaves, gumnuts and flowers of different types and shapes and sizes.
- Some paper for recording your results (and maybe a grown up to help you)

An experiment is when you try something out and see what happens.

For your garden experiment stand on a step, or stool, and throw each leave, gumnut and flower up in the air. One at a time please.

How high and far can each go? Record whether they went a small, medium or large distance. Perhaps you can draw a picture of how far each went in your experiment.

Can you make them go higher and farther by throwing them differently?

Series 325: Up, Up and Away

Episode 4

PRESENTERS

Zindzi Okenyo & Nicholas Brown

PIANIST

Peter Dasent

TOLD STORY

Jonathan

Author: Peter Carnavas Illustrations: Amanda Francey New Frontier Publishing, 2014

FILM

Kite Flying

(Play School, ABC)

IDEAS FOR LATER

- Set up your own bubble shop!
- Create a cardboard and collage storm cloud and sun, hanging on a string.
- Play "peek-a-boo" with a baby!

SONGS

Frere Jacques

Composer: Traditional (French) Publisher: ABC Music Publishing

Wet Washing

Composer: Liz Olsen

Publisher: ABC Music Publishing

The Dino Stomp

Composer: Judith Simpson & Max Lambert

Publisher: ABC Music Publishing

Let's Go Fly A Kite

Composer: Richard M Sherman & Robert B

Sherman

Publisher: Walt Disney Music

Little By Little

Composer: Peter Mapleson & Robyn

Mapleson

Publisher: Control

Bubbles

Composer: Allan Kendall, Jennie MacKenzie

& Warren Carr

Publisher: ABC Music Publishing

Wash The Dishes (Chant)

Composer: Traditional

Publisher: ABC Music Publishing

Series 325: Up, Up and Away

MAKE AND DO

How to Make a Pterodactyl kite

You will need:

- Some cardboard
- Scissors
- Two wooden batons
- String
- Sticky tape

Draw a Pterodactyl shape on your cardboard.

Cut it out with scissors. Tape the two batons on the back of the cardboard Pterodactyl cutout.

Tie string to the ends of the baton going across the wings.

Series 325: Up, Up and Away

Episode 5

PRESENTERS

Emma Palmer & Alex Papps

PIANIST

Peter Dasent

TOLD STORY

Up, Up and Away to Planet Faraway

(A story told by the Play School team)

FILM

Indoor Skydiving

(Play School, ABC)

IDEAS FOR LATER

- Pretend to be a rocket, flying through space.
- Make a star to hang in your bedroom using aluminium foil or shiny card
- Sing "Twinkle twinkle" again and again...

SONGS

Zoom

Composer: Peter Charleton & Paul Reade

Publisher: Control

Up and Down (We're Going Up)

Composer: Ron Gamack
Publisher: ABC Music Publishing

Build It Up

Composer: Peter Charleton

Publisher: BBC / KPM Music Publishing

Der Glumph

Composer: Traditional

Publisher: ABC Music Publishing

Rocket Ship

Composer: Mark Barnard & Peter Dasent

Publisher: Control / Origin

Round And Round

Composer: Colin Buchanan

Publisher: Rondor

Cuddle Up

Composer: Sophie Emtage & Peter Dasent

Publisher: Control / Origin

Series 325: Up, Up and Away

MAKE AND DO

How To Make an 'Up, Up & Away' Rocket

You will need:

- A magazine or newspaper
- Strong sticky tape/ duct tape
- A length of PVC pipe (from hardware store, L-shape is ideal)
- A large plastic bottle

This rocket uses air pressure to launch. Place the plastic bottle inside the PVC pipe and seal, tightly, with duct tape. By putting your foot on the plastic bottle you will provide the air pressure to launch the rocket.

To make the rocket fuselage wrap the magazine around the other end of the piping to create a tight fitting cylinder. Tape the cylinder together with several pieces of sticky tape or duct tape. The cylinder can be slightly conical, in other words one end is smaller than the other.

Cut a circle (the size of a cup base) from the magazine or newspaper. Cut a single slit to the centre and then fold in the cut sides to form a cone and tape together. This is the rocket nose-cone. Tape it firmly to the rocket fuselage – it must create a seal for the rocket to work. Also cut triangular shapes for fins, or stabilisers, and tape these to the rocket fuselage.

Place the paper rocket onto the end of the PVC pipe. Stomp your foot onto the empty plastic container at the other end to power the rocket.

10,9,8,7,6,5,4,3,2,1... blast-off!

How To Make an 'Up, Up & Away' Mobile

You will need:

- A coat hanger
- String
- Scissors
- Sticky tape
- Up, up and away things toy or homemade.

This mobile lets you display a range of things that move up, up and away. Ideally these will be small enough to hang lightly on the hanger. You may already have some toy planes, helicopters, birds or insects that you might like to use.

You could also make some of these things using egg cartons, cardboard, etc. One idea is to make a 'plane' out of a clothes peg (the plane body) and a popsicle stick (the wings, stuck across the clothes peg).

Once you have collected your 'up ,up & away' items tie them to lengths of string. Tie the other end of the string to the clothes hanger.

Now, see how they swing and fly, hanging from your mobile!