

Five Senses

A young child's world is filled with new and exciting things to see, hear, smell, taste and touch! The five senses allow children to experience and explore the world around them and help them to develop an understanding of safe and unsafe situations.

This week on Play School we learn about the five senses through games, music, stories, cooking and art. We also enjoy exploring Peter Rabbit's Garden.

Episode 1

PRESENTERS

Rachel Coopes & Alex Papps

PIANIST

Peter Dasent

BOOK

Where Is Galah?

Author: Sally Morgan

Little Hare Books

(an imprint of Hardie Grant Egmont), 2015

FILM

Getting New Glasses

(Play School, ABC)

IDEAS FOR LATER

- Set up an easel or take a clipboard outside and draw a picture of what you see. Be inspired by nature's colours.
- Go outside at night with a torch. Look for night animals, stars, moon, clouds, planets.

SONGS

What Do I See

Composer: Angela Moore & Peter Dasent

Publisher: Control / Origin

Swim Little Duck

Composer: Roberta McLaughlin

Publisher: Bowmar Publishing Corporation

Dressing Up

Composer: Sophie Emtage & Peter Dasent

Publisher: ABC Music Publishing

Little Peter Rabbit

Composer: Traditional

Publisher: ABC Music Publishing

I Can Fly

Composer: Lucille Wood

Publisher: Chambers Harrap Publishing

The Farmer in the Dell

Composer: Traditional

Publisher: ABC Music Publishing

Fuzzy Wuzzy Caterpillar

Composer: Roberta McLaughlin & Lucille Wood

Publisher: Chambers Harrap Publishing

Where is Thumbkin?

Composer: Traditional

Publisher: ABC Music Publishing

Twinkle Twinkle Little Star

Composer: Traditional

Publisher: ABC Music Publishing

MAKE AND DO

How to Make a Fruit caterpillar

You will need:

- Chopping board
- Knife
- Peeled orange
- Two pieces orange peel
- Peeled Kiwi fruit
- Strawberries

Instructions

Cut oranges and kiwi fruit into circles.
 Cut strawberries in half.
 Arrange oranges and kiwi fruit in the shape of a caterpillar body.
 Add orange as head
 Place orange peel slices as antennae.
 Add strawberry eyes, and feet.

How to Make Peter Rabbit's Night Time Garden

You will need:

- Old sheets
- 2 clothes horses
- Favourite toys
- Torches
- Cellophane wings (Torn)
- Hair elastic

Instructions

Make tents by using old sheets over low clothes horse.
 Make fireflies by adding cellophane wings to a torch, attach with hair elastic.
 Turn down the lights.
 Find your favourite toys and go camping under the moonlight.
 Watch out for fireflies!

Episode 2

PRESENTERS

Emma Palmer & Teo Gebert

PIANIST

Peter Dasent

TOLD STORY

Jazzy Jeff's Concert
(A story told by the Play School team)

FILM

Hearing Aid
(Play School, ABC)

IDEAS FOR LATER

- Listen to a piece of classical music. What instruments can you hear?
- Go for bush walk and identify loud and soft sounds. Can you hear running water? Birds? Insects?
- Cut out animal pictures from magazines or old calendars. Paste them on a long strip of paper to make a mural. Imitate sounds for each animal.

SONGS

Little Peter Rabbit

Composer: Traditional
Publisher: ABC Music Publishing

Listen

Composer: Henrietta Clark /
Warren Carr
Publisher: ABC Music Publishing

Hurry, Hurry Drive the Fire Truck

Lyrics: Roberta McLaughlin & Lucille Wood
Music: Traditional
Publisher: Chambers Harrap Publishing / ABC
Music Publishing

I Like to Sing

Composer: Garth Frost & Peter Dasent
Publisher: ABC Music Publishing

Shake Your Bells

Composer: Traditional
Publisher: ABC Music Publishing

The Farmer in the Dell

Composer: Traditional
Publisher: ABC Music Publishing

Do Your Ears Hang Low

Composer: Traditional
Publisher: ABC Music Publishing

MAKE AND DO

How to Play the Listening Game

You will need:

- Drum
- Bell
- Guiro
- Plastic container
- Large nuts and large bolts

Instructions

Make shaker by placing large nuts and bolts into a plastic container with lid.

Play each instrument.

Guess what instrument it is.

Make different rhythms with different instruments.

How to Make a Box Ambulance and Fire Engine

You will need:

- Two cardboard boxes
- Scissors
- Paper plates
- 2 pieces of wide elastic
- Masking tape
- Coloured tape
- Plastic ice cream container
- Plastic sieve
- Firm ribbon
- Stapler
- Patty Pans

Instructions

Fire engine:

Cut out bottom of cardboard box; remove cardboard flaps from top of box.

Add paper plate wheels.

Ambulance: add coloured tape cross.

Add paper plate steering wheel.

Add patty pan lights.

Add firm ribbon to box as straps.

Helmets:

Attached wide elastic to ice cream container or sieve using masking tape.

Add a light on top.

Have fun playing and making the sounds of an ambulance and fire engine!

Episode 3

PRESENTERS

Michelle Lim Davidson & Nicholas Brown

PIANIST

Peter Dasent

BOOK

Clementine's Bath

Author: Annie White

New Frontier Publishing Pty Ltd
2015

FILM

Flower Market

(Play School, ABC)

IDEAS FOR LATER

- Dry some lavender and make a lavender bag. To dry the lavender, separate the stems and place on a cake rack. Put in an airy dark room for about 2 weeks, until the lavender becomes crisp to the touch. Gently shred the flowers off the stems, sprinkle with a little lavender oil and scoop into a fabric bag.
- Make scented play dough by adding lemon or peppermint oil. What can you smell?

SONGS

Have You Ever Noticed Your Nose?

Composer: Traditional

Publisher: ABC Music Publishing

Happy Dog

Composer: Traditional

Publisher: ABC Music Publishing

Little Peter Rabbit

Composer: Traditional

Publisher: ABC Music Publishing

Everybody Likes Fruit and Vegetables

Composer: Jay Mankita

Publisher: Dreams On Tape (ASCAP Member)

Three Pretty Flowers

Composer: Henrietta Clark & Max Lambert

Publisher: ABC Music Publishing

Lavender's Blue

Composer: Traditional

Publisher: ABC Music Publishing

MAKE AND DO

How to Make a Sniffy Whiffy Shop

You will need:

- Bucket of old plastic roses
- Patty pans, plastic straws
- Bucket of fishbones
- White pipe cleaners
- Pot of vegetable scraps
- Coloured paper
- Dog bones
- Plastic toy
- Mouldy cheese
- Scrunched up yellow socks
- Smelly mud
- Old boot
- Smelly socks

Instructions

Make a bucket of red roses by adding patty pans to plastic straws.
 Make fishbones using white pipe cleaners.
 Make vegetable scraps using coloured paper.
 Make mouldy cheese using a pair of old socks rolled up together.
 Take all items, including dog bones, old boot and smelly socks, set up on low table or box, all ready for come customers to buy at the Sniffy Whiffy Shop!

How to Make a Caprese Salad

You will need:

- Chopping board
- Knife
- Serving spoon and two forks
- Bocconcini balls
- Olive oil
- Tomato
- Fresh basil
- Fresh oregano
- Fresh parsley
- Lemon
- Lemon squeezer
- Bowl

Instructions

Wash tomato, cut in small pieces.
 Cut bocconcini into small pieces.
 Tear basil.
 Chop oregano and parsley leaves.
 Juice lemon.
 Combine all ingredients.
 Add lemon and olive oil to taste. Serve and enjoy your delicious salad!

Episode 4

PRESENTERS

Rachael Coopes & Teo Gebert

PIANIST

Peter Dasent

TOLD STORY

The Fussy Feast of Empress Edna
(A story told by the Play School team)

FILM

Trip to the Dentist
(Play School, ABC)

IDEAS FOR LATER

- Plant different herbs and watch them grow. Use them in the kitchen to cook tasty treats.
- Find a fruit or vegetable garden. Maybe you can pick some fresh strawberries or carrots?
- Make some fruit flowers. Use a piece of fruit that can be sliced or pulled into uniform segments, such as an apple, orange, mandarin or papaya. Arrange the segments in a circular pattern on a plate. Add a dollop of yoghurt for the centre of the flower. You might like to sprinkle shredded coconut or sesame seeds on the yoghurt. Maybe you could use some fruit you haven't tried before?

SONGS

Sleeping Bunnies

Composer: Traditional
Publisher: ABC Music Publishing

Little Peter Rabbit

Composer: Traditional
Publisher: ABC Music Publishing

Watermelon

Composer: Arthur Baysting & Peter Dasent
Publisher: Origin

Have You Seen Spaghetti

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

Brush Brush Brush

Composer: Peter Gosling
Publisher: BBC Publishing & K Prowse Publishing

Poss Avere Un Gelato

Composer: Rosemary Nicotina and Pauline Gummer
Publisher: Control

Down on the Farm

Composer: Graham Beebe
Publisher: BBC & KPM Music Publishing

MAKE AND DO

How to Make Concertina Rabbits and Carrots

You will need

- Long piece of white paper 15cm x 30cm
- Crayon
- Scissors
- Long piece orange paper 15cm x 30cm
- Green crayon

Instructions

Rabbits:

Fold paper into quarters, accordion style.

Draw rabbit outline on front with paws touching the folds of the paper.

Use scissors to cut around rabbit.

Unfold.

Add facial features with crayon.

Carrots:

Fold orange paper accordion style.

Draw carrot shape, with the top of the carrot touching the folds of the paper.

Use scissors to cut out shape.

Unfold.

Fill in green top of carrot with crayon.

How to Make Strawberry and Banana Gelato

You will need

- Blender
- Cups for freezing
- 2 frozen bananas
- 1 teaspoon of honey
- 1 punnet of washed strawberries
- Mint leaves

Instructions

Place strawberries, frozen banana, and honey into blender.

With adult supervision, turn blender on.

When finished, spoon into bowl and add mint leaves on top.

Your yummy gelato is now ready to enjoy!

Episode 5

PRESENTERS

Teo Gebert and Alex Papps

PIANIST

Stuart Hunter

Book

Messy Molly

Author: Jo Williamson

Publisher: Scholastic UK, 2016

FILM

Petting Zoo

(*Play School*, ABC)

IDEAS FOR LATER

- Make cheese biscuits. Roll out dough and have fun cutting out different biscuit shapes.
- Wrap your feet in bubble wrap and go for a walk!
- Make an elephant puppet from an old glove! Draw an eye near the thumb and twist a pipe cleaner tail around the little finger. Clip on a paper or material ear with a paper clip and take your elephant for a walk with your hand in the glove.

SONGS

We're Going on a Bear Hunt

Composer: Traditional

Publisher: ABC Music Publishing

Little Peter Rabbit

Composer: Traditional

Publisher: ABC Music Publishing

I Have Two Eyes to See With

Composer: Traditional

Publisher: ABC Music Publishing

My Hands are Clapping

Composer: Traditional

Publisher: ABC Music Publishing

Animal Antics

Composer: Judith Keyzer and Peter Dasent

Publisher: ABC Music Publishing

Messy

Composer: Arthur Baysting and Peter Dasent

Publisher: Origin

Dressing Up

Composer: Sophie Emtage and Peter Dasent

Publisher: ABC Music Publishing

Row Row Row Your Boat

Composer: Traditional

Publisher: ABC Music Publishing

One Wonderful Song

Composer: N. Enright and Max Lambert

Publisher: ABC Music Publishing

MAKE AND DO

How to Make Slime

You will need

- Bowl
- Whisk
- Soap flakes
- Water
- Food colouring

Instructions

Use whisk to combine ingredients.
Add water to make slime!

How to Make a Monstrous Mess

You will need

- Large bowl
- Slime
- Pebbles/flour
- Leaves
- Straw
- Towel
- Large piece of plastic

Instructions

On a large piece of plastic combine
slime, pebbles, flour, and straw.

Use hands, then feet to explore. What can you
feel?

When you're finished, make sure to wash hands
and feet!