

Bringing the BB adventure to you . . .

Weekly Activity Pack 11th to 17th May

The Floor is Lava

My Garden Creatures

Cereal Box Aquarium

Feeding of the 5000

Postcard to a Teacher

Guess the Sound

THE FLOOR IS LAVA

GET ACTIVE

15 MINUTES

GETTING INTO THE ACTIVITY

The floor is lava! Can you get from one side of the room to the other, without being swallowed up by the lava floor?

Use your imagination to picture a dangerous floor full of boiling hot lava. Your job is to get from one side of the room to the other, without touching the floor. Beforehand you can set up stepping stones to help you such as books, cushions, chairs, furniture, soft toys etc.

Make the game challenging by making sure the stepping stones are well spread out, meaning you'll have to jump between them without falling in. Can you survive getting to the other side of the room without falling into the lava?

Want more of a challenge? Make the whole house lava. See if you can get from one end of the house to the other, without touching the floor.

WHAT YOU'LL NEED

· Household Objects

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. Please ensure the space and equipment used is safe and appropriate. Share a picture or video with your BB group or post on social media using #BBatHOME.

MY GARDEN CREATURES

ADVENTUROUS

20 MINUTES

READY TO GO

GETTING INTO THE ACTIVITY

Create nature... using nature. Design animals, bugs and creepy crawlies using leaves, twigs, stones and other natural objects found in your garden.

First you'll need to collect a selection of twigs, leaves, stones, pinecones and other natural objects you think might be useful. If you don't have many items in your garden then you could go for a walk with a grown-up beforehand, to collect some of these things.

Using the things you've collected create the shape of an animal or insect on the floor. You could place a large stone on the floor and 8 twigs around it to make a spider. Or maybe a long line of stones with twigs either side to look like a caterpillar. Don't stop at one creature. Create a whole collection of animals and insects! Use your imagination to think of different creatures you can make.

If you have a sharpie or googly eyes, then you could draw/stick these to the stones or twigs to bring the creatures to life.

WHAT YOU'LL NEED

- Leaves
- Twias
- Stones
- Pinecones

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. Wash hands after completing the activity. Share a picture of the garden creatures with your BB group or post on social media using #BBatHOME.

ANCHORS

CEREAL BOX AQUARIUM

GET CREATIVE

1 HOUR

PREPARATION NEEDED

GETTING INTO THE ACTIVITY

Transform an old cereal box into a colourful aquarium, complete with fish.

Start by cutting a large window into one side of a cereal box. Leave roughly 1cm around the edge of the box. A grown-up may need to do this part.

Now create the background for your aquarium. To do this, draw onto a piece of paper the backdrop you'd like. You may want it to look like the bottom of the sea with coral, seaweed, fishes, rocks etc. Once complete, stick this sheet of paper to the back of your cereal box.

Next you can cut fish out of paper and colour them in. Either stick them onto the background in the aquarium or hang them from the top of the box with string so they look like they are swimming. Finally add some final touches such as stones and shells into the bottom of the box.

WHAT YOU'LL NEED

- Cereal Box
- Scissors
- Paper
- Glue
- Stones
- · Colouring Pens
- String

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult.

Share a picture of the completed aquarium with your BB group or post on social media using

#BBatHOME.

FEEDING OF THE 5000

IN THE CUPBOARD

GETTING INTO THE ACTIVITY

The feeding of the 5000 is one of the most well-known miracles in the Bible. Remind yourself of the story and then bring it to life at home with your toys.

Watch 'Jesus Feeds the 5000' by Saddleback Kids on YouTube (https://youtu.be/S6rj9cAJrWE). This is about a miracle Jesus performed, feeding a huge crowd of people from just five loaves and two fishes. This story is a great way for us to remember how much God can do with so little if we trust in him. Our problems are never too big for God to handle.

To help remind yourself of this miracle, re-create the scene with the toys in your house. Gather as many toys, action figures, dolls, teddies, Lego characters as you can. Position all the toys into what you imagine the feeding of the 5000 would have looked like.

Once you are finished, show a grown-up your feeding of the 5000 and use it to tell them the story.

WHAT YOU'LL NEED

- YouTube
- Toys

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. Share a picture of your feeding of the 5000 with your BB group or post on social media using #BBatHOME.

POSTCARD TO A TEACHER

GET INVOLVED

30 MINUTES

IN THE **CUPBOARD**

GETTING INTO THE ACTIVITY

For many it will have been roughly 50 days since you were last at school with your friends and teachers. Send a postcard to your teacher letting them know you are missing them and school.

Design your postcard. On one side of a piece of paper you'll need to create a colourful image. This might be of your school, teacher and classmates. Alternately it could be all the things you have been doing since lockdown started. The image is completely up to you, be as creative as you can.

Now you'll need to write a message on the back. Think about what you'd like to tell your teacher. This might be how much you are missing school, what subject you are missing most, what you have been doing for home schooling, what you've been doing with your family and what #BBatHOME activities you have completed.

Once complete you can either post the postcard to your school or email it to the teacher.

WHAT YOU'LL NEED

- Paper
- Pen
- · Colouring Pens

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult and the adult should make contact with the school. Share a picture of the postcard with your BB group or post on social media using #BBatHOME.

ANCHORS

GUESS THE SOUND

READY TO GO

GETTING INTO THE ACTIVITY

Test your listening skills with a quiz based around everyday sounds. Do you think you can work them all out?

For this activity head to YouTube and watch 'Guess the Sound Game | 20 Sounds to Guess' by 'Mister Teach' (https://youtu.be/n1m4h79JZso). On here there are 20 sounds for you to try and work out. The answers appear after each question, so you may need to pause the video to think before finding out the answer. How many of the sounds can you guess correctly?

Afterwards you can play more of the 'Guess the Sounds' quizzes on YouTube or you could create your own quiz. Head around the house recording sounds of objects in your home and then test them on someone else.

WHAT YOU'LL NEED

YouTube

All activity should be supervised by an adult. Share your sounds quiz with your BB group or post on social media using #BBatHOME.

