

Make-Believe Play

*IMPORTANT Parent or Carer –
Check that you are happy with any weblinks or use of the internet.*

NB New activities are being added at the top of each document.

Activity 8 – Go camping


Set up a campsite and have a 'sleepover'

What to do

- Hunt for the perfect camping spot (this could be inside or outside). This might require some hunting, using a map and binoculars.
- Set up camp, putting up a tent and arranging bedding.
- Enjoy your new surroundings, checking out the local wildlife and picking 'wild' fruit.
- Create a fire by collecting some firewood (real or imagined) and cook your dinner in a pan.
- Tell stories around the fire and settle down to sleep with your cuddly toy.

What you need

Play tent or materials to make a tent (sheet, chairs, clothes pegs)
Bedding (sleeping bag and pillow, or blankets and cushions)
Torch, lunchbox, cuddly toy, paper for map and toilet roll binoculars
Optional cooking equipment and twigs


Extension

Introduce some peril to the play – imagine a storm or an invasion of sheep.
Have a real living room sleep over. Sing camp songs and have a midnight feast.

Questions to ask

Have you got your map? Where shall we camp?
Can you set up the tent? How will we stop it blowing away?
How can we make the tent nice and cosy?
What wildlife can you see through your binoculars?
Let's make a fire. Can you collect some wood?
What stories shall we tell?

Activity 7 – Run a café

Create a café for toys or your household

What to do

- Create the café together. You can lay a table, add tableware and finishing touches like flowers.
 - Use play items, make things or use imagination for food, placemats, a kitchen area etc.
 - Create a menu with food and prices written and/or drawn on.
 - Create an open/closed sign and open the café for business.
- Play cafés, taking turns to take orders, make food, serve, clean up and to be customers.

What you need

Table and chairs

Tableware – plates, cups, cutlery, cloth

Play food, play till, (optional)

Notepad and pencil, apron, 'cooking' area, paper and pens


Extension

Take the dining al fresco and set up the café in an outside space. The café could serve barbeque food or be by the seaside. Play with real coins, counting out pennies to pay for food.

Serve some real food, making sandwiches or serving biscuits or fruit.

Think of a name for the café and make a sign.

Questions to ask

What will we need to open a café?

What food shall we put on the menu?

How much should we charge for orange juice?

What would make the table look nice?

When will the café open/close?

Can you make a cheese sandwich?

What are you serving today?

Which pudding do you recommend?

How much is my bill?

Activity 6 – Create a tiny/fairy garden


Make a small world garden

What to do

- Set up the 'garden' putting a shallow tray out and filling it with soil or sand (if inside you could use paper or felt).
- Lay out the rest of the equipment and talk about what sort of garden you could make.
- Think about places for growing, places for playing and places for relaxing.
- Create a garden together, arranging the objects and talking about them.
- Make up stories together, playing with the garden and developing it.

What you need

A shallow tray or wide plant pot
Soil, pebbles, sand, real or artificial flowers, petals, grass, shells, lolly sticks, twigs
Small figures, toy animals, dolls house furniture
Craft supplies, e.g. *gems, beads, buttons, feathers.*


Extension

Make benches, swings, fences, scarecrows and houses from twigs, lolly sticks, card and string.
Add a shallow pond, filling a jar lid with water.
Put real small plants in the garden, and or plant cress seeds in a shallow tray and watch the crop grow over a week.

Questions to ask

What could our garden be like?
Who might live there?
Where will the flowers grow?
Will there be a path? How could we make it?
Where will the children hide when they play hide and seek?
What if the rabbits eat the lettuces?
What will stop the birds eating the seeds?

Activity 5 – Role play a school


Role play schools with toys/household members

What to do

- Set up learning spaces, one with paper, pencils and any educational equipment that you might have and another with a cosy space for 'carpet time' and sharing books.
- Create a simple timetable together and stick it to the wall (include Tidy-up time!).
- Create a register and tick off names.
- Take turns to be teacher and student.
- Include activities such as playtime, P.E., Art and Music.
- Include visits to places significant to your child, e.g. The Office, the library, medical room etc.
- Have a story at home time.

What you need

Paper, pens, pencils, art equipment
A table and chair/s
Any educational equipment you have, e.g.
key word lists, numbers, counters, ruler


Extension

Create and record school rules.
Plan and go on a school trip.
Give an assembly to your toys.
Hold a fire drill – count everyone out.
Create a forest school (outdoor learning with natural objects).

Questions to ask

What time does school begin/end?
How many children are here today?
What is on the timetable?
What are we learning today?
How long is lunch time?
What are the school rules?

Activity 4 – Role play a shop

Set up and run a shop

What to do

- Set up the shop together, laying out the different items.
- Make up price labels together, writing them on the paper (e.g. 2p, 10p, 50p etc.) and pricing up the goods.
- Set up a till area with money (the money can be imaginary).
- Make an 'open' and 'closed' sign' by folding a sheet of paper so it will stand up and writing one word on each side.
- Take turns with your child being the shopkeeper and a shopper.

What you need

Goods to sell (this could be anything: *canned food, toys, books, craft supplies, clothes, etc.*)

Paper or post its for making price labels

Play till or container for keeping real or play coins

Tabletop space

Other paper or card for making signs, labels and promotions

A telephone


Extension

Work out the cost of two items by adding them together. What coins do we need?
Order the items by price.
Hold a sale. Now everything is 1p less.
Do a stocktake. Make a list of what is in the shop. Ring up the supplier to replace sold goods.

Questions to ask

How much does this book cost?
Can you help me find the peas?
I want to make a cake. What ingredients should I buy?
What time do you open tomorrow?
Can I work in your shop? What tasks will I need to do?

Activity 3 – Go on safari

Use your soft toys to make a safari adventure

What to do

- Set up the animals in the garden or around the home. You can make some easy to spot and hide others to provide more hunting opportunity.
- Make a spotting sheet, dividing the paper into a 4x4 grid (with drawn lines or by folding).
- Prepare for the trip by packing a bag and dressing for the occasion.
- Agree on safari rules – *we must be quiet and move slowly so we don't scare the animals, we must be careful as some might be very protective over their young, etc.*
- Go on safari and see what you can find!

What you need

Soft toys of any type
Binoculars made of loo rolls or rolled paper taped together or hands shaped to peep through
Paper and pencil and something to lean on (like a clipboard or hardbacked book)
Safari clothes (a hat to keep the sun off, backpack for provisions, etc.)
Real or play photographic device


Extension

Draw or list animals found – you could keep a tally chart if you find several of the same animal
Take photos of what you see.
Sort animals by size, colour or leg number
Try a safari by torchlight with the curtains closed

Questions to ask

What animal is that? Can you describe it?
How can you tell that it is a unicorn?
How many bears have you found?
What animal have you found the most/least of?
What do you think this animal eats?

Activity 2 – Create an animal rescue centre

Use your soft toys as rescued animals

What to do

- Set up the role play activity with pens beds for them, placing some animals in pens/ houses, and leaving others in a box or perhaps in a large toy lorry.
- Have little bowls for the animals.
- Make sure you have some bandages and pretend medicines.
- Allow children to explore the activity, before introducing question prompts.

What you need

Soft toys, cushions or folded towels for beds
Bandages perhaps cut out of an old unwanted tea towel, T-shirt or rag
Plasters, pretend medicine and spoon


Extension

Have a register with the names of the animals and a tick list.
Register each animal as it comes in. Be sure to write what is wrong with it.

Questions to ask

Two more lions are arriving today... How many lions will there be altogether?
How many animals will there be altogether?
What is wrong with the bear?

Activity 1 – Create a road system


Make a road that we can use with our toy vehicles...

What to do

- Take your cardboard and lay it flat.
- You are going to create a long road using several pieces of road drawn on white paper. You will stick these on to the card.
- On white paper draw a road.
- On another piece, draw another road the same width. Repeat this.
- Stick the pieces of road so they touch and together make a long road.
- Now create some more road so that you can have a crossroads.
- Maybe make a roundabout?
- How about a T junction?

What you need

Cardboard pieces which will lay flat,
white paper,
glue or paste,
fat felt-tips or paint


Extension

Add road signs and road marking.
What signs are written on the road? E.g.
STOP
What road signs do you know?
What letter indicates a car park?

Questions to ask

What marks go down the middle of the road? How can we draw these?
Where do the roads go? Can we draw houses? Shops? Maybe a swimming pool? Or somewhere to eat?