

Find as many flags with stars on them as you can.

Draw them and say which countries they are from.

In by 27.3.17

Use the internet to search for Vincent Van Gogh's pictures.

Which is your favourite?

What does it look like?

Why do you like it?

Create a Starry Night picture. You could use paint, colouring pencils, collage ...

Starry Night

Make a pretend telescope, 3D star or 3D planet of your choice.

Choose 1 to make!

Draw an alien on its home planet.

Describe your alien using adjectives.

Is your alien a boy or a girl?

What colour is it?

How many eyes, legs and arms does it have?

Challenge yourself to count in 5's.

Draw stars to help you identify the pattern.

Write out the number sentences if you can!