[image: Landscape]
	[bookmark: _GoBack] Date: 4/03/20 I S T LM TA

	Context: We have read the story of Supertato. The Evil pea has trapped our vegetables and Supertato. The children need to create their own super vegetable to try and catch the evil pea. They will make a plan, used mixed media to create a super vegetable and then make an iMovie as a class using their super vegetables.

	LO:
EAD: ELG. . They safely use and explore a variety of materials, tools and techniques, experimenting with colour, design, texture, form and function.
L (W) – Attempts to write short sentences in meaningful contexts.
	Success Criteria:
I can draw my super vegetable.
I can speak in full sentences about what my super vegetable can do.
I can speak in full sentences about how my super vegetable will catch the evil pea.
Challenge: I can write a sentence using capital letters, finger spaces and full stops.

	Next Steps

My Super Vegetable
My super vegetable will…

My super vegetable can…

image1.png
000000
® 0 0000000000000 0000000000000 0000 0o
7 h” ©0000 0000000000000 060006000600o00_< 019
oD.H o0

Sy

