


EYFS Home learning project.

Tiddler the Story-Telling Fish


Below are some ideas that you could do/make about Tiddler the Story-telling Fish for our home learning project. Please post your work on Tapestry so that we can see it.

Watch the story on YouTube or if you have your own copy of the book, you can read this with an adult.

Literacy

- Make up your own story about why Tiddler was late to school one day.
- Write a register for your toys/ people in your house, and make sure that everyone is at school!
- Can you retell the story to a grown up?
- How do you think Tiddler felt when he was lost?
- Should you make up stories? How would your family and friends feel if they couldn't believe you?

Mathematics

- Estimate how many fishes you will have to draw to fill a page. Draw as many fish shapes as you can, and then check how close your estimate was.
- Draw a shape fish, using a circle for the body, and triangles for the fins and tail. Can you use squares and rectangles to draw Tiddler's undersea school too?

Other Activities

- Use wax crayons and watery paints to make a wax resist undersea picture.
- Create a fork print puffer fish:


- Use playdough to make your favourite sea creatures from the story.
- Put 'Under the Sea' on on YouTube/ Spotify. Dance around, and see if you can move like different sea creatures: jellyfish, crab, shark...
- Using scissors, cut out sea creatures.
- What information can you find out about sharks?
- Can you design a poster about telling the truth/keeping the oceans clean?