

Let's Go To The

Moon

Silly Walk To The Moon

Take the class for a walk around the classroom or outside if possible. Call out different ways for them to walk, for example: lift their knees up high, crouch down low, hands on head, etc. How many silly steps will take to get all the way to the moon?

SportsCandy Rocket Ship

Let the class make their own „rocket ships“ using toothpicks and cut up pieces of fruits and vegetables. When they're done, they can snack on their creations!

SportsCandy On The Moon

What kind of SportsCandy would you take to the moon? Let the class draw pictures of SportsCandy to take on a lunar expedition!

Lunar Obstacle Course

Set up an obstacle course inside or outside that includes activities to be done in sequence. Use chalk, tape, hula hoops, beanbags or whatever is at hand to mark the course, and pretend each station is something on the moon (e.g. rocket, crater, hill, or moon rocks). For example: Start by running twice around the „rocket ship“, then walk backwards to the „crater“; jump 3 times and hop on one foot to the pile of „moon rocks“; throw a moon rock into a basket, then crawl over the „hill“ to the next station, etc. Use your imagination and have fun!

Moon Maze

Using tape or chalk (if you are outside), draw a maze on the floor for the children to navigate to „explore the moon“. Show them how to walk like an astronaut on the moon! Try different actions as they move through the maze.

Moon Jump

Make line with tape or chalk (if you are outside) approximately 6 feet (2 meters) long, to show the length of an astronaut's step on the moon. Let the children see how many giant steps they need to take here on Earth to equal one step on the moon.

SuperHero Move

Let the class practice their favorite SuperHero Move from the Moon themed videos.

