

[image:][image:]
Home Learning
	
	
	
Phonics/Reading

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Letters and sounds https://www.youtube.com/channel/UCP_FbjYUP_UtldV2K_-niWw/channels?view_as=public
Phonics play https://new.phonicsplay.co.uk/
Teach your monster https://teachyourmonstertoread.com

	Recall all letter sounds (s a t p i n m d g o c k ck e u r h b f f l ll ss j v w x y z qu sh ch th ng ai ee igh oa oo ar or ur ow oi ear air ure)

	Mrs Adrew/ Lynsey

	This week our sound will be ‘ai’

Write a list of ai words.
	Read the sentences –
I went to sail my boat.

The train is fast.

I saw a snail on a rock.

	Write the sentences –

Can you hammer the nail?

The cat has a long tail.
	Make some ‘ai’ word flash cards. Write the word and draw a picture to go with it.
	Complete the ‘ai’ spelling activity sheet.

	Mrs Penhaligan
	ow and ou

Write a list of words.

Have a go at the sorting activity.
	Read the sentences –

Now I have got a goat that is brown and makes a loud sound.

Can we go into town on the train and have a look around?
	Write the sentences –

How old are you now?

Can you make a loud sound with your mouth?
	Make an ow and ou book – on each page write a word and draw a picture to go with it.
	Play the sound family game or make up your own.

	Mrs Hughes
	Please recap over the sounds from previous weeks, shown above and practise any that are tricky for you.
	Read the captions – How many of them can you see?
A brown shed.
A damp drain.
A nest in a treetop.
A green frog.
A gust of wind.

	Start to make a phonics book. Choose a different sound for every page. Write some words and draw pictures to match.

	Make an obstacle course for your family. Remember to include labels.

start jump spin stop stamp end

Can you think of any other labels to add?

Draw and label the course you made.

	Choose different ways to practise your spellings this week.
*Rainbow write
*Paint
*Chalk
*Make each word with sticks

	Mrs Andrew/ Lynsey

chain rain snail train snail trail
maid hail nail tail
	Mrs Penhaligan

now how brown down
town out about mouth
sound you*
	Mrs Hughes

dolphin alphabet
phonics elephant when where which wheel
while white

	Reading (at least 20 minutes a day)
	Read your own book or share a story together. Every few pages look at and have a go at answering 1-3 of the vipers questions – see below.

Writing
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	This week our story is The Singing Mermaid by Julia Donaldson.
https://www.youtube.com/watch?v=mRBzaKMHDDw

	Reception

	The mermaid is the main character in the story. Can you write a character description about her, detailing what she looks like, what skills she has and what you know about her personality from the story? Include a picture and sentences/words.
	In the story, the mermaid decides to go and live at the Circus. Can you make a poster advertising the mermaid’s Circus act?
	If you could perform in the circus, what act would you like to do? Would you need any special skills for your act, such as the ability to juggle, weight lift or balance? Put on a Circus show for your family.
	Sam Sly convinced the mermaid that she should perform at the circus. Her friends tried to stop her, but she didn’t listen to them. Can you write a letter to the mermaid persuading her not to go?
	If you could be a mermaid/ merman for the day, and have your own tail, where would you swim and what would you do? Draw a picture showing what you would get up to with sentences to explain. A bit like a story map!

	Year 1
	
	
	
	
	

	[image:][image:]

Maths
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Please access your year group videos on White Rose Home Learning. Worksheets will be sent.
Reception - https://whiterosemaths.com/homelearning/early-years/
Year 1 - https://whiterosemaths.com/homelearning/year-1/

Please log in to Mathletics and complete your tasks on there.

BBC Bitesize home learning also have some great activities and videos to get you thinking.
[bookmark: _GoBack]

[image:]

[image:]

[image:]

image4.png

image5.png

image6.png
\

KS1 Reading Vipers

Sequence

Sequence the key events in the story.

Example questions.

* Can you number these events 1-5 in the order that they
happened?

* What happened after2

* What was the first thing that happened in the story?

* Can you summarise in a sentence the
‘opening/middie/end of the story?

* Inwhat order do these chapter headings come in the
story?

"

KKSI Reading Vipers\

Retrieve

Identify and explain the key features of fiction and non-
fiction texts such as: characters, events, titles and

image7.png
/xsz Reading leers\

Retrieve

Retrieve and record information and identify key details
from fiction and non-fiction.

Example questions.

How would you describe this story/text? What genre is
it? How do you know?

How did...?

How often..?

Who had...? Who is..? Who did....?

The story is told from whose perspective?

KI(SZ Reading leeb

Vocabulary

Find and explain the meaning of words in context

Example questions

What do the wOrds ... and suggest about the
character, setting and mood?
Which word tells you that....?

Find one word in the text which means.....
Find and highlight the word that is closest in meaning
O

Find a word or phrase which shows/suggests that......

image8.png
YVvYy v

KS2 Reading Vipers

Explain
Explain how content is related and contributes to the meaning as
2 whole.
Explain how meaning is enhanced through choice of language.
‘Explain the themes and patterns that develop across the text.
‘Explain how information contributes to the overal experience.
Example questions.
‘Why is the text arranged in this way?
‘What structures has the author used?
What is the purpose of this text feature?
Is the use of effective?
The mood of the character changes throughout the text.
Find and copy the phrases which show this.
‘What is the author’s point of view?
‘What affect does ... have on the audience?
How does the author engage the reader here?
‘Which words and phrases did effectively?
‘Which section was the most interesting/exciting part?

How are these sections linked? @’ —

KS2 Reading Vipers

Predict

Predict what might happen from the details given and
implied.

Example questions

From the cover what do you think this text is going to be
about?

‘What is happening now? What happened before this?
‘What will happen after?

'What does this paragraph suggest will happen next?
‘What makes you think this?

Do you think the choice of setting will influence how the
plot develops?

Do you think... will happen? Yes, no or maybe? Explain
your answer using evidence from the text.

=

image1.png

image2.png
o

Duloe CofE Primary Academy

An adventure for the heart and a home for the mind
for all God's children

image3.png
ridgeschools

stronger together Duloe CofE Primary Academy

