

[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 ‘th’

Write a list of th words.
	Read the sentences –

I went on the path.

I am three next.

I had a bath in the night.
	Write the sentences –

Can you hear the thunder?

The cloth is wet.
	Make ‘th’ bunting. Cut out paper triangles – on each triangle write one of the spelling words and then attach together to make bunting.
	Cut out the pictures and sort in to sh, ch and th then write the words.

	Mrs Penhaligan
	air

Compile a list of words that have the digraph or trigraph in.
	 Read the sentences –

The fair had a big slide.

The stairs went past the chairs in the airport.

My hairbrush was hairy!

	Write sentences using your spelling list words. How many can you write?

	Make ‘air’ bunting. Cut out paper triangles – on each triangle write one of the spelling words and then attach together to make bunting.
	Play the ‘air’ and ‘ear’ game.

	Mrs Hughes
	Write out your spelling words with the full form on one piece of paper and the contraction on another.
	Try the contractions worksheet.
	Play a matching game with your paper from Monday.
	Watch and join in with Jack Hartman contractions song.
https://www.youtube.com/watch?v=5xE-vw2ctqo

	
Choose different ways to practise your spellings this week.
*Rainbow write *Make up your own dice choices
*Paint * Write in bubble writing
*Chalk * All in CAPITAL letters
*Make each word with sticks

	Mrs Andrew/ Lynsey

path moth cloth bath teeth thin thick three thorn thunder
	Mrs Penhaligan

air fair hair chair stairs hairbrush airport fairy hairy
	Mrs Hughes

I am = I’m
I will = I’ll
do not = don’t
we are = we’re
he is = he’s
she is = she’s

	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 are sharing the story of Barry the fish with fingers by Sue Hendra
https://www.youtube.com/watch?v=Ewsgwj-wM4w

	Reception

	Share the story.
Barry has many skills to share. Can you make a list of all the amazing things that he can do? Can you illustrate your list?
	In the story, Barry saves Puffy from getting hurt. This made him the hero of the story. Can you write or record a news report detailing how Barry rescued Puffy?
	Barry and his friends decide to have a party to celebrate the fact that Puffy was safe. Can you write an invitation for Barry’s party that he can give to the other sea creatures?
	Can you write a guest list containing all of the sea creatures that Barry should invite to the party?
	What food could Barry and his friends have at their party? Come up with some fish friendly recipes for Barry to make for his guests.

	Year 1
	
	
	
	
	

	

[bookmark: _GoBack]
Maths
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	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 and look at the video’s on BBC Bitesize.

[image:]

[image:]

[image:]

image4.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

image5.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......

image6.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

