Sunshine Class Home Learning Week 5
You can sign up for a free Twinkl account to access many resources using this link and offer code:
https://www.twinkl.co.uk/offer offer code UKTWINKLHELPS
The website Phonics Play is also offering free access for parents and children
https://new.phonicsplay.co.uk/ Username: march20 Password: home
	English and Phonics
	Maths
	Topic / Science / RE / Music

	Read or listen to the story of ‘Zog’ by Julia Donaldson
https://www.youtube.com/watch?v=qZqFqI0MAfU
Can you spot the rhyming words?
How about drawing a picture of Zog and writing the rhyming words around your picture.

We love Julia Donaldson and Axel Scheffler at St. Mary’s.  You can listen to Julia and more of her stories using the link below
https://www.facebook.com/OfficialGruffalo/videos/3134033283326152/
	Try the ‘Make Doubles’ and ‘Make Arrays’ worksheet links on the website to see what you can remember from last week.

Use small matching objects from around your house or garden to represent to objects on the sheets.  Don’t worry if you can’t print the sheets, you can record your answers on any piece of paper or a whiteboard like we do in outdoor maths.


	Find out what jobs people did in the castle during medieval times. (for example: Jester, Knight)
Can you role play these roles and see if family members can guess what you’re acting out?
[image: Castles - Jobs of the people who lived in castles | Knights and ...]

	Our core value for this half term is Perseverance. Think of a time you found it tricky to learn something. Write some sentences to show how you overcame this.
Don’t forget to check your punctuation!
[image: ]
Have a look at some of these stories about perseverance to gain more of an understanding of this value
https://bookroo.com/books/topics/perseverance
	Enjoy playing a bingo number recognition game with other members of your family.  If you can, you could print out bingo cards below.  If not, just make up your own.  Perhaps you could write the numbers in words to make it trickier.
See how quickly you can spot the numbers!
https://www.twinkl.co.uk/resource/t-n-2603-bingo-and-lotto-game-20-100

You could also play number splat.  Ask an adult to call out a number from 1-100 and you can ‘splat’ it on the 100 square.

Challenge: Splat 1 more or 1 less, 5 more or 5 less, 10 more or ten less than the number called out
https://primarygames.co.uk/pg2/splat/splatsq100.html
[image: 100 Square | 100 chart printable, Printable numbers, Numbers 1 100]
	During the Autumn term in Forest School we learnt the names of some trees. 
Make a list of the tree names you know. How can you identify what type of tree you’ve found? 
Can you remember what the difference between an evergreen and a deciduous tree is?
https://www.woodlandtrust.org.uk/trees-woods-and-wildlife/british-trees/tree-id-app/

https://www.woodlandtrust.org.uk/blog/2020/03/tree-id-kids/

https://www.woodlandtrust.org.uk/blog/2018/07/summer-tree-identification-quiz/


For more information, start from 4 minutes in and have a look at this lovely film all about trees and how to identify them
https://vimeo.com/411433428

	Verb, noun, adjective revision
Can you remember what a noun, verb and adjective is before you look at the videos below? 
Write down as many examples of each as you can.
https://www.bbc.co.uk/bitesize/topics/zrqqtfr

Complete the activities under the three videos.

Have a go at this fun grammar game
https://www.bbc.co.uk/bitesize/topics/zd63xyc/articles/zdp4pg8
	Addition practice

Recap other names for addition and the symbols that represent them (add, total, plus, more, make)
Using the activity sheet (Lesson 1 – Add by making 10 Questions 1 and 2) for guidance, head outside and make your own blank tens frames on a piece of paper then use anything handy e.g, pebbles, leaves, shells as counters to complete the tasks.

Challenge:
Number wheel QR code 0-30
Make up your own addition number sentences using the numbers generated.
[image: H:\Downloads\qrcode.52329552.png]

	Listen to the musical story ‘The Snow wolf song’ Can you join in with some of the words? 
https://www.bbc.co.uk/bitesize/topics/zw2ntv4/resources/1
Can you make up a song that tells a story?

	Go through all of the phase 3 and 5 sounds using the link 
below  
https://www.phonicsplay.co.uk/member-only/Flashcards.html
Ask an adult to note any sounds that you found tricky and practise those sounds using Forest Phonics below
https://www.ictgames.com/mobilePage/forestPhonics/index.html
Challenge
What other words can you think of with these sounds in?
Can you write them in a sentence? Don’t forget your punctuation.


	Subtraction practice

https://resources.whiterosemaths.com/wp-content/uploads/2019/11/Y1-Spring-Block-1-WO4-Subtraction-not-crossing-10-2019.pdf

Ask an adult to make up some subtraction number sentences like the ones below and hide them around your house/garden.  Go on a hunt and see if you can solve the number sentences.  Don’t forget that you can use objects, tens frames and number lines to help you!
[image: ]

https://resources.whiterosemaths.com/wp-content/uploads/2019/11/Y1-Spring-Block-1-WO5-Subtraction-crossing-10-1-2019.pdf
	Rules for behaviour in a special place.

What are our rules when we are in a special place such as our visits to St. Mary’ Church?

Can you make a colourful poster that we could use in school to remind children of these rules?
[image: ]

	Have fun completing the tricky words wordsearches below.  Once you’ve found all of the words, practise writing them out in rainbow colours

https://www.twinkl.co.uk/resource/t-t-254125-phase-4-tricky-words-word-search 
[bookmark: _GoBack][image: ]
https://www.twinkl.co.uk/resource/t-t-254126-phase-5-tricky-words-word-search

[image: ]
	Choose an activity from the ones on this link. There are some great games and activities.
https://whiterosemaths.com/homelearning/easter-fun/

Challenge:
If you’ve enjoyed practising addition and subtraction, how about making a picture with it!
Follow the link below to a free Twinkl pack with fun pictures to create if you correctly solve the number sentences.
https://content.twinkl.co.uk/resource/6e/94/t-n-2545864a-ks1-emoji-addition-and-subtraction-mosaic-activity-pack-super-eco-colour_ver_5.pdf?__token__=exp=1589295000~acl=%2Fresource%2F6e%2F94%2Ft-n-2545864a-ks1-emoji-addition-and-subtraction-mosaic-activity-pack-super-eco-colour_ver_5.pdf%2A~hmac=71f7da692ea5ddedcf2274e04eb8a72caa96812155196e34cd4562d226746b3a

	Just for fun!
Have a look at the reading activities with the Booktrust
https://www.booktrust.org.uk/books-and-reading/have-some-fun/
Cartoon drawing with author and illustrator Rob Biddulph
https://www.youtube.com/channel/UCBpgrJijMpk_pyp9uTbxLdg
If half an hour with Joe Wicks is too much, try his 5 minute workouts
https://www.youtube.com/results?search_query=5+minute+move


image3.jpeg
ks #
212223 (24|25 za‘*-zs 29.30| 4
31 32 M‘«S&MCH 38 39 40
uuuuuiﬂnu«sﬂ
*usz 53 suss wsr{ose 60
61/62/63 6465 uwumm
n 72‘*-74‘75 76|77/78(79 80
8182 83 84 85 86 87 88 89 90
91 92/93 94 95 76‘97 98 99 100 wue

EEY =0


image4.png


image5.emf

image6.jpeg
A


image7.png
G phase 5 phe

C @ contenttwinkl.co.uk

HCEfareham

© £ <N@TDTSE

e z
d p
[
fu
em
w m
°oq
u l
t h
kw
q v
w h

038 S 8 s
x A o —x8 g0 3 o0


image8.png
G phase 5 phonics game: X |

C @ content

School Training

4-254126-phase-5-tricky-words-word-search_ver_2 pdf 172


image1.png
Who lved in the castle?

Name

What did T de?

Lord

priest

Csddes

wmb P B e

Jester


image2.png


