	Term 6 Week 4 - Monday 22nd June

	Lesson
	Activity

	Phonics

	IALT: Recap my knowledge.
Phase 3:
Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics Song.
If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “ee” sound. Watch the lesson on YouTube.
Phase 4: If you feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube.

	Wake & Shake
	Joe Wicks – daily workout

	Literacy
	IALT: Read and discuss the story Jolly Olly Octopus. See the literacy planning grid

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Snack
	Use this time to talk to your child, encourage healthy eating.

	Morning Air
	Go for a walk, play in the garden.

	Maths
	[image:]IALT: calculate one more and one less of a given number
[image:][image:]Can you count the number of animals in the pictures and then calculate one less and one more of the number?
Challenge: Can you work out one more and one less of any other numbers?

	Quiet time
	Puzzle, Zen Den, Reading

	Hand-Writing
	IALT: Correctly form letters with descenders
Watch and join in with the hand strengthening exercise by watching Dough Disco on YouTube.
Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters, they should hang down below the line on the page. If we imagine our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.
[image:]

	Topic
	[image:][image:]IALT: make a paper chain octopus
Cut out an oval shape for the body of the octopus. Then cut out small strips of paper, use glue to stick together the paper chains. Once you have made eight chains stick them to the body of the octopus to make the legs!
Watch the video.

Challenge: How can you make your work better?

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Reading
	We will upload three books to tapestry a week, please read one of the books uploaded. Pink banded/ red banded/ yellow banded. Also, feel free to listen to BOOK read by Miss Pearse.

[bookmark: _GoBack]Weekly Planning Grid

	Term 6 Week 4 – Tuesday 23rd June

	Lesson
	Activity

	Phonics

	IALT: Recap my knowledge.
Phase 3:
Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics Song.
If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “igh” sound. Watch the lesson on YouTube.
Phase 4: If you feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube.

	Wake & Shake
	Joe Wicks – daily workout

	Literacy
	IALT: identify common themes in words: such as alliteration and rhyme. See the literacy planning grid

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Snack
	Use this time to talk to your child, encourage healthy eating.

	Morning Air
	Go for a walk, play in the garden, bike ride. Has anything grown or changed since yesterday?

	Maths
	[image:]IALT: how to count money
Gather some toys and some 1p, 2p and 5p coins.
Make price tags for some of your toys and see if you can count out the right coins for the toy (don’t price anything higher than 10p).

Challenge: Have a go at ordering, sorting and counting coins on this money game.

	Quiet time
	Puzzle, Zen Den, Reading

	Hand-Writing
	IALT: Correctly form letters with descenders
Watch and join in with the hand strengthening exercise by watching Dough Disco on YouTube.
Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters, they should hang down below the line on the page. If we imagine our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.
[image:]

	Topic
	[image: Image © Babipur 2018 . Our Underwater Kingdom is full of life with ...]IALT: make an underwater kingdom
Make an underwater palace using things you can find in your house.
Try using Lego, dolls, playdoh, homemade creatures or small world toys. Make sure you make it as exciting as possible!

Challenge: Act out a story in your magic kingdom – make sure it has a beginning, a middle and an end.

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Reading
	We will upload three books to tapestry a week, please read one of the books uploaded.

	Term 6 Week 4 - Wednesday 24th June

	Lesson
	Activity

	Phonics

	IALT: Recap my knowledge.
Phase 3:
Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics Song.
If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “oa” sound. Watch the lesson on YouTube.
Phase 4: If you feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube.

	Wake & Shake
	Joe Wicks – daily workout

	Literacy
	IALT: discuss octopus facts. See the literacy planning grid

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Snack
	Use this time to talk to your child, encourage healthy eating.

	Morning Air
	Go for a walk, play in the garden, bike ride. Has anything grown or changed since yesterday?

	Maths
	[image:][image:]IALT: consider how to use appropriate measures of time
Think about how you would measure time for these different events? Will you time them in minutes, hours, days or weeks?
1. How long does it take for a seed to grow into a plant?
2. [image:]How long until lunchtime?
3. How long does it take for a rocket to reach the moon?
4. How long does it take to run up the stairs?
Key words: minute, hour, day, week, time, measure
Challenge: Can you estimate (make a “sensible guess”) how long each of these things would take? Can you and a grown up research the answer?

	Quiet time
	Puzzle, Zen Den, Reading

	Hand-Writing
	IALT: Correctly form letters with descenders
Watch and join in with the hand strengthening exercise by watching Dough Disco on YouTube.
Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters, they should hang down below the line on the page. If we imagine our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.
[image:]

	Topic
	[image:][image:]IALT: learn about water density
Watch this video. We will be exploring the difference between fresh water and salt water.
[image:][image:][image:][image:]

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Reading
	We will upload three books to tapestry a week, please read one of the books uploaded.

	Term 6 Week 4 – Thursday 25th June

	Lesson
	Activity

	Phonics

	IALT: Recap my knowledge.
Phase 3:
Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics Song.
If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “oo” sound. Watch the lesson on YouTube.
Phase 4: If you feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube.

	Wake & Shake
	Joe Wicks – daily workout

	Literacy
	IALT: write about what a marine biologist does. See the literacy planning grid

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Snack
	Use this time to talk to your child, encourage healthy eating.

	Morning Air
	Go for a walk, play in the garden, bike ride. Has anything grown or changed since yesterday?

	Maths
	[image:]IALT: count in twos to aid in addition
Find some pairs of socks, can you work out how many socks you have altogether by counting in 2s?

Challenge: How many pairs of socks would an octopus need?

	Quiet time
	Puzzle, Zen Den, Reading

	Hand-Writing
	IALT: Correctly form letters with descenders
Watch and join in with the hand strengthening exercise by watching Dough Disco on YouTube.
Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters, they should hang down below the line on the page. If we imagine our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.
[image:]

	Topic
	IALT: exploring ice
[image:][image:]Watch this video. Observe what you can do with ice. Consider some of the questions:
1. [image:]What does it feel like?
2. What does it look like?
3. Can you balance anything on it?
4. Can you make it melt faster?

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Reading
	We will upload three books to tapestry a week, please read one of the books uploaded.

	Term 6 Week 4 – Friday 26th June

	Lesson
	Activity

	Phonics

	IALT: Recap my knowledge.
Phase 3:
Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics Song.
If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “ar” sound. Watch the lesson on YouTube.
Phase 4: If you feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube.

	Wake & Shake
	Joe Wicks – daily workout

	Literacy
	IALT: present a TV show about marine biology. See the literacy planning grid

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Snack
	Use this time to talk to your child, encourage healthy eating.

	Morning Air
	Go for a walk, play in the garden, bike ride. Has anything grown or changed since yesterday?

	Maths
	[image:]IALT: measure everyday objects
Find 6 of your favourite toys (e.g. superhero figure, dolls, piece of lego) and order them from biggest to smallest.
Key Words: big, bigger, biggest, small, smaller, smallest
Challenge: Can you order them from lightest to heaviest?

	Quiet time
	Puzzle, Zen Den, Reading

	Hand-Writing
	IALT: Correctly form letters with descenders
Watch and join in with the hand strengthening exercise by watching Dough Disco on YouTube.
Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters they should hang down below the line on the page. If we imagine our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.
[image:]

	Topic
	[image:]IALT: make a piece of underwater artwork
Paint a piece of paper with different shades of blue – experiment with adding white and black to the blue to change the shade.
Cut out animals and seaweed shapes using black paper and stick on your painting to create an underwater scene

Challenge 1: How many different animals can you add to the picture?

	Choosing Time
	Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

	Reading
	We will upload three books to tapestry a week, please read one of the books uploaded.

image1.jpeg

image2.jpeg

image3.jpeg

image4.png
e Mo No s

image5.jpeg

image6.jpeg

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
m - 315651371

image12.png
Method

1. Using a measuring jug, il the
bowls two-thirdsfull with water.

2. Inoneof the bowls, add 4.
tablespoons of salt per itreof water
and sir until it s dissolved.

3. Add one egg to the bowl with just
water and observe what happens.

4. Add the other egg o the bow o salt
waterand observe what happens.

5. Letthe children choose
other objects totest.

image13.png
You will need:
2 large bows

Measuring jug
Tablespoons
Salt

26900

A selection of diferent
items to test

image14.png

image15.png

image16.png

image17.jpeg

image18.jpeg

image19.png
You will need:
Bowl

Water
Freezer

Selection of small plastic
sea creature toys

image20.png
Method
1. Fill the bowl two-thirds full with water.

2. Putin the plastic sea creatures.

3. Place in the freezer for a few hours
until the top layer is frozen but there is
sill water at the bottom of the bowl

4. Remove from freezer and observe,

image21.png

image22.jpeg
i)
(9::) |
ail
(36 |

image23.jpeg

Weekly Planning Grid

Term 6 Week

4

-

Monday

22nd

June

Lesson

Activity

Phonics

IALT:

Recap my knowledge.

Phase 3:

Read through the phase 2 and 3 sounds in the front of your learning pack or watch the

Jolly Phonics S

ong

.

If you feel your child would benefit from recapping the phase 3 sounds,

blend and segment the “

ee

”

sound. Watch the lesson on

YouTube

.

Phase 4

:

If y

ou feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds.

Watch the lesson on

YouTube

.

Wake & S

hake

Joe Wicks

–

daily workout

Literacy

IALT:

Read and discuss the story

Jolly Olly Octopus

.

See the literacy planning grid

Choosing Time

Children can choose what to play with, this

could be a creative activity, building, playing with dolls/ people

etc.

Snack

Use this time to talk to your child, encourage healthy eating.

Morning Air

Go for a walk, play in the garden.

Maths

IALT:

calculate one more and one less of a given

number

Can you count the

number

of animals in the

pictures and then calculate one less and one

more of the number?

Challenge:

Can you work out one more and one

less of any other numbers?

Quiet time

Puzzle,

Zen Den

, Reading

Hand

-

W

riting

IALT:

Correctly form letters with descenders

Watch and join in with the hand strengthening exercise by watching

Dough D

isco

on YouTube.

Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these

letters

,

they should hang down below the line on the page. If we imagin

e our paper has three sections: the

sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt.

Please

see this week’s

video

for demonstration.

Topic

IALT:

make a paper chain octopus

Cut out an oval shape for the body of the octopus

.

Then cut out

small strips of paper, use glue to stick together the paper chains.

Once you have made eight chains stick them to the body of the

octopus to make the legs!

Watch the video.

Challenge

: How can you make your work better?

Choosing Time

Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people

etc.

Reading

We will upload t

hree

books to tapestry a week, please read one of the books uploaded.

Pink banded

/

red

banded

/

yellow banded

.

Als

o, feel free to l

isten to

BOOK

read by Miss Pearse.

Weekly Planning Grid

Term 6 Week 4 - Monday 22nd June

Lesson Activity

Phonics IALT: Recap my knowledge. Phase 3: Read through the phase 2 and 3 sounds in the front of your learning pack or watch the Jolly Phonics S ong . If you feel your child would benefit from recapping the phase 3 sounds, blend and segment the “ ee ” sound. Watch the lesson on YouTube . Phase 4 : If y ou feel your child is secure in the phase 3 sounds, please progress to the phase 4 sounds. Watch the lesson on YouTube .

Wake & S hake Joe Wicks – daily workout

Literacy IALT: Read and discuss the story Jolly Olly Octopus . See the literacy planning grid

Choosing Time Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

Snack Use this time to talk to your child, encourage healthy eating.

Morning Air Go for a walk, play in the garden.

Maths IALT: calculate one more and one less of a given number Can you count the number of animals in the pictures and then calculate one less and one more of the number? Challenge: Can you work out one more and one less of any other numbers?

Quiet time Puzzle, Zen Den , Reading

Hand - W riting IALT: Correctly form letters with descenders Watch and join in with the hand strengthening exercise by watching Dough D isco on YouTube. Descenders are letters which hang below the line, for example: g, j, p, q and y. When we write these letters , they should hang down below the line on the page. If we imagin e our paper has three sections: the sky, the grass and the dirt; our descenders are going to start in the grass and go down into the dirt. Please see this week’s video for demonstration.

Topic IALT: make a paper chain octopus Cut out an oval shape for the body of the octopus . Then cut out small strips of paper, use glue to stick together the paper chains. Once you have made eight chains stick them to the body of the octopus to make the legs! Watch the video. Challenge : How can you make your work better?

Choosing Time Children can choose what to play with, this could be a creative activity, building, playing with dolls/ people etc.

Reading We will upload t hree books to tapestry a week, please read one of the books uploaded. Pink banded / red banded / yellow banded . Als o, feel free to l isten to BOOK read by Miss Pearse.

