WAGTAILS’ WEEKLY SUGGESTED HOME LEARNING – WB 4.5.20
 Hi everyone! Did you all enjoy our new text, Lost and Found? It looked like you had lots of fun completing the activities – we have had so many brilliant photos sent to us. It’s great! Your activities this week are again based around the book with a few added VE Day activities to mark the day towards the end of WW2 when fighting came to an end. Please continue with all your hard work. Your attitude and commitment to learning during this unusual time is exceptional and you are making us all super proud.

Remember, there are several versions of Lost and Found read aloud on YouTube for you to access – here is one: https://www.youtube.com/watch?v=cRAAQ8EWzig

Continue tweeting and emailing us your lovely photos and work.
Stay Safe – Stay Positive
Miss Silver and Mrs Costello
[image:][image:]
[image:]

	ENGLISH
	MATHS

	Reading – Read every day for pleasure for 15 minutes.
Comprehension tasks
· Write a detailed book review about the book, Lost and Found, to inform others who are considering reading the book. (See below for template)
· Read the fact file ‘Amazing Antarctica’, make notes of the important information and then answer the questions. (See resource below)
· Use this KS1 resource pack to find out all about VE Day (8th May). Watch the clip and read the information provided. https://www.mrtdoeshistory.com/ve-day-key-stage-1
Extra Challenge – Can you create a fact file or a poster about VE Day using the information you have read?
Writing
· Plan for a story which explains how the penguin got to the boy’s front door. Use the template provided to help you plan your story.
· Write your story, carefully following your plan. Remember, your story is a prequel (a story that happened before the book was written) explaining how the penguin got to the boy’s front door. Use the checklist below to make your story the best it can be.
· Proof read and edit your story. Produce a polished version of your story to share with us. This could be handwritten or typed on a computer.
Spellings – The ee sound spelt ey (see word bank below)
· Create a word search using some of these words and ask a family member to find them. Use the template provided if you wish.
· Draw pictures to match the words.
	Basic Skill – Can you develop a rapid recall of the 2, 5 and 10 times tables?

[bookmark: _GoBack]Use BBC Supermovers to help you:
https://www.bbc.co.uk/teach/supermovers/ks1-maths-the-2-times-table-with-bridget-the-lioness/zrrx92p (2x)
https://www.bbc.co.uk/teach/supermovers/ks1-maths-the-5-times-table/zhbm47h (5x)
https://www.bbc.co.uk/teach/supermovers/ks1-maths-the-10-times-table-with-webster-the-spider/zm32cqt (10x)
https://www.bbc.co.uk/teach/supermovers/ks1-maths-the-times-tables-mash-up-with-monty-magpie-billy-the-badger/znxcpg8 (2x,5x and 10x)

White Rose Home Learning – Year 2 – Summer Term - Week 2 – 27/4/20 – Comparing lengths, ordering lengths, using the four operations with length and problem solving.
https://whiterosemaths.com/homelearning/year-2/

If your child finds this challenging, please look at the previous year’s home learning. Year 1 – Summer Term – Week 1 – 27/4/20 – Finding a half, a quarter and problem solving.
https://whiterosemaths.com/homelearning/year-1/

	R.E.
	OTHER

	The theme is: Holidays and Holydays – Pentecost: The feast of the Holy Spirit

The word holiday comes from holyday. In times past the only holiday anyone had was a saint’s feast day or important feast days like Easter and Christmas. Some days of the year are ‘holy days’, when we celebrate these special times in the Church’s year.

May is the month of Mary.
· Complete the Hail Mary jigsaw puzzle (see resources)
· Decorate the Mary stained glass window. (template below) Create your own stained glass window if you wish.
	 Art – Draw and colour illustrations to go with your prequel to the story.
DT – Make puppets and a backdrop to act out your imaginative prequel. You could use paper, cardboard, old socks or anything spare around the house to create your puppets. When creating your backdrop, think about the setting of your story. Is it based in Antarctica? If so, use your Geography skills to recreate Antarctica as best as you can. You could use cotton wool as ice etc.
Science – When making your puppets and backdrop, think about the materials you are using. Which materials stretch, bend and twist? Can you describe the materials and their properties?
History - VE day task.docx Choose a couple of the suggested activities on this document to learn more about VE Day (8th May).

[image:]
[image:]
[image:]

[image:]Reading Comprehension - Extra Challenge
Can you think of 10 questions based on the Lost and Found story to ask a family member? Use different question starters.
For example:
Who did the boy find at his front door?
What does the penguin begin to do?
How does the penguin feel?
Why does the boy think the penguin must feel this way?

[image:]

[image:]

[image:]
Spellings – ee sound spelt ey
[image:][image:]

[image:]

[image:]Create your own word search
[image:]
[image:]
image2.jpeg

image3.png

image4.png
Book Review

Book review by:

Title: _|.

Author:

Would you/would you not recommend the book? Why?

Would recommend]
Would not recommend

Why?

Non fiction [fiction (]

What s the book aboutg

Wha would this book be suitable forz Age/interests

Age:

4 5 6 7 8 9 10 11 12
Interest:
Sport Animals History Stories Countries
Poetry Cooking Funny Sad For Boys

For Girls ~ Toys Activities Pictures Other

e fe Yot ¥

/ Book lllustration

image5.png
Amazing Antarctica

Where Is Antarctica?

Antarctica is a continent (a large solid
area of land). It is the furthest south
in the world. It is surrounded by the

Southern Ocean.

Antarctica is about 50 times the size

IV of the UK.

Antarctic Animals

Lots of different animals live in Antarctica. They have all
developed special features to help them to survive in very cold
temperatures.

Emperor penguins are the largest penguins
in the world. Emperor penguins have special
fat layers in their feet to keep them from
freezing. They also have strong claws to help
them grip the ice.

Fur seals have thick fur to protect
them from the cold. They also have a
thick layer of fat, called blubber, under
their skin to keep them warm.

Orcas have a large heart which helps
to pump lots of warm blood around
their body. They also have a thick layer
of blubber under their skin to keep them
warm.
What Is It Like in Antarctica?
Antarctica is the coldest place on Earth and almost the whole
continent in always covered in ice. Because of the extremely cold
temperatures, no people live in Antarctica permanently. There

are also parts where no rain ever falls.
Come P by St M e v GEBL20

[ZACHIENN J—

image6.png
Amazing Antarctica
Questions

1. What is a continent? Tick one.

O a large country
(O alarge solid area of land
(O aplace covered in ice

2. How big is Antarctica? Tick one.

O 50 times the size of the UK
(O 50 times the size of the USA
(O 2 times the size of the UK

3. Why have the animals in Antarctica developed special features?

4. Draw a line to match up the boxes to complete the sentences.

Lots of different animals ¢ ¢ penguins in the world.

There are also parts where ¢ ¢ live in Antarctica.

Emperor penguins

are the largest ¢ no rain ever falls.

5. Complete this sentence.

Antarctica is the place on Earth.

sunniest warmest coldest

wommu *x

image7.png

image8.png
My Narrative
Writing Checklist

My story has an interesting title. -
I have described the setting and

atmosphere using descriptive language.

I have introduced my character or

characters and told the reader about
them.

T have explained what is happening at
the beginning of the story.

My story has a believable but interesting
problem.

My character(s) solve the problem in a
believable way,

T have shown the feelings of my
character(s) as they deal with the
problem.

T have finished writing effectively to
complete the story

image9.png
Punctuation ‘
in Year 2

Commas to separate
items in a list
Apostrophes to mark

9 where letters are missing
’ and to mark singular

possession in nouns

o %

Full stop, exclamation mark,
question mark and capital letter
to demarcate sentences

image10.png
Story Qlanning® Title
: Beginning
“ Character
Middle What problem happens?
Setting
Ending

How does it get sorted out? Q

image11.png
pelling 28

*iokey B key

Kidney money

ng 28 U

monkey trolley

image12.png
g 2B US Spelling 28 US

alley barley

chimney donkey

hockey honey

image13.png
Spelling 28 US Spelling 28 US

turkey valley

volley

image14.png

image15.png
Hail Mary Jigsaw Puzzle

image16.png

image1.png

