

Year 1	Maths	English	Science	History/Geography	DT/Art
--------	-------	---------	---------	-------------------	--------

WC: 22nd June

Complete daily Maths activities on **White Rose Home Learning**

<https://whiterosemaths.com/homelearning/year-1/>

Summer Term
Week 9

Monday - Counting to 100

Tuesday - Partitioning Numbers

Wednesday - Comparing Numbers

Thursday - Comparing Numbers

Friday - Challenge

Watch the video and answer the questions in your work book.

RM Easimaths
30 mins x 5

Story: Dear Zoo

Monday:
Read the story and talk about the different animals you see in the story. Think about what your favourite animal is and why - write it in your workbook - "My favourite animal is ____ because ____."

Tuesday:
Think about if you were sent a mouse by the zoo, why would you have to send him back? what would the problems be? Like the lion was too fierce what would it be for the mouse, make a list of reasons why you might have to send him back - maybe because he ate all the cheese?!

Wednesday:
Play: <https://www.twinkl.com/resource/t-t-289713-through-the-binoculars-powerpoint-game-to-support-teaching-on-dear-zoo> Make a riddle about one of the animals from the story. Share it with others can they guess what animal it is? *EG: I have a long tail, I like to munch bananas and I am hairy as can be, What am I?*

Thursday:
Imagine a penguin has escaped from the zoo! Your challenge is to create a wanted poster to find the escaped penguin - remember to write a detailed description of the penguin! Remember to use your lenses when describing the penguin.

Friday:
Continue and finish wanted poster or Lexia 45min.

Plants:

Collect together lots of different leaves that you can see (or supply a bag of varied leaves).

Using paint and the leaves create some leaf prints look at the patters/shape and viens on the leaves that make them iconic.

When you have printed your leaves label them with their correct tree names.

The UK:

Have a look at the map of the UK (attached) - think about the different countries that make up the UK.

Can you label them?

Can you remember their capital cities ?

Can you label the oceans around the UK?

Map of the UK

Twitter:
@unityphase1

Email:
yr1teacher@unity.fcst.org.uk

Natural Art:

Artist:
Andy Goldsworthy

With us looking at Dear Zoo for our literacy try creating a picture with your natural resources (sticks, leaves, hay, straw, stones, flowers) of an animal you saw in Dear Zoo and take a photograph of it.

Year
1

Outdoor Activity:
Mission X

PSHE:

PE: **Sports Week**

WC:
22nd
June

Challenge 3: *Astro Art*

Mission:

During a spacewalk, astronauts need some serious dexterity and hand-eye coordination to carefully complete tasks, all while wearing bulky gloves to protect them from the harsh space environment. In this challenge we want to see your artistic skills. Draw, paint, or colour a picture while wearing your space gloves.

Put on two pairs of gloves: the first should be tight to your hands, and the second should be bulky, like thick winter gloves. Grab some paper and your choice of colourful writing utensils to create your picture. Time to make some art!

Here is a link for more information.

https://www.esa.int/Education/Expedition_Home/Challenge_3_Astro_Art

Wellbeing Wednesday

Mental Health SuperHeroes - Superhero: Cyber Sense

This week, we are going to learn how to switch on our senses to superhero level, just like Cyber Sense. She is able to be fully mindful of her surroundings at all times by using her 5 senses.

It takes time and practice to learn this skill, so let's do this every day this week. Today we will do this for 3 minutes. Maybe tomorrow we can try 4?

Stand outside. Calm your mind by picking an object you can see and focussing on it really hard. Now notice the sounds you can hear. What can you smell in the air. Focus on your tongue - can you taste anything? What about your hands - what can they feel? - go through senses.

- Name 5 things you can see.
- Name 4 things you can hear.
- Name 3 things you can feel.
- Name 2 things you can smell.
- Name 1 thing you can taste.

Fill in square grid for each sense as you discuss it (attached)

Discuss and talk through senses and where your 'safe space' is: Why is it safe? What about the place makes it safe? Why do you like the place? - fill in journal sheet.

Challenge 1:

Run like Mo! - Walk, jog or run any distance you like and time yourself. Capture a screenshot of the time and distance.

Challenge 2:

Bottle Flip Challenge - the greatest overall number of bottle flips in 30 seconds wins.

Challenge 3:

Catch Me If You Can - How many times can you throw the ball against a wall and catch it in 30 seconds?

Challenge 4:

Plank It Up - Have a go at this plank challenge. How long can you last in a plank?

Challenge 5:

Juggle Like a Jester - Have you ever wanted to work in the circus? Have a go at this juggling challenge!

Challenge 6:

Push Yourself - How many press-ups can you complete in 30 seconds?

Challenge 7:

Flick the Teabag - In two minutes how many times can you flick the teabag off your foot into a mug. You must be 1 metre away.

Challenge 8:

Be Inspired - Go above and beyond by completing an activity/sport/workout of your choice.

VIRTUAL SPORTS WEEK 2020

Information Sheet:

Link to website for videos -

<https://sites.google.com/unity.fcct.org.uk/unity-academy-pe/virtual-sports-day>

Challenges:

Challenge 1:

Run like Mo! - Walk, jog or run any distance you like and time yourself. Capture a screenshot of the time and distance.

Challenge 2:

Bottle Flip Challenge - the greatest overall number of bottle flips in 30 seconds wins.

Challenge 3:

Catch Me If You Can - How many times can you throw the ball against a wall and catch it in 30 seconds?

Challenge 4:

Plank It Up - Have a go at this plank challenge. How long can you last in a plank?

Challenge 5:

Juggle Like a Jester - Have you ever wanted to work in the circus? Have a go at this juggling challenge!

Challenge 6:

Push Yourself - How many press-ups can you complete in 30 seconds?

Challenge 7:

Flick the Teabag - In two minutes how many times can you flick the teabag off your foot into a mug. You must be 1 metre away.

Challenge 8:

Be Inspired - Go above and beyond by completing an activity/sport/workout of your choice.

Counting to 100

- 1 How many cherries are there?

There are cherries.

How did you count them?

- 2 How many bread rolls are there?

There are bread rolls.

How did you count them?

- 3 How many sweets are there?

There are sweets.

How did you count them?

- 4 Complete the number tracks.

a)

67	68			71			
----	----	--	--	----	--	--	--

b)

89			92				
----	--	--	----	--	--	--	--

c)

			97	96		94	
--	--	--	----	----	--	----	--

Partitioning numbers

- 1 Here are some sweets.

Complete the sentences.

There are bags of 10 sweets.

There are individual sweets.

There are sweets altogether.

- 2 The base 10 show the number 23

Complete the sentence.

23 has tens and ones.

How do you know?

- 3 Complete the sentences.

a) 49 has tens and ones.

b) 92 has tens and ones.

c) 60 has tens and ones.

- 4 Ron is thinking of a number.

My number has 4 ones
and 7 tens.

What number is Ron thinking of?

- 5 Fill in the missing numbers.

a) is greater than 57

b) is less than 41

c) is greater than 28 but less than 36

d) 65 is greater than

How many tens and ones does each of your numbers have?

Comparing numbers (1)

1 Which is the greater number in each pair?

Tick your answers.

How do you know?

2 Mo and Kim each have some marbles.

a) How many marbles does Mo have?

b) How many marbles does Kim have?

c) Who has more marbles? _____

How do you know?

3 Use base 10

a) Make a number greater than 50

What number did you make?

b) Make a number less than 90

What number did you make?

c) Make a number greater than 80
but less than 100

What number did you make?

Talk about your answers.

4 Write **greater than** or **less than** to complete the sentences.

a) 72 is _____ 83

b) 100 is _____ 99

c) 65 is _____ 56

Comparing numbers (2)

1 Which is the smallest number in each pair?

Tick your answer.

a)

Tens	Ones	Tens	Ones
4	6	5	1

b)

Tens	Ones	Tens	Ones
7	2	7	1

How did you know which number to tick?

2 Circle the greater number in each pair.

a)

b)

c)

3 Write $<$, $>$ or $=$ to compare the numbers.

a) 19 41

b) 51 24

c) 79 80

d) 100 93

4 Use the digit cards.

Make a number greater than 25

Make a number less than 72

Make a number greater than 59

Talk about your answers.

5 Ron, Sam and Kim have each made a number.

Ron

My number has 7 tens and some ones.

Kim

My number has 8 tens and some ones.

Sam

My number has 6 tens and some ones.

a) Who has made the smallest number?

b) Who has made the greatest number?

Talk about it with a partner.

WB: 22.06.20

Map of the UK

Dear Zoo

Monday 22nd June

My Favourite Zoo Animal

My favourite zoo animal is...

because...

Labels for leaf printing - science

beech 	ash 	holly 	lime
hazel 	larch 	elder 	birch
sycamore 	yew 	sweet chestnut 	oak

PSHE
Cyber Sense
Activity

Name 4 things you can hear...

Name 3 things you can feel...

Name 5 things you can see...

Name 2 things you can smell...

www.tpet.co.uk

Name 1 thing you can taste...

**SWITCH YOUR SENSES UP
TO SUPERHERO LEVELS!**

WHAT ARE THE FIVE MAIN SENSES?

**YOU CAN USE YOUR SENSES
TO BECOME MORE MINDFUL OF
YOUR SURROUNDINGS.**

TAKE YOUR MIND TO A PLACE YOU FEEL CALM.

WHERE IS THIS PLACE?

WHAT DO YOUR SENSES TELL YOU ABOUT THIS PLACE?

LIST THEM HERE.

WHY DO YOU FEEL CALM WHEN YOU ARE IN THIS PLACE?

**TRY USING THIS POWER THE NEXT TIME
YOU START TO FEEL OVERWHELMED.**

