Year 1 Clownfish and Seahorses Term 5 Week 3
	Maths
Mon-Fri
Should be done in order
	Daily counting from any number forwards and backwards. Counting in 2’s, 5’s and 10’s Practise writing numbers 1-20 in words.

	
	Monday
Problem Solving
[image:]
	Tuesday
Problem Solving

[image:]
	Wednesday
Problem Solving
[image:]
	Thursday
Problem Solving
[image:]
	Friday
Problem Solving

[image:]

	English
Mon-Fri
Choose one-a-day.

	Daily Reading, Phonics (Practise Phase 3 and Phase 5 sounds) and spelling practice (Spellings- Common exception words and the days of the week) Phonics game 2DO task on Purple Mash

	
	

To write a character description about the giant.

[image:]
	Grammar, Punctuation and Spelling

Using prefix un

https://content.twinkl.co.uk/resource/9f/cf/T-L-5520-Writing-un-Words-Differentiated-Activity-Sheets_ver_1.pdf?__token__=exp=1588012198~acl=%2Fresource%2F9f%2Fcf%2FT-L-5520-Writing-un-Words-Differentiated-Activity-Sheets_ver_1.pdf%2A~hmac=6c9f865482f4edb4a20217b7a354ec61032198897489025aa85b431bd7b95021

Please complete worksheets.

	Comprehension/ History

Victory in Europe Day

https://content.twinkl.co.uk/resource/9d/9c/t-l-53195-ks1-ve-day-differentiated-reading-comprehension-activity_ver_2.pdf?__token__=exp=1587764593~acl=%2Fresource%2F9d%2F9c%2Ft-l-53195-ks1-ve-day-differentiated-reading-comprehension-activity_ver_2.pdf%2A~hmac=960e7cb5baade2c5ed429a71c62399ef645dc021e9d842d9b02d0c7732a99025

	Thursday and Friday

Rye Writers
Rye-Writers is best done on consecutive days. You can also choose when to do the 2 sessions could be on the same day, just do 2 curriculum subjects on the other day.
[image: C:\Users\sassy\AppData\Local\Packages\Microsoft.MicrosoftEdge_8wekyb3d8bbwe\TempState\Downloads\Evacuee Teddy (1).png]

Activity: Evacuee Boris Bear has arrived in Rye. Please write a postcard home to his family telling them about his journey to his new home.

[bookmark: _GoBack]
Postcard template

https://content.twinkl.co.uk/resource/68/f5/cfe2-e-261-second-level-postcard-writing-template.pdf?__token__=exp=1588159814~acl=%2Fresource%2F68%2Ff5%2Fcfe2-e-261-second-level-postcard-writing-template.pdf%2A~hmac=67a07cb680c17afd1971d557c26911ac34916ade8485e8b384aee4af541ce6ab

	Curriculum
Choose one-a-day.
	Science
Look at the differences between deciduous and evergreen trees.
Power point

Activities. Draw and name pictures of evergreen and deciduous trees.

Go on a tree hunt looking for different types of evergreen and deciduous trees.

	Geography

To draw a map of your ideal school playground and construct a simple key for it.
	ICT

Purple Mash 2Do Task – Coding
Snail Race.

Create a race to find the fastest snail.

PSHE- Good Friend

Write a list of what you think makes a good friend.
Purple Mash 2Do Task

	Art
Look at Gustav Klint’s Trees painting and draw, paint or collage your own version.
[image:]
	STEM

Make your own Great British Bunting and display it in your window at home.

https://www.bbc.co.uk/programmes/articles/4TrqYDyf4PMdLypxzyTwGDg/great-british-bunting

image5.png
6ob-stopper

Jade bought a gob-stopper.
It cost 6p.

She paid for it exactly.
Which coins did she use?

There are 5 different ways fo do it. -
Find as many as you can.

What if the gob-stopper cost 7p?

Solve mathematical problems or puzzles.
Know addition and subtraction facts up o 10.

(Teaching objectives
Find totals, give change, and work out which coins to pay. ‘

image6.jpeg
SN

(8]

image7.png

image8.png

image1.png
Pick a pair

Choose from these numbers.

1. Pick a pair of numbers.
Add them together.
Write the numbers and the answer.

Pick a different pair of numbers.
Write the numbers and the answer.

Keep doing it.
How many different answers can you get?

Now take one number from the other.
How many different answers can you get now?

Teaching objectives
Solve mathematical problems or puzzles.
Know addition and subtraction facts up fo 10.

3

image2.png
Your counter is on 9.

Youroll a1+to 6 dice.
After two moves you land on 16.

Find all the different ways you can do it.

Now think of other questions you could ask.

Count on from any small number.

Teaching objectives
‘Solve mathematical problems or puzzles. ‘ 4

image3.png
Ride at the fair

Lucy had a ride at the fair.
Her Mum asked Lucy fo pay less than 20p towards it.

Lucy paid exactly three coins fowards the ride.
How much did Lucy pay her Mum?

Find different ways to do it.

‘Solve mathematical problems or puzzles. 8
Find totals, give change, and work out which coins fo pay.

image4.png
Sum up

Choose from these four cards.

EEEG

Make these totals:
9
10
1
12
13
14
15

What other totals can you make from the cards?

Teaching objectives
9 Solve mathematical problems or puzzles.
Know addition and subtraction facts to at least 10.
Add three small numbers mentally.

