

Hello everyone! I hope you are all coping. I understand that life is very stressful for you all. I will continue to be here to support and guide you with home-learning work. I've updated our page with new home learning activities again this week. Have a lovely week in the sunshine! (Hopefully!) Don't forget to send me some pictures for our webpage to the email address below...

kao2411@yahoo.co.uk

Stay safe and well

Kathleen

We are continuing with our term topic/ theme of life cycles and growing. This week we are going to explore the life cycle of the frog.

SPHE

SPHE (social personal and health education) is a curriculum area in itself but with our class in particular it is central to the teaching and learning across all the other subject /curricular areas. We always start the day with a circle-time/ group work session we go through the roll, the days of the week, date, month, season , news, topic etc. with accompanying songs E.g. days of the week CBeebies youtube, Season/summer : bees a buzzing (from movie frozen) etsubject

/curricular areas. We always start

th<https://youtu.be/MJOSoJNeu54>

Frogs song circle time / group work

LITERACY

Story – The Frog on a Log (You Tube) - <https://www.youtube.com/watch?v=Q22HH2DpAPI>

Or logon to twinkl and you'll find the story there. Try some role play if you wish. Add a sensory element by using objects and materials if you have them.

Complete literacy art activities - Frog Handprints (See art plans below)

BBC Newsround – watch news and discuss the daily topics and choose stories that interest your child. https://www.bbc.co.uk/newsround/news/watch_newsround

https://youtu.be/h_7wV1OzTX8 **Big and Small** song

Activity - Find household objects that are big and small. Explore, Separate and sort. Paint pupil handprint and an adults handprint - compare sizes.

Complete an art activity (see picture plans below)

1. Egg Carton Frogs
2. Bubble wrap Frog Spawn
3. Handprint Frogs

Frog art

PIC•COLLAGE

SESE
History

DIY thumbprint family tree.

Get in touch with your roots via a hands on genealogy/ arts activity. Draw a tree dab the branches with thumbprints fir leaves, and map out extended relatives galore,,,

Items you will need for our science activity are:

Tissue paper

Balloon

Felt tip pens to draw your frog

https://youtu.be/6_3ofgMDh_Y

Jumping frogs science youtube

Lifecycle of a frog- Watch the video about the lifecycle of a frog. Make the lifecycle of the frog using recyclable materials like in the picture below. Talk through the lifecycle using key words such as frog spawn, tadpole, froglet and frog.

Frog Life Cycle Recycled Craft Transformation

<https://youtu.be/rJOOxIFs9Is>

Lifecycle of a frog video

RE

Listen to some RE songs - <https://www.youtube.com/watch?v=cKkbIZtqhyQ>

This week we will focus on the story of Daniel.

Listen to the story : You tube video Daniel and the lions Beginners Bible

<https://youtu.be/MqJI0dzYYuA>

RE/Art Activity - Lion Fork Painting

MUSIC

*Fun music sessions for people of
all ages with PMLD and SLD*

2pm Tuesdays &
Saturdays

soundabout LIVE!

LIVE ON SOUNDABOUT'S
FACEBOOK PAGE

P.E.

Bumble Bee Physio - Checkout Bumble Bee Physio's FaceBook page where they have daily live Physio sessions. Perfect for completing with your child. They also have adapted Joe Wick's PE sessions for our children, so well worth going to their page for daily movement activities.

Balloon Tennis - Use balloons and fly swatters to play indoor tennis. If you don't have any fly swatters you could make your own bats or use whatever is available to you.

Sent from my iPad