


Squirrels Bubble

Hackwood Primary – Lockdown Learning

Week Beginning: 08/02/21

Learning Objective and Activities – Blossom and Bloom Spring Term 1

Nursery

Everyday

Wake and Shake:

Every morning we do a 'wake and shake' song to get us ready for our day of super learning. Have a go at one of these 'wake and shake' songs every morning. (These are also a great way to engage our listening ears as soon as we wake up).

Count to 20 and workout - <https://www.youtube.com/watch?v=MVzXKfr6e8>

Shake your sillies out - https://www.youtube.com/watch?v=NwT5oX_mqS0

Move and Freeze - <https://www.youtube.com/watch?v=388Q44ReOWE>

Penguin Dance - <https://www.youtube.com/watch?v=uf0uKmkwnKs>

Silly Pirates Song - <https://www.youtube.com/watch?v=cBcrVzY4hDE>

Tooty Ta - https://www.youtube.com/watch?v=ea4TVg0_8Dk

Boom Chicka Boom - <https://www.youtube.com/watch?v=9nKg4jm4LD8>

Weather Tracking:

Every day when you wake up have a look outside your window. What is the weather like today? Talk to your grown up about the weather and what you might need to wear in this weather. Record the weather on the weather chart provided further down this document. You could cut and stick the weather picture or you could have a go at drawing it yourself. Your grown-ups might need to show you where to draw/stick your picture.

Physical activity:

Make sure you are keeping your child is keeping their body and brain active everyday with at least 20 minutes of physical activity. The following links are great for young children and we love doing these at school.


Joe Wicks: Kids workouts to do at home – <https://www.youtube.com/playlist?list=PLyCLOPd4VxBvPHOpzoEk5onAEbq40g2-k>

GoNoodle - <https://www.youtube.com/c/GoNoodle/videos>

Cosmic Kids Yoga - <https://www.youtube.com/c/CosmicKidsYoga/videos>

I hope that we will have some yoga masters or strong by the time we are allowed back to school!

	Phonics Don't forget, phonics is all about using your listening ears!	Maths 2D Shapes	Topic 'Blossom and Bloom'
Monday	<p><u>Listen to the beat</u> Use a variety of percussion instruments or instruments that you have made at home. Remind the children to use their listening ears and to play in time to the beat and in time with the lady in the video - https://www.youtube.com/watch?v=Us8BR_6edmE It might be helpful to play an instrument alongside your child so that you can show them how to play it to the beat.</p>	<p><u>Shape hunt</u> Have a look around your house, what shapes can you find? You might find a circle on the top of a tin or on a clock, a square window or picture frame, etc. When you have found some shapes talk about how many points it has and how many sides it has. Take a picture of all the objects you find and upload it to Purple Mash.</p>	<p>Today you will need Topic Sheet 13. This sheet shows the four main parts of a flower. Point to each part of the picture and tell your child what that part of the flower is. For the petals and leaves, your child might already know what these are. Now ask your child to point to the leaves, stem, roots and petals. If you have some flowers in your house or garden you could also look at those and see if you can find each part of the plant in real life.</p>
Tuesday	<p><u>Silly soup</u> "I'm going to make a silly soup, I'm making soup that's silly. I'm going to put it in the fridge to make it nice and chilly!" Get a bowl and a spoon to make silly soup. Make a silly soup with lots of ingredients that begin with the first sound. Provide your child with a few items that begin with the same phonetic sound (use either s, a, t, p, i or n). As you add more ingredients to your soup make the initial sound clear by emphasising it. For example, you might make a silly soup with a snake, sock, sand, sausage.</p>	<p>Today you will need Maths Sheet 15. Cut out the cars and park them in the matching parking space. Focus on the language and recognition of square, circle, triangle and rectangle for now. But if your child is inquisitive about the hexagon and pentagon this is brilliant!</p>	<p>Use Topic Sheet 12 to draw and colour your own flower. Remind your child to draw the stem, roots, petals and leaves. After your child has drawn a flower ask them to tell you what they have drawn. Encourage the use of the new flower language we learnt yesterday.</p>
Wednesday	<p><u>Sound lotto</u> Use Phonics Sheet 1 today. Point to a picture on the page and encourage your child to make that noise with their voice. If there is a noise</p>	<p>Today you will need Maths Sheet 16. Follow the steps on the sheet; colour, trace and connect. If you can, have a go at drawing your own shapes after.</p>	<p>Learn the song on Topic Sheet 11 with your family and see if you can perform it together!</p>

	that they are unsure of, have a listen to the noise in your house or on YouTube, then have a go at making it yourself.		
Thursday	<p>Rhyming book Listen to the rhyming book 'Oi Cat!' - https://www.youtube.com/watch?v=C7G2CNKhDbA</p> <p>After listening to the story talk to your child about rhyming words. Rhyming words are words that sound the same. 'cat' and 'mat', 'frog' and 'log'. Say rhyming words one after the other so that your child can hear the pattern that rhyming words have. Can you think of any words that rhyme with cat?</p>	<p>Today you will need Maths Sheets 17. Have a go at making the castles out of the shapes. Whilst you are making the castle talk to your grown up about the shapes you are using.</p> <p>(Grown-ups may need to help cut the shapes out, especially the smaller ones.)</p>	Use Topic Sheet 14 to play Plant Bingo with your family.
Friday	<p>Silly soup "I'm going to make a silly soup, I'm making soup that's silly. I'm going to put it in the fridge to make it nice and chilly!"</p> <p>Get a bowl and a spoon to make silly soup. Make a silly soup with lots of ingredients that begin with the first sound. Provide your child with a few items that begin with the same phonetic sound (use either s, a, t, p, i or n). As you add more ingredients to your soup make the initial sound clear by emphasising it. Use a different sound to last time if you can.</p>	<p>Have a go at this fun online shape game - https://www.topmarks.co.uk/early-years/shape-monsters</p> <p>There are also lots of fun shape activities on Mini Mash (Purple Mash). I have pinned a tab in the top right hand corner of Mini Mash called 'Shapes' where you will find some fun things to do.</p> 	Today you will need Topic Sheet 10. Can you create a flower? You might need your grown-ups to help you cut the pictures out.

Reading

Try to read a book everyday with your grown-up. This could be one that you have on your book shelf at home, one that you make up and act out with puppets/teddies or your school reading book.

Virtual Story time with Miss Dudson

Monday – ‘The Boy Who Cried Wolf’ by Miles Kelly

https://youtu.be/rLiXR_oyNVg

Tuesday – ‘Bumpus Jumpus Dinosaurumpus’ by Tony Mitton and Guy Parker-Rees

<https://youtu.be/GBHQr20dMbk>

Wednesday – ‘Mr Big’ by Ed Vere

<https://youtu.be/p6oMlOywY3Y>

Thursday – ‘We’re Going on a Bear Hunt’ by Michael Rosen

<https://youtu.be/zp1oKg66Ssl>

Friday – ‘Elmer on Stilts’ by David McKee

<https://youtu.be/GMD9AUBiBWl>

Weekly weather chart

Monday	Tuesday	Wednesday	Thursday	Friday


clouds


rain


snow


sun


wind


storm

2D Shape Car Park

What shapes are on the cars? Can you park the cars in the right spaces in the car park?


Date _____


Name _____

Colour, trace and connect to make the shapes.


Colour


Trace


Connect


2D Shape Castle Pictures


2D Shape Castle Pictures


2D Shape Castle Pictures


2D Shape Castle Pictures


2D Shape Castle Pictures


2D Shape Castle Pictures


Growing Seeds Song

(Sing to the tune of 'For He's a Jolly Good Fellow')

Go dig a hole in the garden,
Go dig a hole in the garden,
Go dig a hole in the garden,
To put a seed in to grow.

Then plant your seed in the garden,
Then plant your seed in the garden,
Then plant your seed in the garden,
And wait for it to grow.

Next, water your seed in the garden,
Next, water your seed in the garden,
Next, water your seed in the garden,
And wait for it to grow.


(You may wish to add your own actions to the song.)


Name: _____

Date: _____

My Flower


Parts of a Flower


flowerpot


soil


sun


roots


leaf


seeds


plant


tree


watering can


seeds


seedling


flower


seeds


flower


seedling


leaf


roots


tree


watering can


tree


plant


sun


soil


flowerpot


seeds


seedling


flower


flowerpot


soil


sun


plant


tree


watering can


roots


leaf


seeds


watering can


tree


plant


seeds


flower


seedling


sun


soil


flowerpot


leaf


roots


tree