

Please find today's learning tasks below.

The table below explains the tasks and you will find the resources underneath.

DO NOT PRINT PAGES use your homework book for writing, drawing and recording activities detailed below.

Year group: Reception		Date: Tuesday 24.3.20	
	Challenge 1	Challenge 2	Challenge 3
English	<p>Can you look out of a window or a few different windows and have a look at what you can see today. List the different things Wet, Sun Cat Rock Log</p> <p>Draw a picture to go with your writing. Take your time. Think about the shapes you can see and the colours.</p>	<p>Can you look out of a window or a few different windows and have a look at what you can see today. List and describe the different things A black cat A big rock A long thin stick A green tree</p> <p>Draw a picture to go with your writing. Take your time. Think about the shapes you can see and the colours.</p>	<p>Can you look out of a window or a few different windows and have a look at what you can see today. Write in full sentences and add some adjectives to make your sentences interesting. Today it is wet and the rain is falling down the window. There is a big black bird sitting on the tree.</p> <p>Draw a picture to go with your writing. Take your time. Think about the shapes you can see and the colours.</p>
Maths	<p>Go on a colour hunt. You might want to limit this to just one room . How many red objects can you find? How many green objects can you find? Etc Record your answer and then compare two groups which one has more which one has less. Look at challenge 2 if you feel confident</p>	<p>Go on a colour hunt. You might want to limit this to just one room . How many red objects can you find? How many blue objects can you find? How many green objects can you find? Etc Record your answer and then work out 1 more and 1 less.</p>	<p>Go on a colour hunt. You might want to limit this to just one room. How many red objects can you find? How many blue objects can you find? Etc Record your totals and then your challenge is to work out how many more red do you have than blue? How many more black do you have than yellow?</p>
Phonics/ Reading	<p>Use the I spy page—you can take turns with your child to sound out a word for the other person to find e.g. I spy with my little eye c -a-t</p>	<p>Please access the phase 3 matching game. Make sure you view it as a slideshow and read the instructions on slide 2 to play the game.</p>	<p>Please access the challenge 3 Tuesday phonic ai powerpoint and work through the lesson.</p>
Other	<p>Read the story Seren's Seasons attached. Discuss with your child about seasons and then divide a page into 4 and draw and label each of the 4 seasons.</p>	<p>Read the story Seren's Seasons attached. Discuss with your child about seasons and then divide a page into 4 and draw and label each of the 4 seasons.</p>	<p>Read the story Seren's Seasons attached. Discuss with your child about seasons and then divide a page into 4 and draw and label each of the 4 seasons.</p>

Look out of
the window.

What can you
see?

Counting Colour Hunt

red

blue

Which group has more?

Which group has less?

How do you know? Has the number got bigger or smaller?

If I found one more red how many red have I got now?

If I took 1 less from blue how many have I got? Lets count to find out? What happened to the number did it get bigger or smaller?

green

black

Which group has more?

Which group has less?

How do you know? Has the number got bigger or smaller?

If I found one more black how many black have I got now?

If I took 1 less from green how many have I got? Lets count to find out? What happened to the number did it get bigger or smaller?

Don't just limit it to these colours choose other colours too

Maths Challenge 2—adult may want to draw a grid in homework book or use post it notes or cut up scrap paper.

Counting Colour Hunt

1 less

red

1 more

1 less

blue

1 more

1 less

green

1 more

1 less

black

1 more

Don't just limit it to these colours choose other colours too

Counting Colour Hunt

red

blue

black

How many more black objects could you find than blue?

Can we record that? Black take away blue. How many black left?

Example

I have 5 black and 2 blue objects. When I line them up I can see that black has 3 more than blue. I can now write this down as $5-2=3$

Take photos or draw/record number sentence. When you record drawing you only need to do dots like we do in school.

$$5-2=3$$

I Spy with My Little Eye

