

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:			Date:
	Pre Nursery	Challenge 1	Challenge 2	Challenge 3	
Literacy/ Reading	<p>Please see below for nursery home learning weekly challenges- complete 1 or more each day.</p> <p>(See Page 1)</p>	<p>Can you use the sheet below to complete the rhyming activity.</p> <p>An adult can read the rhyming words to you and you can say which ones rhyme (sound the same)</p> <p>You could print the sheet off and match them but don't worry if you haven't got a printer just point to the matching rhyming pairs.</p> <p>(See Page 2)</p>	<p>Can you complete the reading cvc words activity provided below.</p> <p>If you don't recognise any of the letters an adult could help you.</p> <p>You could print the sheet off and match the cvc word to the correct picture but don't worry if you haven't got a printer just read the word and point to the correct picture.</p> <p>(See Page 3)</p>	<p>Can you complete the reading captions activity provided below.</p> <p>If you don't recognise any of the letters an adult could help you.</p> <p>You could print the sheet off and match the caption to the correct picture but don't worry if you haven't got a printer just read the caption and point to the correct picture.</p> <p>(See Page 4)</p>	
Topic/ Other		<p>Table is continued below....</p>	<p>Can you colour or paint stones to make them look like fish.</p> <p>You could use felt pens, wax crayons or paint.</p> <p>You could just do one stone or as many stones as you would like.</p> <p>(See Page 5)</p>		

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:		Date:
		Challenge 1	Challenge	Challenge 3
Phonics		Can you watch the youtube video below. (Copy and paste the link in to google) Join in and practice saying the letters and the sounds. https://youtu.be/BELIZKpi1Zs	Can you watch the youtube video below. (Copy and paste the link in to google) Join in and practice blending the words. https://youtu.be/ANd8UPXFpeg	Can you watch the youtube video below. (Copy and paste the link in to google) Join in and practice spelling the words. https://youtu.be/_SuYl800sbs

12 Make Your Own Small World

Set up an imaginative small world with mini figures, building blocks and your own trees and buildings made from paper and card.

13 Make Your Own Phone

Find some yoghurt pots and string. Make your own telephone by asking an adult to make holes in the bottom of the yoghurt pots and thread the string through. Send a message down the phone to someone in another room.

14 Keep Fit

Keep yourself healthy at home by setting up a circuit of three different exercises. Include a jumping station, a running station and a stretching station.

15 Eat Your Colours

With help from an adult, cut up fruit and vegetables into pieces. Arrange them on a plate, like a picture, and enjoy eating the different colours.

16 Building Block Challenge

Using just 10, 20 or 30 small building blocks, see how many different creations you can make.

17 Play a Board Game

Choose a board game from home and play it with your family. If you can't find one, you can print out this game of [Snakes and Ladders](#).

18 What Is It?

Play a describing game with someone at home. Choose an object that you can see and describe it to the other player using three clues.

19 Memory Game

Collect ten small objects from around the house and put them on a tray. Ask the other person to look away while you take away one object. When they open their eyes, they guess what is missing.

20 Make a Musical Instrument

Fill a clean, empty yoghurt pot with dried beans and stick a piece of paper to the top. You have made a shaker.

Match the rhyming words. -

car

house

cat

box

frog

bat

mouse

star

fox

dog

Reading CVC. -

10

ten

run

jam

hat

bun

dog

bed

jog

Caption reading. -

pots and
pans

dad and
nan

a nap in
a cot

a kid in
a cap

Stones. -

