

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Maths	Monday	<p>This week we will be thinking about position and direction.</p> <p>Today practise moving in different directions focussing on forwards, backwards left and right. Ask one of your family to give you some directions to follow. This could be done inside or outside. Have fun!</p> <div data-bbox="938 399 1431 770" data-label="Image"> </div> <p>Top tip to remember left:</p> <p>For example: walk 6 paces forwards, jump 4 paces backwards, walk 5 paces to the left and 7 paces to the right. You could make one up for someone in your family.</p> <p>Complete the pirate challenges below using the words up, down, left and right.</p> <p><i>Additional challenge: Create a maze and write a set of instructions to move through it.</i></p>
-------	--------	--

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

The cheeky parrot wants to go to the boat. How does he get there?
He wants the treasure. How will he get it?
Now he wants to visit the mermaid. How will he get there?

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

	Tuesday	Today let's get active. Use position and direction words in your work out. See cards below. <i>Additional challenge: create a work out for someone in your family and write down a set of instructions.</i>
	Wednesday	Try some challenges: see cards below
	Thursday	Have a go at these https://www.j2e.com/j2code/ (years 1 and 2) or if you prefer program your own toy if you have one.
	Friday	Challenge day! Continue J2 code (as above) or programming your own toy.
English **Please also encourage your child to read daily	Monday	You will have seen lots of rainbow pictures in windows. Maybe you have done one yourself. Read Pippety's letter on page 19. Now have a go at making your own rainbow, inside or outside. Keep your rainbow for Tuesday.
	Tuesday	Look at your rainbow from Tuesday. Today you are going to use your rainbow to make a list of all the things you found. You may like to use the sheet on page 20.
	Wednesday	Today read the poem on page 26. Read it again and think about it. If you had wings what would you like to see, taste etc.? Use the sheet on page 27 to write down your ideas.
	Thursday	Oh dear Pippety's wings have got wet. Help her to find a new way to fly. You might have your own ideas or you could follow the instructions to make a paper aeroplane - see page 28.
	Friday	Today you could reflect on the story and fill in page 30, do some of the other activities which we missed out e.g. making play dough or read your own choice of book. Maybe it is one you have or an e book or possibly an audio book. Don't forget more books can be found on https://www.booktrust.org.uk/books-and-reading/have-some-

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

		fun/storybooks-and-games/ You may like to link it to our African topic by reading some African stories e.g. Handa's Surprise, Handa's Hen, Panya's Pancakes
Phonics and handwriting	Monday	Recap oi sound. Read these words: soil foil coin spoil Where is the oi sound in each word? Yes, it's in the middle. If you spell a word which has oi/oy sound in it and it is in the middle of a word it is usually oi. Look out for oi sounds in the story below. Colour or put a ring around each word containing oi
	Tuesday	The 'oi' sound can also be made by using the digraph oy . Read these words: boy toy ahoy joy Where is the oy sound in each word? Yes, it's at the end. If you spell a word which has oi/oy sound in it and it is at the end of a word it is usually oy. Look out for oy sounds in the letter below. Colour or put a ring around each word containing oy .
	Wednesday	Handwriting practice: recap how to write zig zag letters V W X Z Watch https://www.bbc.co.uk/bitesize/topics/zgij6sg/articles/zydty4j Now practice- don't forget to keep the strokes straight. Write them yourself or use the sheet from last week.
	Thursday	Handwriting practice: recap how to write curly caterpillar letters a c d g o q f s e Watch https://www.bbc.co.uk/bitesize/topics/zgij6sg/articles/zwnh4gt Now practice- don't forget the flicks at the end of the letters and think about where they sit on the line.
	Friday	Spelling practice - (see spelling box below)

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Topic/ Science	Topic 1	<p>Last week we looked at the continent of Africa and we thought about what we knew already and what we wanted to find out.</p> <p>For the next few weeks we are going to look in more detail at KENYA, a country in Africa.</p> <p>Firstly can you find it on the map of Africa? See below.</p> <p>Now look carefully at a map of Kenya. You may have an atlas, find one online or use the map below. Have a go at some of the challenge cards (see below).</p>
	Topic 2	<p>Look at the fact cards below. You may need an adult's help to read them. Discuss what you have found out.</p> <p>What is the most interesting thing you have read?</p> <p>What was the most surprising?</p> <p>What animals live in Kenya?</p> <p><i>Additional challenge: write out some fact cards. They could be the same information or some different facts you have found out yourselves.</i></p>
PE	Activity 1	Joe Wicks workout https://www.youtube.com/channel/UCAxW1XT0iEJo0TY1Rfn6rYQ
	Activity 2	Cosmic Kids Yoga https://www.youtube.com/user/CosmicKidsYoga
	Activity 3	Real PE see below
Art/Crafts	Activity 1	<p>Find a picture of the Kenyan flag. If not use the flag below.</p> <p>Now look carefully at the colours to make your own using the template below.</p> <p><i>Additional challenge: Can you find out what each part of the flag means?</i></p>
	Activity 2	Create some artwork outside. Choose some leaves, stones, twigs and flowers (check with a grown up first) and make your own picture or pattern. If you are stuck look at the artist Andy Goldsworthy

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Weekly spellings

Recap spelling from Autumn term 2

of	was
has	his
you	no
go	so
by	my

Make a leaf or
bark rubbing.

REAL P.E.

The website address

is: home.jasmineactive.com

Parent email: parent@lyngcofepr-1.com

Password: lyngcofepr

Additional maths challenges:

How many legs would two dogs have altogether?

If $14 = 10 + 4$,
then $17 =$

Make the highest number
you can with the cards. You
can only use each card once.

4 7 1

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Workout challenge

Pos

7

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Describe Position (1)

Draw lines to match the labels to the sign posts.

left

right

Which directions lead to Grandma's house?

forward 3, left 3

forward 3, right 3

How can she get to the woodcutter's home?

Is there another way?

Describe Position (1)

True or false?

The living room is to the right of the bedroom.

The living room is to the left of the kitchen.

Guess the object.

I am to the right of the chair.

I am to the left of the bed.

If I move up, I'll be with flowers.

If I move down, I'll be with the bowl.

Can you make your own clues?

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Describe Position (1)

Draw the objects in the correct place.

For each object, start on the star.

- backwards 1, left 2
- backwards 1, right 1
- forwards 2, left 2
- right 2, forwards 2
- left 3, forwards 1

Diagram showing directions: forwards (up), backwards (down), left (left), right (right).

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

The Coin in the Soil

Long ago, a boat with a pointy mast set sail.

The men on the boat were looking for a land called Poin. They had heard that there was gold there.

Jack got off the boat and went to look. Bob went to join him.

They saw a pond. Next to the pond was a pile of moist soil. Hidden in the soil was a gold coin.

On top of the soil, was a jar of poison.

Jack and Bob did not want to spoil the coin with the poison. So they got a stick with a point and they used it to get the coin. Then they wrapped it in foil and took it home.

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Dear Conroy,

I am full of joy! I have just been employed on Blackbeard's ship. No, not a toy ship... a real ship!

I am now a loyal sailor of the seven seas. I will eat oysters and shout "land ahoy!" from the top of the mast. I will not annoy Blackbeard or he will throw me off the boat!

I will enjoy my job on the boat but I think that I will miss you lots. It will be a joy to see you as I visit land.

Best wishes,

Joy Savoy x

Conroy MacCoy,
14 Royal Road,
Aberfoyle,
Stirling,
FK8 2OY

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

<p>Find 2 places in Kenya that begin with the letter:</p> 	<p>Find 2 places in Kenya that begin with the letter:</p> 	<p>Find 2 locations (places) by the sea (coast) in Kenya.</p> 	<p>Find two national parks in Kenya. What are they called?</p>
<p>Find 2 mountains or hills in Kenya.</p> 	<p>Find 2 main rivers in Kenya.</p> 	<p>Find 3 countries that border Kenya.</p> 	<p>Find two places on the line of the Equator.</p>
<p>Find a lake in Kenya. What is it called?</p> 	<p>Find an island near to Kenya.</p> 		

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

Kenya

Overview: Maths : direction

English : Pippety Skycap

Phonics : oi/oy + handwriting

Topic : Kenya

 <p>Kenya is located in East Africa, which lies on the Equator.</p>	 <p>In 2015, the population was estimated to be around 44 million!</p>	 <p>The two official languages in Kenya are English and Swahili, although there are around 60 languages spoken in different parts of the country!</p>	 <p>Kenya shares Lake Victoria, the world's second largest fresh water lake, with Tanzania and Uganda.</p>
 <p>Kenya is officially called the Republic of Kenya.</p>	 <p>The capital and largest city in Kenya is Nairobi. Mombasa is the second largest city in Kenya.</p>	 <p>Kenya has many national parks and wildlife reserves, with safaris being a popular activity for tourists.</p>	 <p>Many people in Kenya work in agriculture. Agriculture is important to Kenya's economy, especially exporting tea, coffee and flowers.</p>
 <p>Mount Kenya is the highest mountain in Kenya at 5199m high!</p>	 <p>Kenya's longest river is the Tana, which runs for 1000 km!</p>	 <p>Sport is popular in Kenya. Kenya is perhaps best known for its middle distance and long distance runners, with the country frequently producing Olympic champions.</p>	 <p>The currency is the Kenyan Shilling.</p>
 <p>The Big Five animals of Africa can be found in Kenya (in the Maasai Mara National Reserve in particular): the lion, leopard, buffalo, rhinoceros, and elephant.</p>	 <p>Kenya is a developing country and half of the population lives in poverty.</p>	 <p>Here is Kenya's flag:</p>	 <p>The Great Rift Valley, a 6400 km tear in the Earth's crust can be found west of Nairobi. Within this valley are the green waters of famous Lake Turkana.</p>