

Fleet Primary School

Fleet Road Hampstead London NW3 2QT

Tel: 020 7485 2028

E-mail: admin@fleet.camden.sch.uk

Headteacher: Don McGibbon

Learning from Home – Reception

Animal Atlas

Animals that live in Africa

This week we will continue to learn about animals that live in Africa.

Please remember to send photos of your home learning to admin@fleet.camden.sch.uk so I can email a message back and I can print these out to add to your profile books.

Writing

Listen to the story, *Handa's Surprise*.
Handa lives in a village in Kenya, a country in Africa. She is going to give her friend a nice surprise but some sneaky animals have other ideas.
https://www.youtube.com/watch?v=XyIV_xYiOas

Make your own little zig, zag book including your favourite animals from the *Handa's Surprise* story. I have made a video showing you how to do this. Send photo of your zig-zag book to admin@fleet.camden.sch.uk

Reading

I have made two reading videos for you with the books *Presents* and *The Big Box*. There is a little reading warm up at the beginning, then pause the video to read the sentences yourself.

Read this week's poem – Fruit Salad
Sing it in the tune of *Frere Jacques*.
Make up your own using some of the fruits from *Handa's Surprise*?

Fruit Salad

(Tune: Frere Jacques)

Watermelon, watermelon

Papaya, papaya

Ba-na-na-na-nana,

Ba-na-na-na-nana

Fruit Salad! Fruit Salad!

Phonics

This week we are learning the *ng* sound.

I have made a phonics video recapping the sounds we have learnt recently and introducing the *ng* sound.

Check out this video about the *ng* sound

<https://www.bbc.co.uk/bitesize/topics/zvq9bdm/articles/z6bkbdm>

And this alphablocks video <https://www.youtube.com/watch?v=HoG2ETuIJZ0>

Follow up reading these following *ng* words.

ring

song

strong

king

bring

Can you think of your own *ng* words?

Read the following sentences

The king has lots of rings.

Write a sentence that includes a *ng* word.

Maths

Practise ordering numbers.

Can you write numbers 1 to 20? Can you go even further?

What numbers are missing?

Missing Numbers 1-20

There are some fun ordering games on Busy Things.

Click on Early Years Foundation Stage/ Reception/ Mathematics/ Counting

<https://www.busythings.co.uk/play>

I have your login details if you have lost them. Please ask when I call, or Lisa can send it to you as well.

Physical Development

Race to Health

This week you were sent login details for the *Race to Health* programme.

Race to Health is an online physical activity challenge that can help encourage physical activity at home for children and their families. This year's theme is *Where the Wild Things Are*.

Each minute of physical activity you and your children do, will be converted into miles and contribute to their class and our whole school's total, helping Max get back in time for his supper whilst it's still hot!

You and your children will be asked to log your physical activity minutes on the fun interactive web site with the aim of encouraging daily physical activity.

Whilst on the site your children will be able to track their own progress as well as that of their class and the school. You will also be able to customise your own page, collect medals and points.

All you need to do is log on with the details that you've been sent and use the website to record your physical activity.

Moving and Handling

Practise letter formation using Busy Things.

Early Years Foundation Stage/ Reception/ Literacy
Communication and Language/ Handwriting

<https://www.busythings.co.uk/play/>

Health and Self-Care

Handa has lots of yummy fruits in her basket.
Fruit is really good for us and we need to eat fruit
and vegetables everyday to keep healthy.

Have a go making some fruit salad.
Help to cut up different fruits for this.

Understanding the World

People and Communities

In the story Handa's Surprise, Handa does something nice for her friend Akeyo.
Can you think of something you can do for a family member or friend and surprise them with it?
Maybe you could help with a job or you could make something for them.

The World

This video tells you more about the types of
habitats in Africa and the animals that live there.
<https://www.youtube.com/watch?v=PSYHMWmyVfo>

There are lots of videos about African Animals on
the Nat Geo Kids youtube channel.
See if you can find your favourite animal.

DESTINATION WORLD | NAT GEO KIDS S1 • E1
Africa | Destination World

Expressive Arts and Design

Beautiful patterns are used in lots of African art.
There are two groups of patterns.

- Geometric – patterns that use zigzags, chequerboard, curved lines, spirals and circles.
- Symbolic – patterns that use images such as animals, stars, flowers, seeds, trees and pods.

Some patterns tell a story. If a pattern is full of zigzags, it might mean that journeys are not always straightforward.

Have a go at making your own patterns.

Have a look at this clip of the Lion King stage show. The puppets are AMAZING!
<https://www.youtube.com/watch?v=JEtThAJhe5Y>

This might inspire you to have a go at making your own puppets.

There are some templates for Handa's Surprise puppets here:

https://littleangeltheatre.com/wp-content/uploads/2012/11/Education-Pack-2014_Handas-Surprise.pdf

giraffe
How high can I stretch

**Animal
Finger Puppets**

Elephant
How long is my trunk ?

Goat
Charge!

Ostrich

Antelope

Thanks for trying so hard to support your child at home during this tricky time! You're all amazing. I will phone on Monday and Thursday. I look forward to chatting to you all.
Love Beth

