

Reception Home Learning

29.06.2020

Hi there all our home learners; you are all doing really well and you are not alone in this– keep going and be the best you can!
Please scroll down for all the resources and keep sharing your amazing activities on Tapestry!

Literacy

Handwriting warm up: first give those little fingers a good stretch and a squeeze a few times then shake them out before practising forming the letters: **p r a s w**

Our new story this week is 'Sayeeda the Pirate Princess'. Click on this link to listen to the story.
<https://soundcloud.com/talkforwriting/sayeeda/s-ewAQUMNjrJt>

When you are familiar with telling this story have a go at writing it yourself using these words to help you. (You can use the writing frame below to support you.)

Once upon a time, First, Luckily/fortunately, ... Next, ...
Unluckily/unfortunately, ... Finally, ... treasure, ... pirate

Physical: Toss the 'pirate' coin

1. Position the coin

2. Flick the coin

3. Catch the coin

Song When I Was One (Click the link)

This week's Understanding of the World:

Explore the similarities and differences in the ways these sea creatures move as they swim, jump and scurry...can you move like them?

Maths:

This week's maths focus is working with numbers from one to twenty

Monday: <https://classroom.thenational.academy/lessons/counting-objects-up-to-20>

Tuesday: <https://classroom.thenational.academy/lessons/ordering-numbers-up-to-20>

Wednesday: <https://classroom.thenational.academy/lessons/developing-a-sense-of-10>

Thursday: <https://classroom.thenational.academy/lessons/exploring-place-value>

Friday: <https://classroom.thenational.academy/lessons/finding-one-more-than-a-number-to-20>

This week's Expressive Arts and Design:

How to make a Pirate hat with one sheet of newspaper
What you do:

1. Fold the paper in half.
2. Fold over the top corners so they meet in the middle.
3. Lift up the flap facing you and fold in.
4. Turn the hat around.
5. Now lift up the other flap and fold in.
6. Decorate your 'pirate' hat.

Everyone should have a go at all phonics activities this week so crack on with learning to read and spell those tricky words correctly before you finish in Reception.

oo - "poo at the zoo"

- Handwrite: 'o: all around the orange (x2)

Geraldine the Giraffe learns long /oo/ phoneme

(Click the links above to follow)

Dictate these words for your child to write:

too zoo moo mood
fool stool pool spoon

oo 'look at a book'

Handwrite: 'o: all around the orange (x2)

Geraldine the Giraffe learns the short /oo/ phoneme

Click the link above

Dictate these words for your child to write:

took look book
shook foot cook hook

This week's tricky words are:

my was they

You can practise all tricky words on phonics play – Train Your Brain <https://www.phonicsplay.co.uk/resources/phase/3>

User name: march20

Password: home

Match the word to the picture

hook	foot	boot	root	book	tooth

Reception Home Learning

29.06.2020

Practice reading the **oo** phoneme

I am **too** hot today.

It was summer and Sayeeda the Pirate was getting **too** hot.

Her dad sh**ook** his h**ook** and said, "You must not go in the hot sun from 12 until 3.

You must drink lots of **cool** drinks.

Put on light, **loose** clothes.

Put sun screen on your skin.

Put on a sun hat to keep you **cool**.

You can stay **cool** in a splash pool too."

"I will," said Sayeeda and she **took** off her **boots** and put her feet in to the **cool** splash pool.

Her dad took off his **boots** **too** and had a long **cool** drink. "Oo, my drink was the best," he said.

Reception Home Learning

29.06.2020

Practise this week's **tricky** words every day

Words	Monday	Tuesday	Wednesday	Thursday	Friday
my					
was					
they					

Reception Home Learning 29.06.2020

‘Sayeeda, the Pirate Princess’

Word warm up

						
Seagull is a name given to the birds in the gull family that live close the sea	Whales are the largest animals that have ever lived on earth and are the biggest animal that lives in the sea	Dolphins are sea animals that breath through a blowhole	Pirate ship Pirates were robbers who used ships and boats to sail on and rob chests of gold, silver and jewels.	Golden brooches A brooch is a piece of jewellery that can be attached to clothing by a pin.	Pearl ring Pearl is a hard shiny sphere that is formed within a shelled water living animal like an oyster	Ruby bracelet A ruby is a pink to red coloured gemstone

Once upon a time, there was a pirate princess called Sayeeda **who** lived on a pirate galleon with her pirate family. Sayeeda loved to spend her days looking at all the beautiful treasure the pirates had stolen as they sailed the seven seas. There were golden brooches, pearl rings and ruby bracelets but, most of all, she loved to open her very own treasure box.

One breezy, sunny morning, Sayeeda sat on deck with the treasure box in her hands. “Don’t open your treasure box on deck,” warned her father. “It’s a breezy morning and the galleon might hit a big wave and your treasure will roll out.” Sayeeda didn’t listen.

Carefully, very carefully, she lifted the lid and took out a beautiful jewelled key, her favourite. She lifted it to her neck but.... “Whoosh...sh...sh...sh!” The galleon rocked to and fro, fro and to and a huge wave swept over the deck. “Whoosh...sh...sh...sh!” Sayeeda held on tightly to the rail but the jewelled key slid from her hands. Down, down, down it sank into the deep, dark sea. Sayeeda wept.

Listen to the story by clicking on this link
<https://soundcloud.com/talkforwriting/sayeeda/s-ewAQumNjrJt>

Luckily, (**fortunately**), a dolphin passed by and heard Sayeeda weeping. “Jump onto my back and hold my fin,” he said. “We’ll dive down and try to find it.”

So, they swooped and they swooped through the water. Unluckily, (**unfortunately**), there was no sign of the jewelled key. Sayeeda climbed back onto the pirate galleon and wept again.

Next, a whale passed by and heard Sayeeda weeping. “Climb onto my head in front of my blow hole,” she said. “We’ll glide across the sea and look down through the clear ocean water and try to find it.” **So**, they swished and swashed gently across the water. Unluckily, (**unfortunately**), there was no sign of the jewelled key. Sayeeda climbed back onto the pirate galleon and wept even more.

Finally, a seagull landed on the deck beside Sayeeda. “Jump onto my back and hold my wings,” he said, “We’ll fly across the sea and try to find it.” **So**, they flew high through the gentle breeze and all the seagulls’ friends joined them. They flew and they flew until they came to a beach and Sayeeda jumped off the seagull’s back. She took a few steps across the sand and ... there in front of her was a jewelled key. Her key. “Oh, thank you,” said Sayeeda to the seagull.

Together, they flew back to the pirate galleon. Sayeeda locked the key safely in her treasure box. Then she took the box to her cabin and locked it away in her cupboard. She remembered her father’s warning. Never again, would she open her treasure box on the deck.

Reception Home Learning 29.06.2020

29.06.2020

'Sayeeda the Pirate Princess' story map

CANONBURY
PRIMARY SCHOOL
Create, discover and succeed together

Use this story map to retell the story of Sayeeda the Pirate Princess. Remember to include these words and phrases:

Once upon a time, One breezy sunny morning, First, Next, Finally,

Reception Home Learning 29.06.2020

Write a sentence about each of these pictures in the story. Remember to use

Phoneme

Finger spaces

pirate
family
Sayeeda

treasure
chest

key

seagull

cupboard

Words to help: Once upon a time, ... First, ... Luckily, ... Next, ... Unluckily, ... After that, Finally, ... treasure, ... pirate

Reception Home Learning 29.06.2020

When I was one I sucked my thumb

When I was one I sucked my thumb
The day I went to sea
I jumped aboard a pirate ship
And the captain said to me...

We're going this way, that way
Forwards and backwards
Over the Irish Sea
We're going this way, that way
Forwards and backwards
That's the life for me

When I was two I buckled my shoe
The day I went to sea
I jumped aboard a pirate ship
And the captain said to me...

We're going this way, that way
Forwards and backwards
Over the Irish Sea
We're going this way, that way
Forwards and backwards
That's the life for me

When I was three I bashed my knee
The day I went to sea
I jumped aboard a pirate ship
And the captain said to me...

We're going this way, that way
Forwards and backwards
Over the Irish Sea
We're going this way, that way
Forwards and backwards
That's the life for me

When I was four I knocked on the door
The day I went to sea
I jumped aboard a pirate ship
And the captain said to me...

We're going this way, that way
Forwards and backwards
Over the Irish Sea
We're going this way, that way
Forwards and backwards
That's the life for me

When I was five I learned to dive
The day I went to sea
I jumped aboard a pirate ship
And the captain said to me...

We're going this way, that way
Forwards and backwards
Over the Irish Sea
We're going this way, that way
Forwards and backwards
That's the life for me

