	
	
	

Reception – Topic focus – How and what do different people celebrate?

	

	Autumn 2 Week 3

	Maths

9-10
	Phonics

10-10.30
	Reading & English

11-12
	Topic

1-3

	Monday
	 Today is odd sock day.

1. Have a look in your sock drawer with a grown up.
2. Collect some socks.
3. Mix up the socks.
4. Look at the patterns and colours.
5. Match up your socks.
6. How many pairs of socks have you got?
7. Can you find a number I your house to show this amount – you could look on the cooker, on a remote, in a book.
	Try this game on phonics play - https://www.phonicsplay.co.uk/resources/phase/2/space-race

1. Listen to the word.
2. Say each sound.
3. Adult to type each sound as the child says it.
Username: raddlebarnrec1
Password: Raddle2157

	Reading: Bug Club

English:
On Saturday it was Diwali. Watch this clip together.
https://www.youtube.com/watch?v=zXIZpwCaFxI&safe=true

Talk to a grown up about a special celebration you have shared with your family.

Draw a picture of this special occasion.

	See Padlet

Odd socks day for Anti Bullying week

Today is Odd Socks day. Put on a pair of odd socks to celebrate that we are all different.

Watch Andy and the odd socks perform.
https://andyandtheoddsocks.com/

Use your socks to make a puppet.

Post a picture of your puppet on Padlet for all of us to see and enjoy.

Can your puppet dance to Andy and the odd socks?

[image:]

	Tuesday
	Oak Academy lesson

Pattern – lesson 1

https://classroom.thenational.academy/lessons/recognise-describe-and-copy-colour-and-size-patterns-6cuk0t
	Try this game together
https://www.ictgames.com/phonicsPop/

1. Select set 2 sounds.
2. Listen to the sound.
3. Find the letter that makes the sound and pop it using the mouse or your finger.

	Reading: Bug Club

English:
Oak Academy lesson

Learn about Diwali and draw a Rangoli pattern

https://classroom.thenational.academy/lessons/to-understand-why-some-people-celebrate-diwali-65k64d
	See Padlet

To celebrate Diwali watch this traditional stick dance together.

https://www.bbc.co.uk/bitesize/clips/zjkvr82

What do you think about it?

If you have a garden go outside and try to find two sticks, the thicker the better.

If you don’t have a garden can you find two wooden things in your house – the kitchen might be a good place to start.

Watch the video again – can you tap your sticks to the beat.

Now try to move your body to the music.

We would love to see your music or your dance on the padlet.

 [image:]

	Wednesday
	Oak Academy lesson

Pattern – Lesson 2

https://classroom.thenational.academy/lessons/recognise-describe-and-copy-and-extend-colour-and-size-patterns-ccukcd?activity=video&step=1
	Try this game on phonics play
https://www.phonicsplay.co.uk/resources/phase/2/grab-a-giggling-grapheme

1. Listen to the sound.
2. Click the letter that makes that sound.
3. Can you think of a word that begins with that sound?
	Reading: Bug Club

English:
Oak Academy lesson

Learn about Diwali and make a Mehndi pattern.

https://classroom.thenational.academy/lessons/to-understand-how-people-celebrate-diwali-6mvk6c

	See Padlet:

Use the child friendly search engine swiggle to look at Rangoli patterns.

During Diwali celebrations people decorate their houses and doorsteps with these bright and colourful patterns.

What colours can you see?
What shapes can you see?
What do you think about these patterns?

We would love you to make your own Rangoli pattern.

You could use rice, pasts, household objects or even colourful clothes or scarves.

Please post a photograph of this on padlet so we can all enjoy it!

[image:]

	Thursday
	Yesterday you watched Oak Academy and learnt all about patterns.

Using objects in your house make a repeated pattern.

You could use toys, socks, food. You could find things from the garden and use those.

Now can your grown up make a repeated pattern. Can you work out what comes next?
	Try this game on phonics play

https://www.phonicsplay.co.uk/resources/phase/2/buried-treasure

1. Choose phase 2 sounds
2. Sound out the word and squish/blend the sounds together
3. If the word is real put it in the treasure chest
4. If it is an alien word (made up) put it in the bin.
5. Can you think of a sentence with the word in?
	Reading: Bug Club

English and fine motor: Oak Academy lesson

Learn about diya lamps. You could follow the instructions to make a salt dough diya lamp or you could make one out of tin foil, junk modelling or you can draw one.

	See Padlet: Making instruments

We have seen that during Diwali people celebrate by dancing to music.

Can you have a go at making your own instruments so that you can create a rhythm to dance to?

You could listen to Tuesday’s dance music again and play your instruments as you dance!

[image:]

[image:]

	Friday
	Oak Academy

Pattern – size and number language

https://classroom.thenational.academy/lessons/consolidation-of-pattern-and-early-number-69k64t?activity=video&step=1
	Try this game today.

http://www.ictgames.com/mobilePage/rabbits/index.html

1. Look at the capital letter in the top left corner.
2. Ask your child to point to the lower case letters that match it.
3. Adult to drag them into the cabbage patch.
	Reading: Bug Club

English: Draw a picture or make a poster to show how to cross the road safely.

Things to think about:
Holding a grown ups hand, looking both ways, wearing bright colours or reflective strips in the dark.

	See Padlet: Road Safety

Today we are learning about how to stay safe on the roads. Especially when we need to cross the road.

Adults have a look at the advice in this government guidance: https://www.think.gov.uk/wp-content/uploads/2020/07/Tales-of-the-Road.pdf

Use the guidance to talk with your child about staying safe while crossing the road. Look at the pictures together and talk about what your child can see.

Look at the road safety signs on Padlet:

What shapes can you see?
What colours are the signs?
What are the signs telling us?

Can you draw a road safety sign of your own?

[image:]

	
	
	

image1.png
” : 1
v 20

Wi

image2.png

image3.png

image4.png

image5.png

image6.png

