[image:]
[bookmark: _GoBack]
	W/C 29.06.2020: Learning Project - Sport

	Age Range: EYFS

	Weekly Reading Tasks
	Weekly Phonics Tasks

	Monday- Watch and enjoy thus song Keeping Healthy Song https://www.google.com/search?q=keep+healthy+song&rlz=1C1GCEU_enGB824GB824&oq=keep+healthy+song&aqs=chrome..69i57j0l5.7969j0j8&sourceid=chrome&ie=UTF-8 and see if you can read the sentences in the song.
	Monday- Daily Phonics - Practise the sounds your child is working on and blend words. This can be oral blending (e.g. spoken out loud c-a-t) or written if appropriate.

	Tuesday- Listen to stories linked to sport, including Peppa Pig, The Large Family, Sports Day by Jill Murphy, and Maisy’s Sports Day.
	Tuesday- Can your child think of rhyming words? Take it in turns to say a rhyming word i.e. cat, mat, bat, sat.

	Wednesday- Reception age children: Can your child practice reading the tricky words: I, no, go, to, the, into, he, she, me, we, be?
	Wednesday- Play Phonics Pop - Once you have selected the sounds (you must select at least three sounds), click ‘Go’. Ask your child to listen to the new sound and click these to pop them. Also try and catch the aliens.

	Thursday- Develop listening skills by encouraging your child to listen to the BBC School Radio episode about sports.
	Thursday- Play ‘I Spy’. ‘I spy, with my little eye, something beginning with t’.
CHALLENGE: Try trickier sounds such as ch, sh or th.

	Friday- Read a range of stories at home- enjoy reading them together. Talk to your child about their likes and dislikes in the story.
	Friday- Provide your child with some simple words linked to sport e.g. ran. Say the word in sounds e.g. r-a-n. Ask your child to repeat the sounds and then write the sounds if they are able to.

	Weekly Writing Tasks
	Weekly Maths Tasks- Positions

	Monday- Make a food plate of your favourite meal, you can draw or cut and stick from a magazine. Talk about the different types of food and if they are healthy.
	Monday- Listen to this song and watch a short video to learn positional language.

	Tuesday- Listen to interactive stories linked to sport, including Peppa Pig. Talk about how the characters are feeling when they win/lose. Draw a picture to show how the characters are feeling.
	Tuesday- Play positional language Hide and Seek- Choose a selection of items and hide them. Ask your child to count out loud while you’re doing this. Give them clues about the positions of the objects, e.g. it’s under the chair.

	Wednesday- Ask your child to draw a picture of themselves doing something sporty. i.e. running, jumping, a cartwheel. Can they label the picture or write a simple sentence e.g. I can hop
	Wednesday- Listen to ‘We’re Going on a Bear Hunt’. Talk about the positional language used in the story – through, over, under. Create a story in the house using these words-over, under, though, behind, next to, opposite, around.

	Thursday- Use this animated letter formation tool to help your child practise letter formation. You can select those they find most challenging.
	Thursday- Encourage your child to jump, hop or skip. Give them directions as they do this e.g. jump forwards 5.

	Friday- Support your child to practise writing the tricky words: I, no, go, to, the, into, he, she, me, we, be.
	Friday- Make a positional language picture- cut out a selection of 2d shapes. Give your child positional instructions to create a picture e.g. put the square in the middle of your page.

	Learning Project - to be done throughout the week

	The project this week aims to provide opportunities for your child to learn more about sports and games. Learning may focus on the history of sport, sporting-heroes, physical challenges and performance.
Ball Games
· Play a game of catch with a ball - when you drop the ball, you lose a point. You could record points using a tally chart and count up who has the most points at the end. CHALLENGE: See if you can catch the ball standing further apart, catch with one hand or use a smaller ball.
[image:]
Play Skittles
· If you have a set of skittles, you’re ready to go, if not you can make your own skittles using plastic bottles. Take a plastic bottle and partly fill with soil/ stones or sand to weigh it down. If you don’t have plastic bottles available you could use tin cans for an alternative version. Ask your child to count how many skittles there are to begin with. Roll the ball at the skittles and ask your child to count how many they have knocked over. Can they work out how many are left? CHALLENGE: You could write this out as a subtraction number sentence e.g. if you start with 5 skittles and knock over 2 your child would write 5 - 2. Ask them to count how many are left to find the answer 5 - 2 = 3

Competition Time
· Have a time challenge. Give your child an action to do e.g. hop, skip, jump, clap or star jump. how many can they do in one minute. Keep a record of the scores. Ask everyone in the house to have a go! Share a photograph of your time challenge on Twitter to motivate everyone to get moving using
· See activities below for more competitive games to play.

Parts of the Human Body
· Ask your child which parts of their body they use to run? To do a handstand? Draw the parts of the body and for a challenge ask them to label them using their phonics knowledge.[image:]

Create your own Junk Modelled Football Pitch
· Using a lid of a shoe box or similar container, help your child to cut out two holes on each end as the goals. If you have green card or paper, stick this in the base, if not you can colour in plain paper using a crayon. Draw out the marking on the pitch using crayons or felt tips. When finished, stand your football pitch on a box on the table. Using something ball-like (e.g. a sweet), take turns aiming at your partner’s goal whilst the other tries to save the goal. If you score you get to eat the sweet! CHALLENGE: Write instructions to play your game e.g. 1. Put the ball in. 2. Flick at the goal. 3. Eat the sweet!
·

	STEM Learning Opportunities #sciencefromhome

	Brilliant Bodies
· Try testing your body by seeing how long you can balance for or make a reaction tester to see how good your reactions are. Download a reaction tester here.
· The complete resource can be downloaded here.

	
Competition time – Each day do one of these challenges and follow Chorleyssp sports.
A certificate for sports entries will be sent to the child at the end of the week.

	

	

[image:][image:]
[image:][image:][image:]

	

image1.png

image2.png

image3.png
Fill it up X%
GobiSet4PE.

What you need: Six socks and two pots

How to play:

* Players have one pot each that they place 6m
apart. Place six socks in the centre.

« Players start at their pot and run to the middle,
taking one sock back to their pot. Continue until
there are no socks left in the middle, then run to
your opponents pot to collect one sock at a time.

« Who is the first to have 5 socks in their pot?

« Playing by yourself? From a pile of socks 6m
away, how many can you get info your bucket in

1 minute? *
=

Take small steps so that o*
you can change direction quickly.

image4.png
Print this and give one t

%% Find three things

that are.

People: 2 or more.
How to play:

‘One person says ‘find three things that
are... blue. etc.
The other person then has to collect
three things that are blue and bring
them back to that person.
Make this harder by timing the person to
see how long it takes them.
Other things that could be collected
include ‘find three things that are....
spotty, start with the letter ‘C’, round,
softto touch.”

Play with more people by seeing who

can collect the three tems frst.

image5.png
Capture the socks XXX

Getset 4P
What you need: A basket, four pairs of rolled up
socks and two players.

How to play:

« Place the socks randomly in the playing area.
One player (the attacker) begins at the basket.
The defender begins three big steps away.

The attacker has six attempts to collect a pair of
socks and place them into the basket.

The defender can tag the attacker once they
leave the basket and if

caught the attacker

must return fo the

g _ &
CR
basket and start again.
How many socks s 5.
did you get in the basket?

image6.png
Alphabet R¥K

GebSeb4PE.

scavenger hunt

What you need: One or more players, a piece of
paper, a pen and a stopwatch / clock

How to play:

« Find an object beginning with the letter A, bring
it back to your start point and write the word of
the item on your sheet.

« Continue for the entire alphabet.

« Playing against someone else? Who can
complete the alphabet in the quickest time?

How quickly can you find /‘ﬁl\

the alphabet?

image7.png
Down from 10, up from5 X¥ X

Gonsentpe.
What you need: a litfle space and a lof of

perseverance.

How to play:

« Complete 10 burpess, then 5 star jumps.

« Then go down by 1 burpee each time and up by 5
star jumps until you get fo O burpees and 50 star

jumps.
« Round 1: 10 burpees, 5 star jumps
« Round 2: 9 burpees, 10 star jumps
« Round 3: 8 burpees, I star jumps
« Round 5: 7 burpees, 20 star jumps
« Round 6: 6 burpees, 25 star jumps.

- efc.

Make this easier by

spreading it out 1,{ ,‘
throughout the day. J

image8.PNG

