Year 2:
[image:] [image:]
[image:][image:]
Literacy
Please make sure you read “The Enormous Crocodile” or watch the story on Youtube (see links in letter to parents).
1. Using the words and ideas from the story, brainstorm all the words that describe the crocodile and what his character is like, eg: sharp teeth like knives, greedy, horrid, etc.
2. Use your ideas above to create a “wanted” poster for the crocodile. Write in full sentences. You can use the attached template.
3. Using the attached template, write down each of the 4 tricks the crocodiles uses, cut up each part and stick together to make one enormous crocodile!
4. Write a character description of another character in the story other than the crocodile (chose one from the attachment). Use the words that best fit that character to help you write in full sentences.
5. Plan a new trick that the Enormous Crocodile could use to catch some children. Could you write a new page for the book that includes this trick? How might he/she be defeated by the other animals?
6. Draw a story map and plan your own version of the story with just maybe 1 or 2 tricks. This could be The Tiny Mouse, The Nervous Elephant or the Terrifying Tortoise! Think about what would happen at the beginning, middle and end. Draw pictures at each stage of your plan. Retell your own version of the story verbally to your family at home.
7. Use the stick puppet cut outs and perform the story to your family as a puppet show using different voices for different characters.
8. Complete the Rainforest Reading Comprehension sheet. 1 * (Year 1), 2 ** (Year 2) and 3 *** for Level 9 readers and above.
[image: Macintosh HD:Users:alanmiller:Desktop:9780141365510.jpg]

Year 1:
[image:][image:]
[image:]

Spellings – Common Exception Words
Home Learning Grid
w/c 18th May and 1st June 2020

Geography

1. Research the animals that live in the Rainforest. There are some good videos on Youtube. With the knowledge you already know about the different layers of the Rainforest, complete the cut and stick activity sorting of which animals live in what layers. Can you think of any other reasons they live on this layer? Write your ideas down.

2. Talk to an adult in your house about what is happening to our Rainforests (deforestation) and why it is important to look after them. Design a poster to “Save the Rainforest”. Include a few facts and drawings.

3. Complete the Rainforest Reading Comprehension sheet. 1 * (Year 1), 2 ** (Year 2) and 3 *** for Level 9 readers and above.

[bookmark: _GoBack][image: Macintosh HD:Users:alanmiller:Desktop:140ccd44fdddc5ba580d5089eee2e343_rainforest-jungle-layers-vector-illustration-green-tropical-_1072-1300.jpeg] [image: Macintosh HD:Users:alanmiller:Desktop:Deforestation_in_Borneo.jpg]
Art / DT
Choose 1 or more of the following activities using junk modelling and/or natural resources from outside:
1. Can you make a trap for the Enormous Crocodile? Think about a mechanism to make the trap close.
2. Can you make a model of one of the rides at the fair?
3. Can you make the enormous crocodiles of any junk modelling you have had home?
[image: Macintosh HD:Users:alanmiller:Desktop:images-2.jpeg] [image: Macintosh HD:Users:alanmiller:Desktop:images-1.jpeg]
Science
When Trunky the Elephant swang the Enormous Crocodile into Space, he was using a force. What is a force? A force is something that makes an object move. There are lots of different forces; pushing, pulling and twisting being some of them. Watch this clip “Seymour Science”. https://www.bbc.co.uk/bitesize/clips/z9nkqty then complete the stick and cut activity sheet.
Now collect from your bedroom a selection of toys. What force do you use to make your toy move or work? Are you pushing, pulling or twisting? If you are not sure, look at the attached powerpoint to help you. Experiment making your toys move slower or faster.

Broader Curriculum

image2.emf

	

gold
hold
told
every
great
break
steak
pretty

beautiful
after
fast
last
past

father
class
grass
pass

image3.emf

	

plant
path
bath
hour
move
prove

improve
sure
sugar
eye

could
should
would
who

whole
any

many

image4.emf

	

clothes
busy

people
water
again
half

money
Mr
Mrs

parents
Christmas
everybody

even

image10.emf

	

door
floor
poor

because
find
kind
mind

behind
child

children
wild

climb
most
only
both
old
cold

image20.emf

	

gold
hold
told
every
great
break
steak
pretty

beautiful
after
fast
last
past

father
class
grass
pass

image30.emf

	

plant
path
bath
hour
move
prove

improve
sure
sugar
eye

could
should
would
who

whole
any

many

image40.emf

	

clothes
busy

people
water
again
half

money
Mr
Mrs

parents
Christmas
everybody

even

image5.jpeg
" ROALD
1lI‘)Al'lL

imtstd v Quentin Blake

oul

N

image50.jpeg
" ROALD
1lI‘)Al'lL

imtstd v Quentin Blake

oul

N

image6.emf

	

the
a

do
to

today
of

said
says
are

were
was
is

his
has
I

you
your

image7.emf

	

they
be
he
me
she
we
no
go
so
by
my
here
there
where
love

come
some

image8.emf

	

one
once
ask

friend
school

put
push
pull
full

house
our

image5.emf

	

the
a

do
to

today
of

said
says
are

were
was
is

his
has
I

you
your

image60.emf

	

they
be
he
me
she
we
no
go
so
by
my
here
there
where
love

come
some

image70.emf

	

one
once
ask

friend
school

put
push
pull
full

house
our

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image110.jpeg

image120.jpeg

image1.emf

	

door
floor
poor

because
find
kind
mind

behind
child

children
wild

climb
most
only
both
old
cold

