

by Judith Shone

The phone has rung!

You have said I’ll cover!!

You have got to your place of work

There’s no plans on the desk.

No one to ask

What do you do?

Look inside for ideas:

Pages

Yr 3: pgs 3 to 6
Yr 4: pgs 7 to 10
Yr 5: pgs 11 to 15

Yr 6: pgs 16 to 20

Year 3
Literacy year 3.
Term 1.

· Write on the board, or type out and put on Interactive white board a section of text with missing words, punctuation, pupils to complete it.(example in resource bank at end of booklet)

· Pupils to analyze a double page spread in non fiction book, photocopy from one in class room. Pupils to decide how the information is presented, headings, pictures, diagrams, labels, captions, different font styles. Pupils to note any special, unusual words and check their meaning.

· Add main headings, introduction, sub-headings to a given text. (example in resource book at end of booklet)

· Write shape poems for example autumn leaves, Christmas decorations, tress, etc.

Term 2

· Create a description of a creature of another creature from another planet. (Hunt Google images for ideas)

· Follow a set of instructions (example in resource bank at end of booklet)

· Write a set of instructions for a newcomer to find a given place in the school. (make sure you know the way too)

· Write set of instructions to find buried treasure on a treasure map. Pupils to make own maps first. This could last all day, by adding designing pirate masks, co-ordinate work in Numeracy, writing pirate poems, reading a pirate story from class bookshelf.

Term 3.

· Write dialogue, using speech marks or speech bubbles from a given piece of text.

· Write play script of one scene from a well known traditional tale

· Draw a picture of their friend. Write a description, what they are like, what they like, dislike.

· Create wanted posters
Numeracy year 3.
(Tip: Look for Numeracy text books in the room, and do relevant photocopying, or write on the board.)
Term 1.
· Single digit addition and subtraction, moving on to TU and U addition and subtraction with no exchange.

· Money addition and subtraction

· Drawing lines to nearest ½ cm

· Beginning to know cms, ms and kms

· Marking given time on clock faces (analogue time only)

· Beginning to solve problems using any of the above operations

Term 2.

· Knowledge of times tables, recitation problem solving etc.

· Single digit x single digit multiplication

· Simple division no remainders table facts.

· Problem solving

· Doubling, halving.

· Three for three: ie. 2x3=6

 3x2=6
 6divided by 3 =2
 6 divided by 2 =3

· Knowing names and properties of shapes

Term 3.

· Writing kg from given g amounts.
· Reading and writing three and four digit numbers

· Symmetry

· Tu +Tu addition and subtraction, begin to introduce exchange

· Finding multiplication patterns on 100 squares

· Colour in fractions of shapes

Afternoon activity ideas.

· Observational drawing of something in the room, eg a plant.

· Handwriting, look for a policy.

· Treasure maps (see literacy planning)

· Look at topic display and their books, if it’s a topic you know something about do something on it, or take an interest of yours and pupils’ research , present class rules, design new uniform, etc.

· Take a line for a walk. Pupils have a piece of plain paper. Start at one corner and draw all over it making swirls and circles. Colour in the shapes made, no shape touching should be coloured the same colours. Takes ages!!

· Read a story.
Year 4
Literacy:

Term 1.

· Choose a well known story or traditional tale and turn it into a play script, reminding pupils of the conventions of play script writing. Could use a short story from the class reading corner, or put some ideas in your bag. Aim to write one scene. Could produce it in the afternoon, with each group acting out their own scene.

· Write an Autumn poem based on rhyming couplets, eg. Grain, rain, drain, day, play, red, shed.

· Create a set of adverts for a new toy, restaurant in town, car, lost pet etc.

· Write a set of instructions for sowing seeds.

Term 2.

· Look at a non fiction text (use a big book if available, or pc extract) Give the pupils a variety of texts from the classroom on a particular theme, could be science or topic based.) Pupils to prepare a class presentation about their given theme.
· Draw a purely imaginary creature from another planet. Write a detailed description using as many adjectives as possible. Place these around the completed picture. (activity could last all morning)

· Write a space exploration story, giving the class a suggested beginning sentence, middle section sentence and ending. LA could use these to make a story board story.

Term 3.

· Discuss the word simile. Find egs of them in a given poem. Either using preprepared pictures as a stimulus, or give them some pictures from a class book. Write a poem using similes. LA create some similes to describe their picture.

· Write an insert for a space capsule to be placed in the school grounds, discuss what might be included in this. It could also include illustrations.

· Speech mark work. Pupils to include speech marks in given sentences which are a mixture of reported and direct speech. LA could use speech bubbles.

· Describe an animal or person without revealing what/who it is. Pupils to guess object.

· Write a persuasive letter encouraging people to come to the school fete/ or similar event.

Numeracy.

Check availability of text books in class room which could help with ideas.
Term 1

· Number patterns. Create some of own. Then pupils to complete and then create some of their own.

· Magic squares, the rows columns and diagonals add up to same total.

· Target numbers, how many different sums can they find for each number?

· Fractions of numbers, start with ½, 1/4, 1/10, 1/5th etc. then increase the numerator of each fraction.

· Create some fraction problems.
· Do class survey of favorite books. Children to choose say 5 books, record data in tally charts, block graph Pupils to pose questions relating to results.

Term 2.

· Calculate the perimeter and area of simple shapes.

· Calculate perimeter and area of compound shapes.

· Money problems

· Time problems

· Addition and subtraction problems.

Term 3.

· Measuring and drawing angles.

· Division calculations, using table knowledge with no reminders. Then use chunking with remainders TU divided by units.

· Measure problems.

· Properties of shapes.

Afternoon activities.

· Create a set of rules for living on a desert island.

· Investigate wildlife in school grounds. Make a booklet about it.

· Draw a school plan, colour in their classroom. Write directions from classroom to another part of the school.

· Introduce the pupils to something that you are interested in, and ask the pupils to fulfill a task on this.

· ICT Create a new school logo

· ICT Create an advert for the school

· ICT Graph results from a Numeracy lesson.

· Find out what topic they are covering in science and see if you can do a follow up lesson on it.
Year 5.

Literacy:
Term 1.

· Look at a familiar tale, eg Cinderella, Little Red Riding hood. Identify the differing stages in the plot, setting, problem, conflict, complication, crisis, resolution. Pupils to rewrite story, changing 2 of the strategies in the plot, for example the prince could be the ugliest person at the ball, cinders runs away before midnight.

· Give the pupils a range of poetry (look for a poetry book in the room) choose one poem they like, create 5 statements about the poem, and 5 questions they would like answered.

· Make a list of objects and invent similes about them, change similes to metaphors. Write a 2 line poem, 1st line stating object, second the image. Build on this pattern adding a string of metaphors and similes.

Term 2.

· Create a character for a story, describe what they look like and their characteristics are, eg kind, clever, brave, helpful, greedy, selfish. Write a paragraph in which the character displays one of these characteristics.

· Have fun with homophones. Prepare a text in which a large number of incorrect homophones appear. Pupils to correct. Then pupils write an incorrect homophone message of their own.

· Look at an information text. Discuss style, connective use, passive voice, impersonal. Mark examples in differing colour. Pupils then work on an example to pick out these characteristics.

Term 3.

· Mixed and muddles sentences, which pupils have to put into correct order. Highlight main and subordinate clauses. Improve poor sentences with appropriate connectives, adjectives, adverbs etc.

· Spot the bias in persuasive texts. Have selection of adverts from newspapers, refer to adverts on TV. Pupils to create adverts using appropriate phrases.

· Write a report about a recent school event, football, netball match, sports day. Emphasis use of time connectives, powerful adjectives, adverbs and verbs to encourage readability.

Numeracy.
Check availability of text books in class room which could help with ideas.
Term 1.

· Read and write decimal fractions, to 2 decimal places

· Round decimal fractions to nearest 10th, nearest whole number

· TU x TU using grid method.

· Teach division using short method, after revising chunking method.

· Addition and subtraction of decimals.

Term 2.

· Find fractions of given amounts, whole numbers, measures, etc.

· Solve fraction problems.

· Look at use of negative number, particularly related to temperature. Pupils to create own negative number problems and answer them, or pose for a partner to solve.

· Draw and measure angles accurately.

· Calculate area and perimeter of simple and compound shapes where the measurements are given as whole numbers plus decimals.

· Create line graphs from given data, temperature, weights etc (could make a range up)

Term 3

· Introduce Ratio, probability. Bag of 3 colours of cubes, not same number of each colour. What ratio of blue to red, blue to red to white etc. what is probability of picking out one particular colour, graph results.
· Roll dice record throws, graph results, discuss probability of throwing a certain number.

· Investigations (look for ‘Mathematical problems for Able Pupils’ in school)

· Set a table test, to include division. Can they find relationship between tables which would help them to remember? Also look at divisibility tests.

· Get pupils to draw a picture and divide it into pieces, as if they were creating a jigsaw. In each section write a +, --, x or division sum. Provide answers at bottom of sheet. Pupil has to colour in appropriate part of picture. (design for a lower age range, coloured pattern has to create a picture)

Afternoon activities.

· Look at last idea on summer term Numeracy plans.
· Plan a modern house taking into account all environmental issues. (draw a floor plan) Think about lighting, heating, recycling, water.
· Find a blank world map and atlases. Pupils to name continents, capitals, oceans. Draw flags of given areas.
· In ICT find out about one country.
· Make and illustrate a new school brochure.
· Write, produce sales advertisement for the house designed above.
Year 6.

Literacy.
Term 1.

· Look at personification. Find examples in poetry (look in poetry books in classroom, particularly ‘The Works’) Think about the classroom, create a list of objects, add a living attribute, write poems.

· Experiment with changing sentences from active to passive voice.

· Experiment with different ways of linking clauses in sentences.

· Use formal language; fill out, a pretend application form.

· Write story beginning, ends, related to differing genre, eg fantasy, narrative, thriller etc.

Term 2.

· Develop story middles (see above)

· Brainstorm and use different ways of saying ‘said’. Write egs of these using direct speech and a verb which describes how the words are spoken.
· Write a diary report about a recent day in the pupils’ life. Ndicate thoughts and feelings.

· Look at use of verb tense, describe which tense is used. Change one paragraph into a different tense and decide how these changes impacts on writing.

· Write an information text, how to look after a pet, play a game. Brainstorm use of time order connectives.

· Write an advertisement brochure for an area they have visited.

· Write a description of their best friend.

Term 3.

· Write a CV statement for their secondary school, outlining what they have enjoyed about their primary school, what they have been involved in inside and outside school, roles they have held etc.

· Look forward to their secondary school, describe their aspirations for secondary school, and what worries them.

· Using thesaurus find alternative words for small. large, sad, walk, walk, eat. Use them in sentences. Also suggest some onomatopoeic words.

· Explain why you like, dislike the place where you live. List ideas, eg neighbours, traffic, closeness, transport, shops schools. Ensure introduction, and conclusion.
Numeracy.

Check availability of class text books for ideas, or worksheets.

Term 1.

· Use of brackets

· Reinforce knowledge of x and divide, check grid method and chunking method. Revise quick way of calculating these. Let pupils choose their favourite ways.

· Revise +, --, x and division of decimals.

· Work on converting improper fractions to mixed numbers and vice versa.

· Revise place value in decimal to 3 decimal places.

· Work on + and – problems.

Term 2.

· Work on 2 step problems using x.

· Solve investigations (Mathematical Problems for Able Pupils may be available in school, hunt it out)

· Reflect and rotate shapes in 4 quadrants.

· Fine lines of symmetry in shapes.

· Revise finding area of compound shapes, including using decimal measurements.

· Draw and measure angles accurately, construct triangles accurately, construct quadrilaterals accurately.

· Solve measurement problems.

Term 3.

· Find % of amounts

· Read timetables and solve problems.

· Use scales on maps to work out distances.

· Pupils to set each other appropriate 1 step and 2 step and 3 step problems using all operations. Pupils to work out the answers before setting tem for their partner. Publish them to form a class resource.

· Carry out data handling across school, check this is oK. Use ICT time to produce appropriate graphs.

Afternoon activities

· Create zig zag books of Christmas story for KS1.

· Make wordsearches related to topic work. Use cm sq paper. Could photocopy these for pupils to solve.

· Healthy living posters.

· Create ‘Who am I’ self profile ready for secondary school, together with a shield displaying their likes and dislikes.

· Design new playground(s) including appropriate apparatus for KS1 and KS 2. Include development plans for increase of a trim trail
· Paint self portraits.

· Design new school uniform, taking into account wear ability, ease of use. Think about uniform for nursery, KS1 and KS2. Include PE kit and kit for matches.

· Create board games, which could be topic based.

PAGE
21

