	HOMEWORK GRID


2 Activities per night = 18 activities over the 2 weeks
	Teach Your Parent

Choose a parent and teach them what a VERB is. Tell them they have to write 3 sentences with a verb and circle the verbs they use. (Make sure you mark it)
	Be Read To

Get someone to read you a book
	Shopping

Go shopping with your Mum and/or Dad. Take notice of the price of the things you buy at the checkout. Discuss with Mum or Dad whether it is expensive or cheap
	Numeracy
Draw 3 circles and divide them and colour in:

1 WHOLE

1 HALF and;

1 QUARTER

	Art
Draw your hand print and colour it in to make it look like an Aboriginal cave painting
	Singing
Teach Mum and/or Dad the song and actions of “Give me a Home among the Gum Trees”
	Housework
Do one activity of Housework that your Mum or Dad chooses.
	Physical Activity

Go for a walk one afternoon with Mum and/or Dad

	Housework
Choose one activity of Housework to do for/with your Mum or Dad
	Literacy
Write 3 sentences using an adjective to make your sentences more interesting. Draw a picture to match one of your sentences
	Teach Your Parent

Choose a parent and teach them what a COMPOUND WORD is. Tell them they have to write 3 sentences with a compound word and circle the compound words they use. (Make sure you mark it)
	Timestables
Write out your 5x tables three times.

(Remember to use the songs we are learning to help you)

	Literacy
Write a story about a friendly dragon who is lonely and wants to find some friends
	Be Read To

Get someone to read you a book
	Art
Draw/Paint what you think the WITCH DOCTOR looks like from the song we sing.
	Numeracy
Do the following additions:

34+50=

65+30=

19+60=

84+10=

34+20=

	Physical Activity

Play on some play equipment in a park with your brothers and sisters for a little while
	Timestables

Write out your 2x tables three times.

(Remember to use the songs we are learning to help you)
	Have fun!


Colour in the square when you complete an activity

