[bookmark: _GoBack]Home Learning Table Autumn Term 2
White rows show the curriculum children will be covering in school. Blue rows are remote learning lessons for children to complete. These have been matched to the school curriculum.

Year 6 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Narrative Recount
	Informal Letter
	Non-Chronological Report
	Balanced Argument

	
	The Golden Compass (30 lessons). Start at Lesson 1 and try and complete one lesson a day.

	Maths
	Number: Fractions
	Geometry: Position and Direction
	Targeted coverage as a result of QLA of NFER papers

	
	White Rose Wk1 Lesson 1
Lesson 2
Lesson 3
Lesson 4
	White Rose Wk2 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk5 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk6 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk7
Activity Week Lessons 1-5
(no worksheets)

	History

WW2
	
	Was the Second World War inevitable?

	How did Britain prepare for war and what was the phoney war?
	Was the evacuation of Dunkirk a victory or disaster?

	What was the Battle of Brittan?

	Was D-Day the beginning of the end of WW2?

	How did the second world war end and what was its legacy?

	
	BBC Bitesize World War 2 Watch a clip and create a piece of work showing your learning – this could be a poster, a mind map or a non-chronological report.

	Geography

Earthquakes
	
	
	What causes Earthquakes?

	Where do Earthquakes happen most?
	What is the effect of an Earthquake?
	How do people prepare for Earthquakes?
	

	
	Earthquakes, mountains, volcanoes Lessons 1 – 7
Start at lesson 1 and complete one lesson a week.

	Science
Earth in Space

	What do I already know?

What other planets are in our solar system?
	How can we describe the movement of planets including the earth around the sun?
	What causes day and night?
	Why does the sun appear to move across the sky?
	Why does the moon appear to change shape over time?
	What happens when different meteors crash into the surface of the moon?
	What have I learned?

	
	Oak Science: Space Lessons 1-6
Start at lesson 1 and complete 1 lesson a week.

Year 5 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Balanced Argument
	Persuasive Letter
	Narrative/Recount

	
	Inspirational figures – Biographical writing (10 lessons). Start at Lesson 1 and try to complete one lesson a day.
	School Uniform – Persuasive writing (10 lessons). Start at Lesson 1 and try and complete one lesson a day.
	The Viewer – Narrative writing (15 lessons). Start at Lesson 1 and try and complete one lesson a day.

	Maths
	Number: Multiplication and division

	Measurement: area and perimeter

	Targeted coverage as a result of QLA of NFER papers

	
	White Rose Wk1 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk2 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk5
Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk6 (consolidate Wk1) Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk7 Activity Week Lessons 1-5
(no worksheets)

	History
Benin Kingdon
	How did the Benin Kingdom begin?

	What was life like for the Edo people in the Benin Kingdom?
	How were trade links established by the people?

	What goods did the people trade?

	What led to the Civil war in the 1700s?

	What was the Transatlantic Slave Trade?
	Why did the British colonise Benin and what impact did this have?

	
	BBC Bitesize: Benin Kingdom Watch a clip and create a piece of work showing your learning – this could be a poster, a mind map or a non-chronological report.

	Geography
The Amazon

	
	
	Where is the amazon?
	What is the climate in the Amazon?
	Who lives in the Amazon?
	Why is the Amazon shrinking?
	What makes a rainforest a rainforest?

	
	
	
	Oak: Building Locational Knowledge South America Start at lesson 1 and complete 1 lesson a week.

	Science
Light

	What do I know about light?

What do I want to know about light?
	What evidence do we have that tells us how light travels and how we see?
How does light travel?
How does light make us see objects?
	Enrichment
	How can we redirect a light beam?
Where might we need to reflect light for us to be able to see?
	How can we change a shadow?

	How can we change a shadow?

	What have I learned?

	
	Oak Science: Light Lessons 1-6
Start at lesson 1 and complete one lesson a week.

Year 4 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Explanation
	 Setting Description
	Narrative

	
	Chocolate Making - Narrative writing (20 lessons). Start at Lesson 1 and try and complete one a day.

	A Christmas Carol by Charles Dickens (5 lessons). Start at Lesson 1 and try and complete one a day.

	A Christmas Carol – Narrative Writing (15 lessons). Start at Lesson 1 and try and complete one lesson a day.

	Maths
	Addition and Subtraction
	Measurement: length and perimeter
	Number: Multiplication and division
	Targeted coverage as a result of QLA of NFER papers

	
	White Rose Wk1 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk2 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
	White Rose Wk5
Video unavailable PPT slides in LSP Home Learning file Doc 2020-21/ Autumn2/ Maths Yr4 /T2 Wk5
(with worksheets and answer sheets)
	White Rose Wk6
(consolidate Wk3) Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk7 Activity Week Lessons 1-5
(no worksheets)

	History
Romans
	
	How did the Roman Empire become so powerful?
	How did the Romans conquer Britain?

	Why did Boudicca lead a revolt against the Romans?
	How did the Romans change Britain?

	What did the Romans believe?

	Why did the Romans leave Britain?

	
	
	Oak KS2: Roman Britain Start at lesson 1 and complete 1 lesson a week.

	Geography
Rivers

	
	Where do rivers begin and end?
	Why do rivers have bends and waterfalls?
	How do rivers never run out of water?
	Can you use an atlas to find the 5 longest UK/ world rivers?
	Use an OS map and pictures of the river to map a river from source to mouth.
	

	
	
	Oak KS2: Rivers Start at lesson 1 and complete 1 lesson a week.

	Science
Electricity
	What do I already know about electricity?

What needs electricity to work?
	What do you need to make an electrical circuit? What happens if the circuit is not complete?
	How can I make a bulb turn on and off?
	Does it conduct electricity?
	Can I make a complete circuit?
What materials are used to make a wire circuit?
	What effect does a switch have in a circuit?
	What have I learnt? How does a switch work?

	
	Oak Science: Electrical circuits Lessons 1-6
Start at lesson 1 and complete 1 lesson a week.

Year 3 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Narrative
	Persuasive Writing

	
	The Fate of Fausto – Narrative Writing Start at Lesson 1 and try and complete one lesson a day.
	Healthy Food - Persuasive Writing (10 lessons) Start at Lesson 1 and try and complete one lesson a day.

	Maths
	Addition and Subtraction
	Number: multiplication and division
	Targeted coverage as a result of QLA of KS1 SATs papers

	
	
White Rose Wk1
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5

	White Rose Wk2
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk5 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk6 Lesson 1
Lesson 2
Lesson 3
Lesson 4
	White Rose Wk7
Activity Week Lessons 1-5
(no worksheets)

	History
Stone Age
	
	How do we know about life in the Stone Age?
	Which animals lived during the Ice Age?

	What were the different periods of the Stone Age?
	What was life like in a Stone Age settlement?
	How did the Bronze Age change how people lived?
	Who were the Celts and why did they use iron?

	
	
	Oak KS2: Prehistoric Britain Start at lesson 1 and complete 1 lesson a week.

	Geography
Where we live.

	
	
	Which countries make up the UK?
	What are the capital cities of the UK?
	What does the physical geography on the UK look like?
	Where do people live in the UK? Population density.
	How do people move around the UK?

	
	
	
	Oak KS2: Building Locational Knowledge UK Start at lesson 1 and complete 1 lesson a week.

	Science
Light
	What do we know about light?
	Why do we need light?
	What is darkness?
	Which objects reflect light the best?
	How do we know that light is dangerous?
	How are shadows formed when light is blocked?
Can everything make a shadow?
	Can shadows change shape and size?
What have I learnt?

	
	Oak Science: Light and dark Lessons 1-6
Start at lesson 1 and complete one lesson a week.

Year 2 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Character Description
	Instructions
	Non-Chronological Report

	
	The Eagle Who Thought We Was A Chicken – problems (10 lessons). Start at Lesson 1 and complete one lesson a day.
	How to defeat the fire giants – Instructions (10 lessons). Start at Lesson 1 and try and complete one lesson a day.
	All about the Ice Witch – Information text (10 lessons). Start at Lesson 1 and try and complete one lesson a day.

	Maths
	Number: addition and subtraction
	Measurement and money
	Multiplication and division
	Targeted coverage resulting from assessment

	
	White Rose Wk1 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk2 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5

	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk5 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk6 (consolidate Wk4)
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk7 Activity Week Lessons 1-5
(no worksheets)

	History
The Gunpowder Plot
	
	Why do we celebrate Bonfire Night?

	Who was Guy Fawkes?

	What was The Gun Powder Plot?

	What went wrong with the Plot and how do we know?

	Why do we ‘Remember, Remember, the 5th November?
	How do we celebrate Bonfire Night today?

	
	
	Oak KS1: Bonfire Night Start at lesson 1 and complete 1 lesson a week.

	Geography
Where in the world?

	
	Where in the world is hot and cold?
	Where are the world’s 7 continents?
	Where are the world’s 5 oceans?
	What is it like to live in the cold places?
	What is it like to live in hot places?
	

	
	
	Oak Y1 Unit: 7 Continents Oak Y1 Unit : Oceans and Seas Start at lesson 1 and complete 1 lesson a week.

	

	Science
Animals Including Humans
	
	What is a healthy meal?

	What exercise do I do?

	What do I know about growing up healthy?
	
	
	

	
	
	Oak Science: Human Lifestyles Lessons 1-6
Start at lesson 1 and complete one lesson a week.

Year 1 (Add RE, PE, MFL, PSHE)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	English
	Narrative
	Recount
	Instructions

	
	The Magic Paintbrush – mood (10 lessons). Start at Lesson 1 and try and complete one lesson a day.
	The Magic Paintbrush – created mood (10 lessons). Start at Lesson 1 and complete one lesson a day.
	Diary Entry – Recount (10 lessons). Start at Lesson 1 and complete one lesson a day.
	How to Make a Paper Crown – Instructions (10 lessons).

	Phonics
	Phase 5 Mastery L1 ay
Phase 5 Mastery L2 ou
Phase 5 Mastery L3 ie
Phase 5 Mastery L4 ea

	Phase 5 Mastery L5 oy
Phase 5 Mastery L6 ir
Phase 5 Mastery L7 ue as in cue
Phase 5 Mastery L8 ue as in blue

	Phase 5 Mastery L9 aw
Phase 5 Mastery L10 wh
Phase 5 Mastery Lesson L11 ph
Phase 5 Mastery Lesson L12 ew

	Phase 5 Mastery L13 oe
Phase 5 Mastery L14 au
Phase 5 Mastery L15 ey
Phase 5 Mastery L16 a-e

	Phase 5 Mastery L17 e-e
Phase 5 Mastery L18 1-e
Phase 5 Mastery Lesson 19 o-e
Phase 5 Mastery Lesson 20 u-e

	Consolidation Week Revision of Phase 5 Mastery lessons of parents’ choice

	Consolidation Week Revision of Phase 5 Mastery lessons of parents’ choice

	Maths
	Addition and subtraction within 10
	Shape
	Number and place value – within 20
	Identify priority areas after outcomes of assessments7

	
	White Rose Wk1 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk2 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk3 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk4 Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose Wk5 Lesson 1
Lesson 2
Lesson 3
Lesson 4

	White Rose Wk6 (consolidate Wk2)
Lesson 1
Lesson 2
Lesson 3
Lesson 4
	White Rose Wk7 Activity Week Lessons 1-5
(no worksheets)

	History
What toys did our Grandparents play with?

	
	How long ago did our grandparents play with their toys?
	What toys did our grandparents play with?
	What books did our grandparents read?
	How have toys changed in the 20th century? How are they the same?
	Which toys are the best and why?
	Old or new? How can we tell?

	
	
	Oak KS1: How have people’s loves changed in living memory? Start at lesson 1 and complete 1 lesson a week.

	Geography
Where do we live? UK

	
	Which country do we live in?
	Where is the UK in the world?
	What is special about Wales, Scotland, NI and England?
	Can you locate the UK on a globe, atlas and map?
	Which seas surround the UK?
	What does an aerial map/ photograph show?

	
	
	Oak KS1: London in the UK Start at lesson 1 and complete 1 lesson a week.

	Science
Seasonal Changes (over the year)
Animals Including Humans
	What is the weather like today? (November)
	What was the weather like last week? (November)
	How are these animals similar/ different?

	What have I learnt? Can I sort animals into different groups?

	How is the weather different from when we started school? (December)
	

	
	 OakScience: The Animal kingdom Lessons 1-6
Start at lesson 1 and complete 1 lesson a week.
	

Foundation Stage
Maths – use either WR or Oak (delete unwanted row)
Phonics – you may need to adjust to fit the set you are teaching (full table with links is in folder)
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	Phonics - Must be done daily
(please adjust to your school)
	Phase 2 Lesson 21 l
Phase 2 Lesson 22 ll
Phase 2 Lesson 23 ss
	Phase 3 Lesson 1 j
Phase 3 Lesson 2 v
Phase 3 Lesson 3 w
Phase 3 Lesson 4 x

	Phase 3 Lesson 5 y
Phase 3 Lesson 6 z
Phase 3 Lesson 7 zz
Phase 3 Lesson 8 qu

	Phase 3 Lesson 9 ch
Phase 3 Lesson 10 sh
Phase 3 Lesson 11 th
Phase 3 Lesson 12 ng

	Phase 3 Lesson 13 ai
Phase 3 Lesson 14 ee

	Revision of Phase 3 so far using phonic videos of parents’ choice
	Revision of Phase 3 so far using phonic videos of parents’ choice

	Maths -Must be done daily

	 It’s me 1 2 3
Wk 3
	Light & Dark
Wk 1
	Light & Dark
Wk 2
	Light & Dark
Wk 3
	Consolidation
	Consolidation

	Consolidation

	
	White Rose EYFS Home Learning
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose EYFS Home Learning
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose EYFS Home Learning
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	White Rose EYFS Home Learning
Lesson 1
Lesson 2
Lesson 3
Lesson 4
Lesson 5
	 White Rose EYFS Home Learning

(Revisit lessons from previous weeks Just Like Me, 123 It’s Me or Light & Dark)
	White Rose EYFS Home Learning
 (Revisit lessons from previous weeks Just Like Me, 123 It’s Me or Light & Dark)
	White Rose EYFS Home Learning

(Revisit lessons from previous weeks Just Like Me, 123 It’s Me or Light & Dark)

	OAK Maths
	Numbers within 10 (10 lessons)

	Addition and subtraction within 10 (5 lessons)
	Numbers within 15 (10 lessons)
	Grouping and sharing (10 lessons)

	Communication & Language / Literacy
(Optional – complete in any week)
	Physical
(optional - complete in any week & can be repeated)
	Personal & Social Development
(optional - complete in any week & can be repeated)
	Understanding of the World / Expressive Art and Design
(optional – complete in any week)

	· Watch We're going on a Bear Hunt Micheal Rosen
· Can you go on a Bear hunt in your garden, draw a map to show where you went
· Find your favourite book and make a short video to re-tell the story
· Draw a picture of your favourite part of the story.
· Choose a story book and ask a grown up to read it. Talk about the sequence, beginning, middle and end.
· Can you act out the story, maybe you could make some puppets to help you
· Use phonic /letter cards to make some real words and some nonsense words, can you write them down?
· Go on a letter / word hunt in the garden, hide letters / words and see how many you can find
· Have some physical fun with letter / word cards – bounce on the trampoline and catch a letter, put the up the stairs, roll a dice move up that many steps, what letter have you got? Lay them on the floor and when music stop stand on one what is it?
· Listen to a story CD, talk to a grown up about the story.
· Play i-spy
	· Practice writing your name or letters we have already learnt - in sand, salt, flour, chalking, painting (form the letters correctly starting in the right place.
· Practise cutting skills
· Do a puzzle
· Make an obstacle course in your garden or inside, use position language, over, under, behind, etc. to explain how to do the course
· Funky Fingers activities (See Pinterest for ideas)
· Draw around some different objects on coloured paper, cut the out and use them to make a picture
· Use a timer to practise hopping, jumping, jumping jacks & skipping how many can you do in 1 minute, which can you do most of?
· Do some baking, learn to use new tools and equipment in the kitchen safely.
· Learn to throw and catch a ball.
· Learn to skip with a skipping rope
· Use construction such as lego to make a model, could you make a rocket, a Christmas decoration, a Rangoli pattern?
· Collect some things from your garden use them to make an outside picture
	· Play a turn taking game
· Help your grown-ups with a job, laying the table, unloading the dishwasher
· Take us on a tour of your house / garden, make a video and tell us all about it
· Make a video for us to share with the class of your favourite toy
· Make a kindness video for one of your friends, tell them things you like about them.
· Make a picture for someone special and give it to them to make them smile
· Cut out a cloud and write your name on it, cut strips of different coloured paper and ask a grown up to help you write things you like on each strip, attach them to the cloud like a rainbow
· Make a big star – cut out and draw pictures of lots of different things to shows us things you like doing
· Draw around your hands – make a list of all the good things your hands help you to do.
	· Play a game on the cbeebies website
https://www.bbc.co.uk/cbeebies
· Can you find out about why people celebrate bonfire night?
· Watch some firework clips on youtube, make a firework picture
· Use some junk to make a colourful model rocket
· Watch the story of Diwali, watch short clips about Diwali celebrations Diwali Cbeebies
· Use a special paintbrush to paint a picture of something to help someone.
· Have a look at some photos of a family celebration
· Plan a celebration for some of your soft toys, it could be Diwali, Bonfire Night, Christmas, Birthday
· Use some art and craft materials to make some Christmas decorations (Pinterest has some great ideas)
· Make green hand prints & cut them out to make a Christmas tree, make your tree as colourful as you can
· What’s your favourite Christmas song, dress up and make up a dance for it

	Weeks 6 & 7 only
· The First Christmas Watch the story and then draw a picture to tell the story. Can you write a sentence about why Jesus was special?
· Make a Christmas card for someone special, write a message inside and send it to them.
· Write a letter to Santa
· Write the word Christmas in a list, go on a hunt around your house and garden to find something beginning with each letter, write the words and draw a picture
· Read a Christmas story, can you make a new front cover for the book
	
	
	

