

Term 3 Week - Home Learning Program Year 1

= PM Reader

= Seesaw activity or post work to Seesaw

= Zoom Meeting

= Soundwaves

	Monday	Tuesday	Wednesday	Thursday	Friday
Check in Task	Message from teacher Check in	Message from teacher Check in	Message from teacher Check in	Message from teacher Check in	Message from teacher
Wellbeing Activity	Smiling Mind -Managing emotions meditation 204 You will need to get the free mindfulness app at https://www.smilingmind.com.au/smiling-mind-app	Mindfulness- Belly breathing	Watch and join in-Go Noodle Mood Walk . Tell someone how you are feeling today.	MIndfulness guided relaxation. Watch Peace Out .	Dance- Watch Kids Zumba . Start your day grooving and moving!
Morning	ENGLISH Reading Read a book of your choosing or on the PM reader app. Spelling Seesaw: Complete the spelling brainstorm 'p, pp' and 'r, rr, wr' FRUIT BREAK	ENGLISH Reading Read a book of your choosing or on the PM reader app. Book Review: give the book you read marks out of 10 and explain why you gave it that mark. FRUIT BREAK	ENGLISH Reading Read a book of your choosing or on the PM reader app Think of a question you would like to ask the main character in your story. Write the answer as if you were the character. FRUIT BREAK	ENGLISH Reading Read a book of your choosing or on the PM reader app. At halfway, write down your prediction for what might happen at the end of the book. When you finish, check back and see if your predictions were correct . Spelling Segmenting activity: FRUIT BREAK	ENGLISH Reading Read a book of your choosing or on the PM reader app. Spelling Using a book you have read this week, try and find the spelling sound in as many words as you can in that book FRUIT BREAK

	<p>Journal Writing Write a recount of what you and your family got up to on the weekend.</p> <p>Try this week to add adjectives to your writing to make it more interesting.</p> <p><u>Remember to include:</u> When did you do it? Where did you do it? Who did you do it with? What did you do? Why were you doing it?</p>	<p>Quality Literature On Seesaw, watch and listen to Miss Conn reading:</p> <p>The Adventures of Beekle - An Unimaginary Friend</p> <p>After listening to the story, think of a time you were brave or courageous.</p> <p>Beekle was brave when he set off to find his real child.</p> <p>Write at least 4 sentences (a paragraph) describing what you did when you were brave or courageous. Include how you felt before and afterwards?</p> <p>Don't forget to reread your writing to make sure it makes sense. Check for capital letters and full stops.</p> <p>Upload a photo of your writing to Seesaw.</p>	<p>Quality Literature On SeeSaw, watch and listen to Miss Conn reading:</p> <p>The Adventures of Beekle - An Unimaginary Friend</p> <p>After listening to the story, predict what some of the things Alice and Beekle will do together as they set sail at the end of the story.</p> <p>Make a list of 5 adventures they might have.</p> <p>Choose your favourite adventure and write at least 4 sentences (a paragraph) describing the adventure.</p> <p>Don't forget to reread your writing to make sure it makes sense. Check for capital letters and full stops.</p> <p>Upload a photo of your list of adventures and writing to Seesaw.</p>	<p>Soundwaves Unit 20 - p, pp and r, rr, wr</p> <p></p> <p>FRUIT BREAK</p> <p>Quality Literature On SeeSaw, watch and listen to Miss Conn reading:</p> <p>The Adventures of Beekle - An Unimaginary Friend</p> <p>After listening to the story, look at the picture on Seesaw from the inside cover of the book.</p> <p>These are some of the other imaginary friends from the story. They may give you some inspiration.</p> <p>Create your own 'Unimaginary Friend'. On some paper draw and colour a picture of your friend.</p> <p>Write at least 4 sentences (a paragraph) describing your friend's appearance and personality.</p> <p>Upload your picture and writing to Seesaw.</p>	<p>Class Catch Up Zoom 11:30am 1G, 1J, 1M 12:00pm 1W See below for personal meeting room link for each class</p>
Break					

Middle	MATHEMATICS Money Watch Australian Coin rap Ask If you can borrow some coins. Look at the different shapes and sizes. Place your coins in order of size from smallest to largest. When they are in order place each coin under a sheet of paper and gently rub over it with a pencil. (Please keep your sheet safe for tomorrow's activity) Games: Place your coins in a bag. Put your hand in the bag and see if you can identify the coin by feeling it. Play 'Which coin am I? Take a coin out of the bag. Describe its features to a partner. Can they guess the coin?	MATHEMATICS Money Watch Funny Money Take out your coin rubbing sheet. Now place your coins from smallest value to largest value. How is it different from your coin rubbing? Activity Mathletics Whole number: <i>Everyday money</i>	Don't Forget: 11:30 year 1 Zoom meeting Click here for the link MATHEMATICS Money Click on the Australian flag and play Australian coin sorting game Activity Watch Royal Australian Mint ...	MATHEMATICS 2D space Watch the video on 2D shapes and complete the activities on Seesaw. Activity Design a character using 2D Shapes. Using either coloured or plain white paper. Cut out a variety of 2D shapes to make your very own 2D shape character. For example a cat, a dog or a monster. You might like to make a house using 2D Shapes. Colour in your design, take a photo and record yourself pointing out which shapes you used.	MATHEMATICS 2D Space What 2D shapes can you find in the 2021 NAIDOC WEEK Healing Country Image? Using the Pen tool circle the 2d Shapes you can see in the picture. Take a photo of your backyard and circle any 2D shapes that you can see. Upload to seesaw, you can record yourself telling me what shapes you can see.
Break					
Afternoon	PD/Health (PBL) Drama Where can I get information to keep myself and others safe and healthy? Be an eSafe Kid - Be safe -Be kind -Be curious -Be secure activity	CREATIVE ARTS Music You will find your music lesson for this week on It's a very silly song called Loose Tooth. Have fun!	SCIENCE Watch Mrs Lowe's video message. We are starting our new topic - Changes in the Sky. Come on an adventure and learn about how things change in the sky and on the land. 	PDHPE Watch Mr. Smith's Video Message . While we are learning remotely, it's really important to stay active and keep moving. Click the link or watch on SeeSaw. If you are at home you can open the Olympic Day Fitness video and get started. If you are at school. The Teacher will play youtube link for the whole class.	GEOGRAPHY What are the features of places? At the Beach: Look at the photos of our local beaches. Draw and label the natural and human features of your favourite beach. Complete the activity

Make sure you have submitted to your teacher:	<ul style="list-style-type: none"> • Spelling • PD/Health 	<ul style="list-style-type: none"> • Writing about when you were brave or courageous. 	<ul style="list-style-type: none"> • Alice and Beekles Adventure list and writing 	<ul style="list-style-type: none"> • Unimaginary Friend picture and writing. 	<ul style="list-style-type: none"> • Spelling • Geography

Incorporate at least **20 minutes** of independent reading into your daily routine.

zoom Year 1 Grade Zoom Link Wednesday 11:30am: <https://nsweducation.zoom.us/j/61194188321?pwd=OVB0VTNyYjdIUUVuWU85RE5iQUc2QT09>

Year 1 Class Zoom Links Friday

1G Maddison Goldrick's Personal Meeting Room Friday 11:30am	1W Ashlee Wyngaard's Personal Meeting Room Friday 12:00pm	1J Justine Oakley's Personal Meeting Room Friday 11:30am	1M Linda Mcwhirter's Personal Meeting Room Friday 11:30am
Join Zoom Meeting : https://nsweducation.zoom.us/j/4185352586?pwd=ZlpTL3hwR01FLzRoZyt5Sk53cEZndz09	Join Zoom Meeting: https://nsweducation.zoom.us/j/2313810821?pwd=Z3NOd0wrK0w0M1RpU3RKNko2elAzZz09	Join Zoom Meeting https://nsweducation.zoom.us/j/7112489847?pwd=UDZlanZXTzJ0cDVpNWdZNmITZzRGZz09	Join Zoom Meeting https://nsweducation.zoom.us/j/4800360327?pwd=Rmw0UkZxeUIYQU9LZGJrVjQ5YnNaZz09
Meeting ID: 418 535 2586	Meeting ID: 231 381 0821	Meeting ID: 711 248 9847	Meeting ID: 480 036 0327
Passcode: bhps20	Passcode: bhps20	Passcode: 470815	Passcode: 099294