

Tallong Public School Learning: Stage 1 Week 11

	Monday	Tuesday	Wednesday	Thursday	Good Friday
Task	Help bring in, fold and put away the clothes that have been washed each day.	Help set the table for dinner each night	Play a board game with a sibling or family member.	As a family, gather some unused household items that you can donate to charity.	Have a happy and safe Easter Holiday break.
Morning	<p>English</p> <p>Read your spelling words aloud. Write your spelling words on paper. Take a photo of your words and send the picture on Seesaw. (Don't worry if you can't)</p> <p>Read with a family member for 15 mins. Build a lego model of something from the story and label it with post-it notes. Include</p>	<p>English</p> <p>SMART spelling Practise your spelling words, write them with texta or crayon. Rainbow coloured words.</p> <p>Read or watch a story on Storyline Online. What was the message of the story? (what was the author trying to teach us) Draw and write 3 sentences minimum about the story.</p>	<p>English</p> <p>Go outside with your spelling words and write them with chalk or water and a paint brush or in sand.</p> <p>Write a letter to the Easter Bunny. What would you tell him? What questions would you ask him? Decorate the letter with Easter drawings. Send the picture in on Seesaw.</p>	<p>English</p> <p>Play bingo using your spelling words.</p> <p>Choose a book to read aloud with a parent/carer. Before reading the book, talk about what you think is going to happen by looking at the pictures? Act out the story yourself or with some toys as someone reads it to you.</p> <p>Log onto Reading Eggs and continue your lesson</p>	

	the setting and characters. Photograph or video you describing your creation and upload to Seesaw	https://www.storylineonline.net/ Log onto Reading Eggs and continue your lesson (20 mins).	Log onto Reading Eggs and continue your lesson (20 mins)	(20 mins)	
Break		Break	Break	Break	Break
Middle	<p>Fitness Complete a GoNoodle workout. Or exercise outside with your pet, on the trampoline etc https://www.youtube.com/watch?v=etYhiq9hM8A</p> <p>Mathematics Patterns and Algebra Talk about patterns, make patterns using things around the house. Complete the Easter Pattern Fun worksheet</p> <p>Log onto Mathletics (20 mins)</p>	<p>Fitness Complete a GoNoodle workout. Or exercise outside with your pet, on the trampoline etc https://www.youtube.com/watch?v=3KReaoKLA-4</p> <p>Mathematics Volume and Capacity Ask your family if you can use five containers bottles, cups and bowls for investigation. Estimate which container will hold the most water. Order your containers from the most to least. Draw the containers in order. Pour things from one container to another, or use a measuring cup to check. Draw any observations.</p>	<p>Fitness Move and Freeze. Or exercise outside with your pet, on the trampoline etc https://www.youtube.com/watch?v=388Q44ReOWE</p> <p>Mathematics Number Write the numbers 1-100 Make sure there are no back-to-front numbers Domino Addition, see worksheet Make your own addition questions using dominoes or playing cards.</p> <p>Log onto Mathletics (20 mins)</p>	<p>Fitness Complete a GoNoodle workout. Or exercise outside with your pet, on the trampoline etc https://www.youtube.com/watch?v=g3L556EpRuo</p> <p>Mathematics Log onto Mathletics (20 mins)</p> <p>Data Graphing, using the Easter Counting worksheet create a picture graph for the Easter pictures</p>	

Break		Break	Break	Break	Break
Afternoon	The Tallong Virtual Easter Hat Parade See below for details.	PDHPE Being Grateful. Think about 4 things that you are grateful for, complete the Easter Love worksheet.	Creative Arts Create a fun Easter postcard http://krokotak.com/2014/04/how-to-make-an-easy-easter-postcard/ 	Afternoon Fun! This is your afternoon to enjoy something with your family (kind of like Developmental Play): get out the Lego, cook something together, play a board game or build something with blocks. Your choice!	

Tallong Public School 2020 Virtual Easter Hat Parade

It's almost that time of year again ...
Start making your amazing hats and bonnets ready for our annual Easter Hat Parade!

You're invited to participate in our school's Virtual Easter Hat Parade.

All students have the opportunity to showcase the Easter hats they have created at home by uploading their photos to their class Seesaw account.
Some ideas for hat designs include; colourful, tall, comical, animal, environmental, pretty, rabbit/chicks.

We hope to see some creative and wonderful hats to brighten up the last week of term 1.

Kathryn Schaefer

Easter Counting

Teach **THIS**

	1	2	3	4	5	6	7
							
							
							
							
							

Easter Pattern Fun

Complete these Easter patterns.

Easter Love

Easter is a time to be grateful for all the wonderful people and things you have in your life. What are you grateful for?

Making Dominoes

Name: _____

Draw the correct number of dots in the box to match the number.

Teach **THIS**

9	
	

4	
	

6	
	

5	
	

6	
	

7	
	

9	
	

8	
	

Year 1 and 2 Week 11 Spelling Sheet

Focus: **Easter**

Name: _____

Say the word, write the word	Monday	Tuesday	Wednesday	Thursday
Red Spelling Words				
egg				
hot				
bun				
bunny				
hunt				
chick				
Orange Spelling Words				
cross				
hide				
bilby				
rabbit				
holiday				
Easter				
Green Spelling Words				