[bookmark: _GoBack][image:]Year 2 Home Learning

[image:]

Reading
· Please read and share books at home every day. These can be a range of books from home.
· Complete book reviews of your favourite books. See attached sheets.
· Design a book cover
· Please look at our school website for advice on Read Write Inc.

Writing and Spellings
Children can be practising any previous spellings, including Year 2 common exception words. Please see attached list. Remember to check children’s letter formation
· Use these words in sentences.
· Use them in a story.
· Rainbow spellings (practising writing them in different colours)
Children can also keep a diary of their activities at home. Remember to focus on spelling, punctuation, use of Read Write Inc phonics and does my work make sense?
Please see our visual checklist attached.

Children can create a poster to show how they can keep themselves healthy (PSHE learning)

Maths
· Mathletics
· Times Tables Rockstars
· Number bonds to 20, including addition and subtraction
· Counting in 2, 5 and 10s
· Multiplication and division of 2, 5 and 10.
· Missing number problems for example;
26 = ? + 10, 	
45 = 15 + ?
	? = 52 + 30

Computing/Topic/Science
Purple Mash Activities (please see overview)

Purple Mash
There are many activities on Purple Mash, these can be games or our suggested ideas below. Log on to your purple mash account – your child’s log in should be stuck in the back of their homework diary. Use the search bar to search for our chosen activities below. Click on the app to launch the activity.
	Poems

	Activity
	What to do?

	Dinosaur Similes
	Write a poem or list of similes about dinosaurs.

	Human Acrostic Poem
	Create an acrostic poem spelling out the word 'human'.

	Firework Poem
	Write a poem about fireworks. Try to include onomatopoeic words and alliteration.

	Michael Rosen Performance
	Create a performance poem in the style of Michael Rosen.

	Diary Writing

	Activity
	What to do?

	Samuel Pepys 2
	Write a diary entry for day two of the Great Fire of London as if you are Samuel Pepys.

	Diary Entry
	Write a short online diary as if you are Jonny after his traumatic day with the aliens.

	Plants

	Activity
	What to do?

	Growing Plans
	Can you describe what happens as a plant grows?

	Plants Labelling
	Label the parts of the plant.

	Plants Labelling & Growing
	Can you label the parts of the plant and things that help it to grow?

	Change Science

	Activity
	What to do?

	Growing and Changing
	What happens as you grow older?

	Butterfly Life Cycle
	Can you bring some colour and label a butterfly's life cycle?

	Adult and Baby Animals
	Can you match the animal to its young and describe the changes as they grow up?

	Computing

	Activity
	What to do?

	2Go
	Give simple instructions, learn directions and explore simple logo.

	Fun with Fish
	Make the fish move around the screen

	Bubbles
	Pop the bubbles.

	Free code chimp
	Free code - chimp level. This is a free coding activity, the child can make their own codes.

image2.jpg

image1.jpg

