

Plattsburg Public School

Learning From Home

IH

Purple Literacy

Monday

Spelling Focus

VCV making the long u sound

'Bossy e'

une word family

I can match the correct word to its matching jumbled word.

Spelling Word

Jumbled spelling word

dune

unte

June

deun

tune

rupne

prune

uJen

Can you think of any of your own?

What about any other u_e words?

HANDS ON: Can you spell these words out by using things around your house like socks, toothpicks, Lego, shoelaces or pencils

I can match the labels to the correct body parts.
Rewrite the words into the correct boxes.

Tigers

legs ear paws eye whiskers
nose tail teeth back

I can add some adjectives to build a better description of each body part.

teeth

pointed teeth

sharp, pointed teeth

long, sharp, pointed teeth

long, sharp, pointed teeth to bite its prey

eyes

It's okay if you can only think of 1 or 2 adjectives.

fur

claws

Choose one of your own.

Maybe tongue, whiskers, tail or paws

Reading

Read an imaginative text aloud.

Write a sentence and draw a picture to tell me about each part of the book.

Name of book _____

Beginning

Middle

End

Grammar

I can use a comma to separate items in a list.

Example 1:

When I go camping I take a tent, water, food and some sunscreen.

Example 2:

The dog's nose is black, wet and very cold.

WILF (What I'm Looking For)

Put a comma between each thing in my lists except the last 2 things.

1. Tigers are carnivores and will eat fish birds pigs and crocodiles.
2. A tiger's fur is soft fluffy and striped.
3. A tiger's tongue is rough and used to strip feathers fur and meat from its prey!

Can you write some of your own? They can be about anything you want. Here is mine.

When Mr H watches the footy he needs a bowl of Twisties, a glass of milk and his lucky eels hat.

Tuesday

Tigers

What Do Tigers Look Like?

Tigers are the biggest of the big cats. Most tigers have orange fur with black stripes. Some tigers have black or white fur with light brown stripes. The stripes help the tigers to hide from other animals when they are hunting. They have long legs to help them run fast and sharp claws to catch and kill their food. They also have a very long tail.

Where Do Tigers Live?

Most tigers live in Asia. Some live in the cold parts of the north, others live in the south where it is hotter. Tigers live in forests. They like to be on their own.

What Do Tigers Eat?

Tigers eat meat. They hunt for food at night. They creep up on the animal and bite it with their strong, sharp teeth. Tigers eat rhinos, horses and other animals.

Did You Know...?

Baby tigers are called cubs.

Questions

1. What do tigers have on their fur? Tick one.
 - stripes
 - spots
 - flowers
2. Which word describes a tiger's tail? Tick one.
 - curly |
 - short
 - long
3. Where do most tigers live? Tick one.
 - Africa
 - America
 - Asia
4. What is a baby tiger called? Tick one.
 - a piglet
 - a calf
 - a cub
5. What do tigers eat? Tick one.
 - meat
 - cat food
 - eggs

Facts about Tigers

Use the words in the boxes to complete the sentences and learn amazing things about tigers.

swimmers	born	camouflage	carnivorous	baby
endangered	Asia	scratching	turn	heard

1. Tigers are found in _____.
2. Tigers are mammals because they are covered in fur and their babies a _____ alive.
3. A tiger's tail help them balance when they _____ sharply.
4. Unlike other cats, tigers love water and are great _____.
5. The stripes on a tiger help them _____ when hiding.
6. A _____ tiger is called a cub.
7. There are not many tigers left in the wild. This means they are _____.
8. They mark their territory by _____ marks onto trees.
9. Tigers only eat meat. This means they are _____.
10. Their soft paws help them stalk prey without being _____.

Tiger Fact Find.

I can sort parts of the information into the following categories.

What type of animal is it?

What does it look like?

shutterstock.com - 655671454

What does it eat?

How do they move?

What is special about their babies?

These lines look a little different to what we use but I think you will do great.

Trace the sentence then write it yourself underneath.

Tigers make their home in Asia, in
valleys and jungles.

Tigers do not eat honey. They are more
likely to try and eat a monkey as they
are a carnivore.

Wednesday

Book Character Description

Book Title: _____

Read a book aloud then complete the activity.

Draw a picture of your character:

My character's name is:

Circle the words that describe your character:

- caring likeable happy
beautiful friendly rude
angry ugly sly evil
clever handsome kind
honest nasty gentle
pretty wicked cross
grumpy horrible brave
shy mean noble
polite wise calm bold
helpful scary smart
furious cunning generous
unkind cruel charming

Tell me what this character did or does to make them your favourite.

Thursday

Read a new book or reread yesterday's book and complete the activity.

My Book Review

Name: _____

Date: _____

Book Title: _____

How did you feel about this book?

Now draw your favourite part of the book.

Grammar

I can separate items in a list using commas.

WILF (What I'm Looking For)

You will need to think of at least 3 things to take to each place. Write these things in a sentence using a comma between each item except for the last 2 things.

Example:

I would take a rocket, space suit, food and my toothbrush.

Draw a picture and write one of your own in the space.

Onomatopoeia

A word that matches the sound it is describing. These words are great for grabbing the reader's attention.

I can write an onomatopoeia word to match a picture.

twinkl.com

shutterstock.com · 1619926978

Draw and write 2 of your own.

Blank space for drawing and writing two original onomatopoeia words.

Friday

Spelling Focus.

v cv

u_e 'bossy e'

I can use the picture clues to spell the u_e words.

_____ (5 sounds 7 letters)

_____ (2 sounds 3 letters)

_____ (4 sounds 5 letters)

_____ (3 sounds 4 letters)

Can you draw any clues for other 'u_e' words?

Miss Bax's poem
Competition

SONGETAINING

Father's
Day
Craft

MISS BAX'S

WORKING FROM HOME CHALLENGE

Create an Acrostic Poem

This challenge is open to all students K-2.

1. Choose one of our school values and
2. Create an acrostic poem

What is an acrostic poem you ask?

An acrostic poem is a poem in which certain letters of each line spells out a word, name, or phrase when read vertically. See the example below (do not copy this example and send it in as your entry, it will be disqualified).

Presentation: Entries must be A4 size. Both paper and electronic entries will be accepted. Those of you who are more daring may like to submit an MP4 presentation of yourself delivering your poem.

Closing Date: Friday 3rd September 2021

Prizes: One entry from each grade will be selected and awarded a \$25 gift voucher.

RESPECT INDEPENDENCE CONNECTING EMPATHY

My Dad
is... brilliant
happy caring

wise

super

kind

smart

fun

rad

cool

great

superb

loving

generous

cheerful

my hero!

from _____

My Stepdad
is... brilliant
happy caring

wise

super

kind

smart

fun

rad

cool

great

superb

loving

generous

cheerful

my hero! from _____

My Uncle
is... brilliant
happy caring

wise

kind

fun

cool

superb

generous

my hero!

super

smart

rad

great

loving

cheerful

from _____

My Granddad
is... brilliant
happy caring

wise

super

kind

smart

fun

rad

cool

great

superb

loving

generous

cheerful

my hero! from _____

Happy Father's Day!

