

Winter Weather School Closure Learning Pack - Primary 1

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Write your sounds and alphabet (lower case letters) in the snow, saying the sound as you write.
- * Keep a diary of what you do during your day, get an adult to help you.
- * Read a story of your choice with a family member or friend.

Numeracy and Maths

- * Write your numbers in the snow.
- * Build a snowman bigger than you and smaller than you. Count the objects you put on your snowman.
- * Sort out any coins found in your house. Count the 1ps and £1 coins.
- * Practise your oral counting.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero. Draw this superhero and get some help from a grown up to write about an adventure your superhero had.

Winter Weather School Closure Learning Pack - Primary 2

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Write your sounds and alphabet (upper and lower case letters) in the snow, saying the sound as you write.
- * Get an adult to help you keep a diary of what you do during your day.
- * Read a story of your choice with a family member or friend.

Numeracy and Maths

- * Number spot-collect numbers around the house. Look on food packets, television, magazines, etc. What is the biggest number you can find?
- * Try building a snow den. How high can you make it?
- * Try making a cube, cuboid, cylinder, sphere and cone shape using snow.
- * Count any coins you have in your home.
- * Practise your oral counting.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero. Draw this superhero and get some help from a grown up to write about an adventure your superhero had.

Winter Weather School Closure Learning Pack - Primary 3

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Read a book and record any new words you find. Make sure to find out what they mean.
- * Keep a diary of what you do during your day.
- * Write your tricky words in the snow.

Numeracy and Maths

- * Number spot-collect numbers around the house. Look on food packets, television, magazines, etc. What is the biggest number you can find?
- * Try building a snow den. How high can you make it? What can you use to measure it?
- * Try making a cube, cuboid, cylinder, sphere, cone, pyramid and prism shape using snow.
- * Count any money in your home.
- * Practise your oral counting and times tables.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero. Draw this superhero and get some help from a grown up to write about an adventure your superhero had.

Winter Weather School Closure Learning Pack - Primary 4

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Read a book and record any new words you find. Make sure to find out what they mean.
- * Keep a diary of what you do during your day.
- * Write your tricky words in the snow.

Numeracy and Maths

- * Number spot-collect numbers around the house. Look on food packets, television, magazines, etc. What is the biggest number you can find?
- * Try building a snow den. How high can you make it? What can you use to measure it? Measure it and explain your measurements to someone.
- * Hide an object (toy or book) in your house or garden and write directions for a friend or family member to follow to find it.
- * Try making a cube, cuboid, cylinder, sphere, cone, pyramid and prism shape using snow.
- * Count any money in your home.
- * Practise your oral counting and times tables.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero and villain. Draw these characters and write about an adventure they had. Remember to use wow words to make your adventure really exciting!

Winter Weather School Closure Learning Pack - Primary 5

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Read a book and record any new words you find. Make sure to find out what they mean.
- * Keep a diary of what you do during your day.
- * Write your tricky words in the snow.

Numeracy and Maths

- * Number spot-collect numbers around the house. Look on food packets, television, magazines, etc. What is the biggest number you can find? Can you rearrange the digits to make the number bigger and smaller?
- * Try building a snow den. How high can you make it? What can you use to measure it? Measure it and explain your measurements to someone.
- * Hide an object (toy or book) in your house or garden and write directions for a friend or family member to follow to find it.
- * Count any money in your home.
- * Practise your oral counting.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero and villain. Draw these characters and write about an adventure they had. Remember to use wow words to make your adventure really exciting!

Winter Weather School Closure Learning Pack - Primary 6

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Read or listen to book and record any new words you find. Make sure to find out what they mean.
- * Keep a diary of what you do during your day. Remember to use wow words to make your writing interesting and be careful with your punctuation!
- * Write your tricky words in the snow.

Numeracy and Maths

- * Number spot- How many 4 and 5 digit numbers can you find around your home? Look on food packets, television, magazines, etc. What is the biggest number you can find?
- * Try building a snow den. How high can you make it? Find a suitable instrument to measure it? Measure it and explain your measurements to someone.
- * Hide an object (toy or book) in your house or garden and write directions for a friend or family member to follow to find it.
- * Practise your oral counting.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero and villain. Draw these characters and write about an adventure your superhero and villain had. Remember to use wow words to make your adventure really exciting and paragraphs to order your story.

Winter Weather School Closure Learning Pack - Primary 7

In the event that our school has to close due to weather conditions please feel free to use this pack of learning materials.

Literacy

- * Read or listen to book and record any new words you find. Make sure to find out what they mean.
- * Keep a diary of what you do during your day. Remember to use wow words to make your writing interesting and be careful with your punctuation!
- * Write your tricky words in the snow.

Numeracy and Maths

- * Try building a snow den. How high can you make it? Find a suitable instrument to measure it? Measure it then draw a plan to record your measurements on.
- * Hide an object (toy or book) in your house or garden and write directions for a friend or family member to follow to find it.
- * Number spot: How many 4, 5 and 6 digit numbers can you find around your home? Look on food packets, television, magazines, etc. Can you rearrange the digits to make the number bigger and smaller?
- * Practise your oral counting.
- * Access Easimaths on your computer or tablet like you do in school. You will need to remember your username and password. Spend some time working on this.

Other

- * Draw what you can see out of the window using any art materials you are allowed to use.
- * Create a winter superhero and villain. Draw these characters and write about an adventure your superhero and villain had. Remember to use wow words to make your adventure really exciting and paragraphs to order your story.