

Homework– Year 1 and Year 2 Spring Term: Traditional Tales

- The Traditional Tales Homework grid below contains extra activities which can be completed and handed in at any time during the Spring Term, which ends on Thursday 26th March.
- You may choose to complete some or all of the activities.
- This is in addition to reading with your child as often as possible and weekly homework, which will consist of spellings in Year 2 and Phonics in Year 1.

Interview your parents and grandparents to find out about the toys they played with when they were children.	Practise pairs to 10– Year 1 Practise pairs to 20– Year 2 Practise 2, 5 and 10 multiplication tables– Year 2	Draw and label household objects and state what materials they are made from.
Borrow a traditional tale from the library. Share it with your family or bring it to school.	 	Design and make a house for a character from a traditional tale.
Create your favourite character from a traditional tale.	Imagine you are Goldilocks and write a sorry letter to The Three Bears.	Create a winter picture using different collage materials.