Winter Grid

Name Class Primary 3 Teacher

	Ask an adult to write twenty calculations that you are doing in class.

	Write down an account of your day. Use sequencing and summarising skills.

	Make a list of as many interesting adjectives as you can, describing the weather. Can you find adjectives using all of your senses.

	Draw four 2-d shapes and four 3-d shapes and name them.

	(Ask a parent or check a dictionary?) to type 10 wow words into www.spellingcity.com
Play a game using these words.

	Make a 3-D winter scene using a variety of materials.

	Practise the multiplication tables your group is working on.
	Watch the news and write a newspaper article about one event.

	Write an imaginative story, using a winter weather setting.

	Draw a labelled picture of you in your full winter clothes. List the materials that they are made of and explain how they are different from your summer clothes.
	Log onto

http://www.topmarks.co.uk/flash.aspx?f=speedchallenge and complete 5 challenges.
	Read or watch a weather report. Discuss the different symbols and weather words with someone at home. Now try to write your own report about today’s weather.

	
	
	
	

