[image:]Name:						Date:
[image:]
[bookmark: _GoBack]The colourful present

[image: Colour present 300x180]

Summary: Alisha helps Ronnie put together a colourful fruit and vegetable basket for his Grandma’s birthday.

Suggested age: 5-6 years old.

Key themes:
· Fruit and vegetables – 5 A DAY;
· Shopping;
· A special present;
· Working together.

Teacher notes:
· Read The colourful present story with your class. You could print the PowerPoint presentation and read it like a book, or show it on an interactive whiteboard.
· Show The colourful present video – this includes the audio for the book.
· Ask the children the Key questions to help them engage with the story.
· Use all or some of the resources to carry the Key themes across your curriculum.
· Allow children to explore the two online interactive activities entitled The colourful present - part 1 and The colourful present - part 2.

Key questions:
Closed
· Why does Ronnie want to get his Grandma a present?
· Where do Alisha and Ronnie go to get the present?
· What were the green fruit and vegetables Alisha suggested?

Open
· What other colourful presents could Ronnie have got his Grandma?
· What other colours of fruit and vegetables could have been included in the basket?

Own experience
· Have you ever chosen a present for someone?
· What did you get and why?

The colourful present activity ideas
To support different aspects of the story, a range of cross curricular resources have been developed. These are in addition to the PowerPoint presentation and the video of the story. The resources can be used as stand-alone materials, or combined together to support a longer unit of work. The choice is yours.

You may wish to download all the materials and upload them to your school VLE.

All the resources below (unless stated) have been provided in Microsoft WORD format, allowing you the flexibility to adapt the worksheets to better suit the needs of the children you teach. In addition, resources marked with a star * are also available as Interactive Whiteboard (IWB) files.

Curricula links

	Resources
	England
Key stage 1
	Northern Ireland
Foundation
	Scotland
First
	Wales
Foundation

	Writing names
A sheet to help reinforce the use of capital letters for names.

	English – Year 1
Writing - vocabulary, grammar and punctuation
-using a capital letter for names of people…
	Language and literacy
Reading
Read and follow simple instructions.
Writing
Begin to use capital letters for the pronoun 'I', for names and at the start of a sentence.
Show increased control over formation of lower and upper-case letters, size and spacing.
	Literacy and English
Writing LIT 1-21a, 1-22a, 1-24a
	Language, literacy and communication skills
Writing
Skills
Recognise the alphabetic nature of writing and discriminate between letters.
Develop a legible style of handwriting in order to follow the conventions of written English and Welsh.

	Thank you letter
A writing frame for children to write a thank you letter from Grandma to Ronnie.
	English – Year 1
Writing - composition
There is opportunity to cover all statutory requirements in this curriculum section, e.g. write sentences by saying out loud what they are going to write

Writing - vocabulary, grammar and punctuation
There is opportunity to cover all statutory requirements in this curriculum section, e.g. leaving spaces between words

	Language and literacy
Reading
Read and follow simple instructions.
Writing
Understand that writing is a means of communication and can be used for different purposes.
Write without prompting and make decisions about how and what they will write.
	Literacy and English
Writing LIT 1-20a – 1-24a, 1-26a, 1-28a/1-29a, ENG 1-30a
	Language, literacy and communication skills
Writing
Writing with increasing confidence, fluency and accuracy, making choices about vocabulary.
Write independently and collaboratively in response to a variety of stimuli, on subjects that are interest and importance to them.

	Fruit and vegetable *
A set of fruit and vegetable images and letters.
	English – Year 1
Writing – transcription
-name the letters of the alphabet

	Language and literacy
Reading
Read and follow simple instructions.
Writing
Distinguish between drawing and writing.
	Literacy and English
Reading LIT 1-14a, 1-16a
Writing LIT 1-21a, 1-22a, 1-24a
	Language, literacy and communication skills
Reading
Read with increasing fluency, accuracy, understanding and independence, building on what they already know.
Experience and respond to a wide range of print and fonts.

	Resources
	England
Key stage 1
	Northern Ireland
Foundation
	Scotland
First
	Wales
Foundation

	Shopping IWB
Help Ronnie to make a colourful present for his Grandma. Follow Ronnie's shopping list and collect the fruit and vegetables.
	English – Year 1
Reading – word reading
-read other words of more than one syllable that contain taught GPCs
	Language and literacy
Reading
Read with some independence.
Read a range of texts including digital texts and those composed by themselves and others.
Read and follow simple instructions.
	Literacy and English
Reading LIT 1-14a, 1-16a

	Language, literacy and communication skills
Reading
Read their own work and other texts aloud and respond in different ways for different purposes, being able to talk about characters, events, language and information as they predict events and explore meaning.
Read individually and collaboratively.

	Shopping maths
A sheet of simple addition problems for children to solve.

	Mathematics – Year 1
Number – number and place value
-count, read and write numbers to 100 in numerals
-identify and represent numbers using objects and pictorial representations

Number – addition and subtraction
-add and subtract one-digit and two-digit numbers to 20

	Mathematics and numeracy
Number
Use their number skills in shopping activities.
Extend activities to include counting in 2s, 5s and 10s.
	Literacy and English
Reading LIT 1-14a, 1-16a

	Mathematical development
Develop a variety of mental and written strategies of computation.
Understand and use money, develop an awareness of the use of money and its value, initially through role play.

	Money IWB
Help Alisha work out how much is needed to buy each shopping basket. Put the correct amount of money by each shopping basket.
	Mathematics – Year 1
Number – addition and subtraction
-add and subtract one-digit and two-digit numbers to 20, including zero

Measurement
-recognise and know the value and denominations of coins and notes

	Mathematics and numeracy
Number
Use their number skills in shopping activities.
Become familiar with coins in everyday use.
Extend activities to include counting in 2s, 5s and 10s.
	Numeracy and mathematics
Number MNU 1-03a, 1-09a, 1-10b
Information handling
MNU 1-20a
	Mathematical development
Develop a variety of mental and written strategies of computation.
Understand and use money, develop an awareness of the use of money and its value, initially through role play.

	Resources
	England
Key stage 1
	Northern Ireland
Foundation
	Scotland
First
	Wales
Foundation

	Sharing *
These sheets involve sharing different foods between the characters.
	Mathematics – Year 1
Number – multiplication and division
-solve one-step problems involving multiplication and division, by calculating the answer using concrete objects, pictorial representation and arrays with the support of the teacher

	Mathematics and numeracy
Number
Count a variety of objects
Recognise numbers to at least 20.
	Numeracy and mathematics
Number MNU 1-03a, 1-07b, 1-07c
Information handling
MNU 1-20a
	Mathematical development
Develop a variety of mental and written strategies of computation.
Investigate patterns and relationships: Explore patterns in number tables and sequences, begin to understand the relationships between addition and subtraction, between multiplication and division, and between halving and doubling.

	A colourful present
A sheet for children to design a colourful present for someone special.
	PSHE - Non-statutory guidance
Relationships
-to identify their special people (family, friends, carers), what makes them special and how special people should care for on another

	Personal development and mutual understanding
Personal understanding and health
Their own and others’ feelings and emotions.
Their relationships with family and friends.
	Health and wellbeing
Mental and emotional wellbeing HWB 1-05a
	Personal and social development, well-being and cultural diversity
Social development
Value friends and families and show care and consideration.
Demonstrate care, respect and affection for other children, adults and their environment.

	Milk present
A sheet for children to design a present using foods made from milk.
	PSHE - Non-statutory guidance
Relationships
-to identify their special people (family, friends, carers), what makes them special and how special people should care for on another

	Personal development and mutual understanding
Personal understanding and health
Their own and others’ feelings and emotions.
Their relationships with family and friends.
	Religious and moral education
Development of belief and values RME 1-09a
	Personal and social development, well-being and cultural diversity
Social development
Value friends and families and show care and consideration.
Demonstrate care, respect and affection for other children, adults and their environment.

	
Resources
	England
Key stage 1
	Northern Ireland
Foundation
	Scotland
First
	Wales
Foundation

	Eat a rainbow
A sheet to record 5 different colour fruit and vegetables to support the 5 A DAY message.
	PSHE - Non-statutory guidance
Health and wellbeing
-learn what constitutes a healthy lifestyle including the benefits of physical activity, rest, healthy eating and dental health
	Personal development and mutual understanding
Personal understanding and health
Being aware of how to care for his/her own body in order to keep it healthy and well.
	Health and wellbeing
Mental, emotional, social and physical education HWB 1-15a
Food and health HWB 1-30a
	Personal and social development, well-being and cultural diversity
Well-being
Develop an understanding that exercise and hygiene and the right types of food and drink are important for healthy bodies.

	Being healthy *
A worksheet to look at the importance of different foods for health.
	PSHE - Non-statutory guidance
Health and wellbeing
-learn what constitutes a healthy lifestyle including the benefits of physical activity, rest, healthy eating and dental health
	Personal development and mutual understanding
Personal understanding and health
Being aware of how to care for his/her own body in order to keep it healthy and well.
Adopt healthy and hygienic routines and understand how to keep safe.
	Health and wellbeing
Mental, emotional, social and physical education HWB 1-15a
Physical education HWB 1-28a
Food and health HWB 1-30a
	Personal and social development, well-being and cultural diversity
Well-being
Value and contribute to their own well-being and to the well-being of others.
Develop an understanding that exercise and hygiene and the right types of food and drink are important for healthy bodies.

	Feeling good *
Fill in the missing words to find out why milk and dairy foods are important for health.
	PSHE - Non-statutory guidance
Health and wellbeing
-learn what constitutes a healthy lifestyle including the benefits of physical activity, rest, healthy eating and dental health
	Personal development and mutual understanding
Personal understanding and health
The importance of keeping healthy and how to keep safe in familiar and unfamiliar environments.
Being aware of how to care for his/her own body in order to keep it healthy and well.
Adopt healthy and hygienic routines and understand how to keep safe.
	Health and wellbeing
Mental, emotional, social and physical education HWB 1-15a
Physical education HWB 1-28a

	Personal and social development, well-being and cultural diversity
Well-being
Value and contribute to their own well-being and to the well-being of others.
Develop an understanding that exercise and hygiene and the right types of food and drink are important for healthy bodies.

	Resources
	England
Key stage 1
	Northern Ireland
Foundation
	Scotland
First
	Wales
Foundation

	5 A DAY basket
Draw and label a colourful 5 A DAY basket.
	Art and design – Key stage 1
-to use drawing, painting and sculpture to develop and share their ideas, experiences and imagination

	The arts
Art and design
Use what they have seen as stimulus or starting point for individual ideas and personal interpretations.
Begin to develop a range of skills using materials, tools and processes.
	Creative arts
Art and design EXA 1-03a, 1-05a
	Creative development
Art craft and design
Develop and use their understanding of colour, line, tone, texture, pattern, shape and form.
Use a wide range of resources and stimuli.

	Make a gift
A recipe to make cheese scones as a gift.
	Design and technology – Key stage 1
-use the basic principles of a healthy and varied diet to prepare dishes

	The world around us
Understand that materials can be joined/assembled in different ways.
	Technologies
Food and textiles contexts for developing technological skills and knowledge HWB 1-30b, TCH 1-11a
Craft, design, engineering and graphics contexts for developing technological skills and knowledge TCH 1-13a
	Creative development
Art craft and design
Design and make simple products and mechanisms.
Be involved in activities that allow them to work as individuals and in groups.

	Super smoothie *
A recipe to make a super smoothie.

	Design and technology – Key stage 1
-use the basic principles of a healthy and varied diet to prepare dishes

	The world around us
Understand that materials can be joined/assembled in different ways.
	Technologies
Food and textiles contexts for developing technological skills and knowledge HWB 1-30b, TCH 1-11a
Craft, design, engineering and graphics contexts for developing technological skills and knowledge TCH 1-13a
	Creative development
Art craft and design
Design and make simple products and mechanisms.
Be involved in activities that allow them to work as individuals and in groups.

	Spelling ‘oo’ words
Looking at words which contain the letters ‘oo’.
	English – Year 1
Writing - transcriptions
Spelling
-spell words containing each of the 40+ phonemes already taught
-apply simple spelling rules and guidance

	Language and literacy
Writing
Understand that writing is a means of communication and can be used for different purposes.

See themselves and their teachers as writers.
	Literacy and English
Writing
LIT 1-21a

	Language, Literacy and communication skills
Writing – Skills
Develop their ability to spell common and familiar words in a recognisable way.

Get cooking!
Why not help your class explore the fruit and vegetable theme further by cooking some simple recipes?

			1	www.foodafactoflife.org.uk
© Food – a fact of life 2019

2

image1.jpeg

image2.png

image3.png
N s
FOOD

? fcctgf life

