

Stocksbridge Nursery Infants

Remote Learning & School Learning

Week 7

Some highlights.

Your name

Key words

Well done Rhys for practising your keywords. Keep it up buddy!

Sequencing the story

More great work from Harley Tollan. He's been a trouper through this lockdown.

Shape work...

On the carpet, with
your pencils. Brilliant.

Great Science

No test tubes or chemicals needed. Just a stone and a beady eye! Well done on the bug hunting Max.

Wow

This is Ruby's amazing digital drawing. Well done Ruby.

Team work

They had great fun making an ant hill. Look at the concentration on their faces.

Holiday baking.

This looks delicious. I think we have a master baker in our midst.

Bog Baby writing

WJCE 2 2011 WJCE 2 Respond to text & develop the story
SC1 can describe the creature and use "because" to extend my sentence

We should have gone to
Annie's but we came to the
Magic Pond instead. There
were lots of bluebells. We
fished but didn't catch a next.
We caught something better
a bog baby.

Well done Nova
She did some beautiful
writing about Bog
Baby. Super neat
handwriting Nova!

Super proud
A little girl thrilled to
get her Mathletic
certificates.

Lots of Learning...

...about fair trade on Wednesday. She put some wonderful, thoughtful comments on Seesaw.

Wonderful

Kira Fulcher is a fantastic artist. She has produced some amazing art over this lockdown.

owl preparing to fly

Super effort

James does great learning when he's in school and great learning at home too.

James again....

His efforts have been noticed twice this week by different adults. Well done James.

**A little boy after
my own heart**

Another lover of music
and singing! Yeahhhh!

Maths Whizz

Someone proud of all the maths they've done this week. Well done you!

A little teacher

Someone did their
work on the
whiteboard this week.
Great idea.

Very thoughtful
Emily made a get well
picture for Mrs.
Merryman. What a
lovely thing to do.

Get well
soon picture
for Mrs
Merryman/Nannan

Making
chocolate crispy
cakes!

More baking

Sure they will be yummy.
It looks like you know
exactly what you're
doing.

Super effort

This young man has tried hard with his learning even on days when he didn't really want to. Well done fella!

Scrummy

This little girl made pizza this week, from scratch. Well done you. It looks fantastic.

Acting

This little girl acted out the story of Bog Baby using props. What a great idea. Well done.

Using Numicon

Working hard to make
number bonds to 10!

Super maths

Look at the wonderful numbers bonds she's written and how neat her number formation is! Well done.

Super visualisation

of the owl from the
shared reading this
week. Mason has tried
so hard with his home
learning.

**If one kind of PE
fails....**

...try another. Great
karate moves!

Wow! Wow!

What a busy girl –
making beanstalks,
amazing writing, and
growing beans.

Super Learning

George has practised
his learning every
single day.

Great writing from Summer.

She joins in the
phonics zooms every
day.

Live chicks...

....in a phonics lesson.
Thanks Lacey-Mae. It
was great for
practising ck and ch!

Fun with streamers

In the spring sunshine.
What could be better?

Fabulous outdoor painting.

Two friends working
together.

Lovely flower

Making pictures with shapes in Nursery and can you see those seed heads on the window sill too.

