

GRAND SLAM CHALLENGE

Take on our Six Nations Grand Slam Challenge! Can you complete all five tasks?

Activity 1 - Six Nations Spelling Bee

Get a family member to challenge you on our Six Nations Spelling Bee!
How many tries and conversions can you score?

Did you know?

The Six Nations Championship is a yearly rugby tournament between England, Wales, Scotland, Ireland, France and Italy. If a team wins each of their five matches, they achieve a 'Grand Slam'!

Activity 2 - Mission Gladiator

Use your mathematical skills to convert the roman numerals back into numbers!

Activity 3 - Design a flag

Invent a new flag that includes all six nations! Think about colours and items related to each country e.g., a dragon for Wales and green, white, and red for Italy.

Activity 4 - Create a Six Nation Poster

Choose one country from the Six Nations and find 5 interesting facts about it.

Google to learn about the country's physical geography including: climate zones, rivers, mountains, volcanoes and earthquakes.

Don't forget to find where the country is on a map!

Activity 5 - National Anthem

Can you practise and sing the English national anthem from memory?

Create a family band and try to use household instruments if you can!

**England
Rugby**

SIX NATIONS SPELLING BEE

- Learn the spellings and meanings of the words on the next page.
- Read each word, write it without looking, and check!
- Once you feel confident, get a family member to test you. Start with words from the Try column. If you get the spelling right, score 5 points. If you don't, move on.
- If you get a spelling correct, you can attempt a word from the Conversion column to score an extra 2 points!
- By the end of the week, can you score the maximum 35 points?

BONUS ROUND!

Can you put every new word learnt into a complete sentence?

SCHOOL OF RUCK

England
Rugby

Try (5 points)

High

Score

Coach

Football

Friend

Conversion (2 points)

Gnaw

Tunnel

Carries

Tries

Trophy

HELP THE REFEREE TELL THE TIME

The referee has lost the hands from his watch. Can you help draw them back on correctly?

Remember to use a small hand for the hour and a large hand for the minutes!

8 O'clock

Half Past 4

Quarter past 10

Quarter to 6

5 to 9

