	
	Task for the week
	Homework

Returned

	1

MON

2nd
Nov
	What is being healthy? Brainstorm your ideas. 
Write your definition. Maybe find it in a dictionary. 
	

	2

MON

9TH
Nov
	What can you do to keep healthy? Research and list ways that you can do this. How do you keep healthy?
	

	3

MON

16th
Nov
	Write a food diary for 7 days. Complete the diary sheet. Remember to include all the different foods you eat. Maybe you could draw some pictures or cut pictures of food out of magazines.
	

	4

MON

23rd
Nov
	Write an exercise diary for 7 days. Complete the diary sheet. Write down anything that gets you slightly out of breath. Maybe you could draw some pictures too to show the kind of exercise you do.
	

	5

MON

30th
Nov
	Create a poster to promote healthy eating or exercise. Remember to make it colourful. Remember you are trying to persuade people to be healthy. 
	

	6

MON

7th
Dec
	Invent a physical game that will increase your heart rate. What equipment will you use? How many people are involved? What are the rules?
	


