

Enterprise TROOPERS

Primary School Competition

Llywodraeth Cymru
Welsh Government

ET support materials (visit 'Teacher Zone')	Literacy Skill Pathways													
	OL1	OL3	OS2	OS4	OC1	OC2	RS5	RC3	RC6	WM1	WM2	WM3	WM4	WM5
1. What should we do?														
2a. Who shall we speak to?														
2b. Where shall we go?														
3. What did we find out?														
4. Can we plan?														
5a. Who is best at?														
6. What shall we call ourselves?														
7. What do people want?														
8a. How can we advertise?														
9. How do we make it?														
10a. Can we sell it?														
11. We can do it														
12a. How well did we do?														

www.enterprisetroopers.com

@BigIdeasWales

BigIdeasWales

BigIdeas.wales

Curriculum
Links Sponsor

Busnes | Business
Cymru | Wales

LNF Skills

OL Oracy-Listening **OS** Oracy-Speaking **OC** Oracy-Collaboration & Discussion **RS** Reading Strategies **RC** Reading Comprehension
WM Writing for Meaning **NR** Numerical Reasoning **M** Measure **D** Data Handling **DC** Digital Competence

	Numeracy Skill Pathways								DCF
ET support materials (visit 'Teacher Zone')	NR	N17	N18	M5	M6	D2	D3	D4	
1. What should we do?									
2a. Who shall we speak to?									
2b. Where shall we go?									3.1
3. What did we find out?									
4. Can we plan?									4.2
5a. Who is best at?									
6. What shall we call ourselves?									
7. What do people want?									
8a. How can we advertise?									3.2
9. How do we make it?									
10a. Can we sell it?									
11. We can do it									
12a. How well did we do?									

Good opportunity to develop through explicit teaching of the skill

Incidental opportunity to use the skill, needs further planning for explicit teaching

Activity created by Enterprise Troopers, uses the skill, but needs to be adapted to the appropriate level of challenge

Links with Cornerstones Topics

FP Lower KS2

Upper KS2

- Family Album
- Supermarket
- Global Gourmet
- New Visions
- Robot Rampage
- Sportswear Designers
- Allotment
- Blitz
- Gallery
- Potions

