

Maths

For the next two weeks we are using the White Rose alternative plan for summer Week 7 and 8.

The topic is measurement.

Times tables

You need to keep practising your times tables. Have a look on the times table page for websites to help you.

Writing/Topic

Climate Change -melting ice caps

Write a story on an environmental topic and send it to Blue Peter to earn a Green Badge.

Spelling Punctuation and Grammar

Use this time to learn the words from the 3/ 4 Word list you can find in the front of your planner.

Using a wider range of conjunctions.

Reading

We would normally read every day in class - try to read every day and record this in your reading record. If you have finished your reading record could you make your own or just write down your page number on paper.

Extras - MFL

It is Father's Day on Sunday 21st June. I have included some card templates and colouring for you to do for your Dad.

3/4P - Home Learning Activities

Maths Activities

It was great to hear that you all have been working hard on your maths whether that is through the White Rose videos, BBC Bitesize or Mathletics! This work is to last you two weeks.

These topics are from the White Rose alternative plan as we have already completed their fractions work.

Week beg 15th June: Click the purple box to download the alternative plan or click this link. <https://wrm-13b48.kxcdn.com/wp-content/uploads/2020/06/Y3-Week-7-Alternative-Plan.pdf>

Topic	Video	Premium Subscriber? Get the worksheet!
Measure length	https://vimeo.com/40220317	Spring Block 8 Measure length
Equivalent lengths (m and cm)	https://vimeo.com/40220366	Spring Block 8 Equivalent lengths (m and cm)
Equivalent lengths (mm and cm)	https://vimeo.com/40220377	Spring Block 8 Equivalent lengths (mm and cm)
Compare lengths	https://vimeo.com/40220385	Spring Block 8 Compare lengths

Click on the links provided on your online version to watch the videos and I have included the corresponding worksheets in the extra resources.

Week beg 22nd June:

You still have the option to go on Mathletics and Education City and these will match up to the measurement topics.

<https://login.mathletics.com/> <https://www.educationcity.com/>

These activities are to last from 15th June - 28th June

3/4P - Home Learning Activities

Extra Maths Games

<https://play.prodigygame.com/> - Pokemon style game with maths questions!

<https://play.edshed.com/> - practise your number bonds, power of 10 and addition and subtraction

www.topmarks.co.uk -interactive games

<https://www.oxfordowl.co.uk/for-home/kids-activities/fun-maths-games-and-activities/#maths-7-9> - games and activities

<https://www.mathswithparents.com/KWeb?startTime=1584558592239#menu584883> - Free access to parents - videos and activities across the maths curriculum.

Times Table Activities

I have had a few questions about the expectations of times tables in Year 3 so to make you all aware by the end of Year 3 children should be able to know (off by heart and in any order) the 2,3,10,3,4 & 8 times tables. Year 4's are expected to know all of their times tables by the end of the year ready for the National Multiplication Check.

<https://play.ttrockstars.com/auth/school> - Times Table Rock Stars is a great way to practise your times tables

<https://www.timestables.co.uk/> - Learn and practise

<https://www.topmarks.co.uk/maths-games/7-11-years/times-tables>

<https://www.oxfordowl.co.uk/for-home/maths/help-with-times-tables/>

These activities are to last from 15th June - 28th June

Literacy Activities

For this next set of Home Learning we are focusing on story writing. I would like you to plan and write a story with an environmental theme. I have chosen the theme of climate change and the melting icecaps. See the topic activities for some research ideas on the melting ice caps.

Here is a picture to give you ideas about what you could write.

When is this story set? Where is it set? Why are you there? How did you get there?
Will the mammoth defrost? What happens after? How does your story end?

See extra resources for a planning sheet. Can you add conjunctions to your story?

<https://www.bbc.co.uk/cbbc/findoutmore/blue-peter-apply-for-a-green-badge>

Once you have written your story you can email it into school for me to read or send it off to Blue Peter to potentially earn the Green Badge.

There will be a prize for the best Y3 & Y4 story send into school.

To apply for a Green badge you must:

- Be between 6 – 15 years old
- Ask your parent or guardian for permission and ask them to read the **Privacy Notice** at the bottom of this page
- Please tell us about what you have done to help the environment or send us something with an environmental theme to earn your Green badge. You could write us a letter to tell us about something you've done to help the environment, or a poem or story that has been inspired with a green twist. Perhaps you wish to create an artwork or model or idea for helping our planet, animals or nature.
- Also include: **your full name, your date of birth, your home postal address and postcode (not your school address) and that you are applying for a Green badge**
- Post it to Blue Peter with the correct stamp on it (you'll need a 'large letter' stamp if sending an A4, or to pay for parcel postage if bigger than a letter)

These activities are to last from 15th June - 28th June

3/4P - Home Learning Activities

Spelling Punctuation and Grammar Activities

In the Extra resources find some worksheets on conjunctions, Fairy Tale sentences and Cameron's Conjunction Challenge. Try to add some of these into your story writing.

You have a list of words in your planner that you need to know by the end of Year 4. Learn some of these that you did not know before. Find them in a dictionary and write them in a sentence.

<https://go.educationcity.com/> - Log in and select classwork to find a selection of SPaG activities to complete.

<https://www.topmarks.co.uk/english-games/7-11-years/spelling-and-grammar> - A selection of different games and activities to help you learn and practise SPaG topics.

<https://www.bbc.co.uk/bitesize/dailylessons> - If you want to extend your learning this is a great resource which may teach new concepts but also revisits previously learned material and is a great way to refresh your knowledge whilst on lockdown.

These activities are to last from 15th June - 28th June

Topic activities - Climate change

<p>Watch WWF presentation on climate change.</p> <p>https://www.wwf.org.uk/sites/default/files/2016-11/WWF_KS2_Lesson1_Presentation_v3.pdf</p>	<p>Ice Loss in the Arctic</p> <p>Out of the following impacts of Arctic ice loss, which do you think is most important? Rank the five impacts according to their severity and five reasons for your choice.</p> <div style="border: 1px solid black; padding: 5px;"> <p>Scientists state that reduced Arctic ice will:</p> <ul style="list-style-type: none"> - reduce feeding grounds for polar bears which use the ice; - disrupt the food chain as important algae live in the ice; - cause issues for harp seals which use the surface of the ice to give birth; - deflect less heat away from Earth, leading to further warming; - make remaining ice easier to melt as it becomes thinner. </div> 	<p>Arctic animal word search</p> <p>- See extra resources</p>										
<p>The Tantrum that Saved the World - Megan Herbert & Michael E Mann</p> <p>Story ends at 12min 30Sec - the rest of the book is information.</p> <p>https://www.youtube.com/watch?v=eIK1HZZtsw8</p>		<p>Art - Make some art that links to climate change or the melting of the ice caps. Find some examples in the extra resources.</p>										
<table border="1" style="width: 100%; text-align: center;"> <tr> <td>Alaska moose</td> <td>polar bear</td> </tr> <tr> <td>Arctic fox</td> <td>reindeer</td> </tr> <tr> <td>lemming</td> <td>snowshoe hare</td> </tr> <tr> <td>lynx</td> <td>tundra vole</td> </tr> <tr> <td>moor frog</td> <td>wolf</td> </tr> </table>	Alaska moose	polar bear	Arctic fox	reindeer	lemming	snowshoe hare	lynx	tundra vole	moor frog	wolf	<p>Extension: Choose two of the animals and find more information about them on the Internet.</p> 	<p>Can you make a PowerPoint or fact file to present your information?</p>
Alaska moose	polar bear											
Arctic fox	reindeer											
lemming	snowshoe hare											
lynx	tundra vole											
moor frog	wolf											

3/4P - Home Learning Activities

Extras!

Father's Day Activities - See Father's Day resources

If you want some extra PE resources these are things we use in class;

<https://www.cosmickids.com/> - Yoga

https://www.youtube.com/watch?v=gCzgc_RelBA - Just Dance

<https://www.youtube.com/watch?v=mhHY8mOQ5eo> - Joe Wicks Fitness video

These activities are to last from 15th June - 28th June