[bookmark: _GoBack]Y4 Home Learning Work
Dear children and parents,
I have designed this pack for children to continue their learning at home. There is no requirement to print any material, although I have included attached sheets if you wish to do so. In addition, children were sent home with (or posted) an exercise book for ‘Home Learning’ along with various printed resources, their online logins and a pencil to ensure they have the materials needed to continue their learning at home. In addition to the academic content below, I am sure you have plans to incorporate physical activity (Joe Wicks is live online every weekday at 9am) and learning through play (board games, etc.) while the children are at home.
Please note:
The homework set below is intended to last for 2 weeks. There will be no school/homework set over the Easter holidays.
Twinkl, an education resource support website, have offered free access for parents for one month to assist with home learning, please see the letter attached below for more information (including an access code).
The work set is for the purpose of learning at home while the school remains closed. However, your child’s wellbeing is of paramount importance during this uncertain time and there will be no repercussions for those children who have not managed to complete all tasks.
Should your child wish to further supplement their home learning I can recommend:
· Target Your Maths books by Stephen Pearce. These books are used to consolidate learning in school and they are available on Amazon along with answer books. https://www.amazon.co.uk/s?k=target+your+maths&i=stripbooks&ref=nb_sb_noss_2
· BBC Bitesize (online) has information on a variety of curriculum topics along with handy videos, these are designed specifically for children to help with home-based work. https://www.bbc.co.uk/bitesize
· Currently, Master the Curriculum have free access to mixed objective maths content for respective year groups. I have been using the 10-minute maths with 4/5N and it is a great way to keep prior learning fresh in their minds. Keeping tasks short and practising them often is the best way to reinforce prior learning. Please note not all resources are free on this site – look for ‘mixed objective’ material. https://masterthecurriculum.co.uk/
· Twinkl has a host of resources for all subjects. Please take an opportunity to browse this website (you also have free website access outlined in a below attachment) for any worksheets and activities your child may enjoy. https://www.twinkl.co.uk/search?term=
· Look at books with your child. They might read to you and you could read the same passage, modelling intended expression. You could also ask them questions based on what they have just read. Google reading VIPERS to gain more insight into questions that will support curriculum requirements. https://www.literacyshedblog.com/blog/reading-vipers
· There is a free e-book library on Oxford Owl – you just need to register for a free account to access these. https://home.oxfordowl.co.uk/books/free-ebooks/
· You could even make a scrap book or journal documenting this period of your lives.
· There are free drawing classes provided by famous illustrators as detailed on: https://www.fastcompany.com/90478307/stuck-at-home-take-free-drawing-classes-from-famous-illustrators
Finally, I wish you and your families well and, although the current situation is a challenge for us all, I will endeavour to send home school work to support your child’s learning for as long as necessary but do look forward to the time when we can welcome all children back to school once this has passed. Until then, my thoughts are with all of you – Mrs New.

	17.3.20
	Y4

	Spellings
	You have been sent home with a Statutory Spellings list for Y3/4. Please ask someone at home if they can test you on this at a convenient time. Write the answers in your book and then self-mark using the sheet.

If you got spellings correct, I would like you to highlight these on the spellings sheet provided.

The following week I would like to ask you to be tested again, this time you will only need to be tested on those spellings which are NOT highlighted on the sheet.

If you misplace the sheet, there is an attached copy below. I am also attaching a Y5 version for those students who might achieve 100% accuracy on Y4 spellings.

	Times Tables
	You have been set the following on Times Table Rockstars:
5 x Studio games per week (questions up to 12 x 12
5 x Soundcheck games per week (6 second limit per question (as per MTC expectations)

I will be monitoring participation by students online, please continue to build on the great progress we’ve had this year – practising little and often will secure this progress.

I have also attached a copy of our weekly times table test for you to complete, please give yourself 5 minutes to write your answers in your book, then self-mark and keep a record of your total along with the date.

For further challenge, I have also attached a division test for those children who are secure with their times table knowledge.

	Maths
	There are 10 x maths tasks using your login for Mathletics

This will equate to one maths task
each week day for the set duration of two weeks.

	Literacy
	You have been sent home with a first draft of your persuasive letter along with resources to help you create a final draft. Unfortunately, some children, due to absence, were not able to get to the first draft stage, but please try to use the resources provided to write a final draft of a persuasive letter to convince your Head teacher of the merit of one of the following ideas:

1. That 4/5N should go on a trip to Legoland.
2. That we should teach a brand new subject (of your choice) in school.
3. That YOU should be the next School Council representative.

I have attached copies of resources sent home in the event these are misplaced.

	Reading
	Please read for at least 10 minutes every day this week.

Record your reading and Book Reviews in your Home Learning Book, an example Book Review template has been attached to this document.

	Grammar
	There are 5 literacy-based tasks on Education City.

	Special Assignment
	Please play a board game with all/some of your family.

[image:]

[image:]

[image:]

[image:]

[image:]
Writing to Persuade Checklist
	Rhetorical questions to engage the reader (hook)
	Do you want to have an amazing day out?
	

	Groups of 3
	3 adjectives or phrases: Homework is boring, dull and uninteresting.
	

	Repetition
	Remember what it was like to be in school; remember how much work you had.
	

	Exaggeration
	If I get one more piece of homework, I am going to move to the moon!
	

	Superlatives
	Best, fastest, most amazing
	

	Emotive language
	Poor, helpless children or lazy, idle lot
	

	Adverbials to convey a sense of certainty
	Surely we can all agree …? Obviously …, without a doubt …
	

	Present tense
	are, is, using, doing, am
	

	Connectives to make arguments flow
	Because, however, this shows, therefore, furthermore
	

	Time connectives to begin main body paragraphs
	Firstly, in addition, finally, etc.
	

	Imperative and modal verbs to convey urgency
	Buy it today!
Listen very carefully …
	

	Modal verbs to convey urgency
	This product will transform your life!
	

	Short sentences for emphasis
	This has to stop!
Vote for change!
	

	Facts & Statistics
	To support your arguments
	

	Semi-colons to structure repetition
	Bring your friends; bring your children; bring the whole family!
	

	Brackets or dashes, including for emphasis
	This is our chance – our only chance – to make a difference.
	

	Relative clauses to provide additional enticement
	Our hotel, which has 3 swimming pools, overlooks a beautiful beach
	

	Use commas to make fronted adverbials and subordinate clauses
	After your visit, you won’t want to leave.

Once you’ve tasted our delicious sandwiches, you’ll be coming back for more!
	

[image:]

[image:]

[image:]
image1.png
>

Hello,

As the Coronavirus spreads, we're aware that more schools
are closing and pupils’ learing is being disrupted. Parents,
carers and teachers are looking for ways to ensure the
continity of education during school closures so that no
children miss out on valuable learning time.

To support you during this period, Twinkl is offering every
teacher in England access to all Twinkl resources with a One
Month Ultimate Membership, totally free of charge. We're
also extending this to every parent and carer in your school
S0 your pupils can still have access to high-quality learning
during any periods of disruption.

Setting this up s really easy to do - go to www.twinkl.co.uk
offer and enter the code UKTWINKLHELPS

We'd like your support to get this message out. Please let
your wider school and leadership team know about this
opportunity so that you can all share it with your school
community.

Please also share this code with parents and share the link
above on your website so parents know where to activate
their code.

image2.png
Year 3 and & Statutory Spellings

accident
accidentally
actual
actually
address
answer
appear
arrive
believe
bicycle
breath
breathe
build
busy
business
calendar

caught
centre
century
certain
circle
complete
consider
continue
decide
describe
different
difficult
disappear
early
earth
eight

eighth
enough
exercise
experience
experiment.
extreme
famous
favourite
February
forward
forwards
fruit
grammar
group
guard
guide

knowledge
learn
length
library
material
medicine

mention

minute
natural
naughty
notice
occasion
occasionally
often
opposite
ordinary
particular
peculiar
perhaps
popular
position
possess

possession

possible
potatoes
pressure
probably
promise
purpose
quarter
question
recent
regular
reign
remember
sentence
separate
special

straight

strange
strength.
suppose
surprise
therefore
though
although
thought
through
various
weight
woman

women

image3.png
Year 5 and 6 Statutory Spellings

cemetery
committee
communicate
community
competition
conscience
conscious occur
controversy opportunity
parliament
persuade
physical
prejudice
privilege
profession

image4.png
Times Table Test - Year 4

5x table 8x table
3x5: 2x8=
Bx5: 10x8=
Nx5: 8x8:
2x5: 1x8+:
x5 58
bx5: 7x8:
10x5: 9x8=
1x52 3x8s
5x5¢: 6x83
9x5: x8=
12x5: 4x8:
7x5e 12x8:
T otal: Tota
7 x table
Zx7s
10x7=
| 8x7=
1x73
5x7s=
Tx7=
9x7=
3x7=
6x7z
x7=
4x7:=
T2x7:
Total:

image5.png
a27s
Total

image6.png
Writing a Persuasive Letter

s Princiat e
i LT —
ffcl chos o Mg s o ey c

o i for by e A prt e -
ertenss o gy e frs o o s st

e et s o g e e ¢ St
v o S of g i e o e o
st a1 o mar o s e ety o
Secaml, 12210 f m el et o
shout e gt iy e e et oy T
0 s k| ek o e ot

e e e e g g et 1
e enary Marn, e o Comren St k]

Pl gty g sty el shayed by e Thi b ik
T e s f gt g s S e g e
e ———
[

Signature

A polie farewsl and

LTy @

e
et 1 can b o o v o conar s

orered

incadting e
conjuncions

hremenal s modet o the et of o st e el oy

o st _—
[Conclusion

image7.png
Groups of Three

When thres adjectives or phrases are
used together o make them stand out.

.5 Homawarkis boring, dull snd
uninterestng,

Repetition

Words or hrases sre repestad sothst
they stckin the reader's mind.

.5 rememberwhatis was ke to be 3t
school;remember how much werk you
[

Superlatives

Words that show that somathingis the
bestorthe most

.5 best, cootes, fastes, most wondert
best, mostamazing, loveles, freshest.

Emotive Language

When words srs used to make the reader
feel certain amotion, ke sadness or
anger

.8 We are the poor,helpless children
who sre forcad to do hours and hours of

homework avery right

Exaggeration

[When information is gen thats over the
top, orsiightly untus.

.8 1l get one more pisce of homework,
12m going t move tothe moont

Rhetorical Questions.

Using quessons that don't nsed an
answer to gt the audience tothink.

2.5 Couldyou e vith yoursefif you
missed out on tis opportunity?

image8.png
A Book Review by

Your star rating for this book

Title:

DAASASAEAS

Authort

Plot What hoppens? Are there any plot bwists?
Dd you Find the plob nbereshng?

Characters Who are the main choracters?
Who was your Favourite. characker? Why?

Your opinion Dd you like the book?
Whak was your favourite part? Why?

Recommend Weud g recorerd
i bk o o

Why or why nof?

