[bookmark: _GoBack]Friday 15th January 2021
Year 4 Home Learning
Good morning Year 4, today is your final day of online learning of the week. You all should be so proud of yourself for completing the work and sending it over. We have received some great pieces of work this week and it is clear that you are all trying your best.

Have a lovely weekend. Speak Monday

Mr Farrier and Miss Thompson
	9am
	9:15
	9:30
	10am
	10:30
	11am
	11:30am
	12pm
	1pm
	1:30pm
	2:15pm
	3pm

	Spelling
	PaG
	English
	30 minute zoom drop in- English
	Break
	Maths
	30 minute zoom drop in-
Maths
	Dinner
	Reading
	Child Directed time
	30 minute zoom drop in
	End of day

English Drop in
Topic: English Drop in
Time: 11:30 AM daily
Join Zoom Meeting
https://zoom.us/j/96553197794?pwd=ejVEVXdwcUZKRmkxTG5lTXZ3TmhHUT09
Meeting ID: 965 5319 7794
Passcode: y4handale

Maths Drop in
Topic: Maths Drop in Meeting
Time: 11:30 AM Daily
Join Zoom Meeting
https://zoom.us/j/93310556740?pwd=LzNKRDBNUUtJeEZBczUzNmNFbTF6QT09
Meeting ID: 933 1055 6740
Passcode: y4handale

Afternoon Drop in
Topic: Afternoon Drop in
Time: Jan 11, 2021 02:15 PM
Join Zoom Meeting
https://zoom.us/j/91019257804?pwd=WFh6eXFCUlNqL0U1c0gvcEhMcUtsUT09
Meeting ID: 910 1925 7804
Passcode: y4handale

	Spelling (15 minutes)

	Today’s spelling activity is your spelling test. Please get an adult to test you on your words. Good luck!

Oval loyal medal regal total. arrival factual general normal. virtual
measure treasure pleasure enclosure composure closure disclosure leisure pressure exposure reassure literature structure sculpture temperature

	PaG (15 Minutes)

	On a Friday morning, we spend time working on our handwriting. It is still important to focus on your handwriting whilst in your home learning books.

Today we are going to work on our cursive writing when joining. During this session, make sure all letters are joined together and lowercase. We will be focusing on the letter p.

Please watch this YouTube video for support.
 https://youtu.be/qeVjcMYcETQ

	[bookmark: _Hlk60735534]English

	LC: Direct Speech

Today you are going to use speech sentences. You will continue to use the Story of Hansel and Gretel. I want you to create your own conversation between Hansel and the witch. I want you to use powerful verbs for how each person is speaking and make sure it is correctly punctuated.

“You are too thin my young child,” hissed the old hag.

Be creative as possible and make your own conversation. Look at my example on the video below:
https://youtu.be/iFXPmivhM7g

I want this to be a great bit of writing, speech sentences are very important.

	Maths Meeting (15 minutes)

	For today’s session, I would like you to practise your skills of subtraction.

Here is a video that recaps subtraction:
https://youtu.be/iBAnzdT8ysI

1. 3490- 1234
2. 6726- 3421
3. 9000-2376
4. 6500-2533
5. 2762- 526
6. 8900-2399

	Maths (45 minutes)

	Today in maths, we will be finishing off our length, mass and volume topic. Today we will be recapping everything that we have learnt so far.
Our key number facts are that:
There are 10mm in 1cm
There are 100cm in 1m
There are 1000m in 1km
There are 1000g in 1kg
There are 1000ml in 1 litre.

Today you will be completing worded problems based on everything you have learnt in this topic.

One step worded problems
1. Sophie is 146cm tall. Kerry is 185cm Tall. What is their total in height. Write your answer in M.

2. Harry is training for his school sports day. He runs around his school track 6 times per day. If he runs 330m a day. What is the length of the track.

3. One of the lions in the wildlife park has a mass of 145kg. The mass of one crocodile is 5 times as much. What is the mass of the crocodile?

4. Hardeep’s dad has a 2000g bag of sugar. He uses 425g of it. What is the mass of sugar that is left. Give your answer in kilograms and grams.

Two-step worded problems

5. The mass of a grapefruit is 1200g. A melon is 850g heavier than the grapefruit.
a. What is the mass of the melon.
b. How much do they weigh all together. Write your answer in kilograms and grams

6. Hardeep has 3110ml of water left after filling 5 water bottles. Each water bottle contains 630ml of water.
a. How much water does Hardeep use?
b. How much water did Hardeep have to start with? Give your answer in litres and millilitres.

7. A ball of wool is cut into 4 pieces. Each piece is 65cm long.
a. How long was the ball of wool?
b. How much wool would be left if one piece is given away?

8. The vet measures the mass of the animals at a wildlife park. The penguin has a mass of 35kg. The leopard is twice as heavy as the penguin. The chimpanzee is 12kg lighter than the leopard.
a. What is the leopard’s mass?
b. What is the chimpanzee’s mass?

	[bookmark: _Hlk60737988]Reading

	For reading this afternoon I would like you to visit the Oxford Owl website and select one of the books I have put below.

Before reading the book, please ask your children to predict what they think might happen. While they are reading the book, encourage them to ask if they need any words clarifying. Remember it is very important that children understand what they are reading.

https://www.oxfordowl.co.uk/login?active-tab=parents
[image:][image:]
[image:]

This is a brown book. This is a grey book This is a dark red book

After you have read the book, please complete the task below.
Write down three challenging words and write down the definitions.
Write down 5 questions that you would ask someone about the book.
Write down a summary of the book. Remember a summary is a few sentences to tell someone what the book or part of the book is about.

	[bookmark: _Hlk60738389]Child Directed Time

	 Be Creative! This time is directed by you so please use it to create something which you can be proud of, this is entirely up to you.

Whether you cook a meal or bake a cake, create a game or write a story, create something with using origami, improve your keepie uppies in the garden (not the house) or teach yourself something you didn’t know before this time.

It is up to you but please ensure that you feedback and tell me what you have been up to and what the results were.
Then enjoy your weekend!

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png
3671

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png
)]

5 Ta.l?sh

£5 of the
' Underwori
i Susan Price :

7 =2
/))2 7ih

_——
==

QI

¥?2

o\

image37.png
B S
Alien' /’%/ “.;\‘\\\\\\
i /’ The \
~. | Deadly |
\.Cave |
\ [WY/
NS80e 2

OXFORD

