

P4 Home Learning. Week beginning Monday 18-1-2021

Welcome back to Home Learning Week 2 ☺

- Please remember that this learning grid is a guide and only do what you can. Please do not worry about getting everything done.
- Make sure there is plenty of time in the day to play, talk, relax and have fun! Set aside 30 minutes to exercise each day if you can ☺
- Don't forget to ask us questions and share your work with us as we love to see it! We will have online sessions again this week on your class channel and can't wait to see you!

**Fact of the week: Did you know that some fish can walk on land?
These videos have more information:**

<https://www.youtube.com/watch?v=FLh4ODMBGJE>

https://www.youtube.com/watch?v=CAQuoH_fOWM

Literacy and English

Try to complete some Literacy and English activities everyday. You can listen to books for free here:
<https://stories.audible.com/start-listen> Ask an adult to help you choose.

Reading

Click on the links below and read the book for your group from www.oxfordowl.co.uk :

Black:

[Return To Exis](#)

Grey:

[Swamp Crash](#)

Yellow:

[Hero Academy The Champions Cup](#)

Green:

[High on a Hill](#)

Before we change books, please make sure you have tried the Reading Task maps for your group.

Spelling

Our new spelling rules and activities for each group are attached in files. Try to practice your spelling pattern each day.

Writing

Task 1: Please complete a VCOP activity for your literacy group each day. This will help you to prepare for your free writing on Thursday.

Task 2: Create your own story like we do for 'Free Writing' on Thursdays. Think of some characters, think of a setting where your story can take place and, give it a beginning, middle and an end.

Handwriting

Practise your handwriting following this link:
[Cursive Handwriting Set 1 Sounds](#)

Listening and Talking

Listen to Chapter 1 of How to Train your Dragon:
<https://www.youtube.com/watch?v=uWhNzQUfmSE>
Tell an adult about your favourite part of the chapter!

Numeracy & Maths

1. Do some maths and numeracy activities every day.
2. Log in and play Sumdog for 10 minutes every day.

Numeracy

Daily challenge

Complete a daily math's challenge on slide 5.

Mental maths – Number of the day.

Complete the number of the day sheet for your group.

Maths

Task 1 – Subtraction

Choose whether you want to complete mild/spicy/hot and write the answers on a piece of paper.

Task 2 – Fractions

Play this [fraction matcher game](#) and challenge yourself to get to different levels.

Task 3 – Sumdog

Log in and complete the challenge set on Sumdog.

Maths - Time

Telling the time: O'clock and half past

Task 1 - Watch these teaching videos for [o'clock](#) and [half past](#).

Task 2 – Play this [game](#) to practice O'clock and half past times.

Telling the time: Quarter to and quarter past.

Task 1 – Watch these teaching videos for [quarter to](#) and [quarter past](#).

Task 2 - Play this [game](#) to practice O'clock and half past times.

Make your own clock

You can make your own clock to practice telling different times. You can use whatever you can find at home.

Here are some examples...

Ask an adult to test you by asking you to show different times on the clock.

Primary 4's Daily Maths Challenge

Primary 4 we have set you a challenge to try everyday. We hope you have fun!

Monday

Tom has six 10p coins and three 5p coins. He buys an apple for 59p and two pencils. He has no money left. How much does a pencil cost?

Tuesday

$$\text{Blue Circle} + \text{Blue Circle} + \text{Blue Circle} = 15$$

$$\text{Yellow Triangle} + \text{Yellow Triangle} = 18$$

Work out the value of

$$\text{Yellow Triangle} \times \text{Blue Circle}$$

Wednesday

$$94 - 3 \text{ tens} = ?$$

$$94 - 3 \text{ ones} = ?$$

$$94 - 5 \underline{\quad} = 44$$

$$94 - 4 \underline{\quad} = 90$$

Friday

A circle is divided into 8 equal parts.

Shade $\frac{1}{2}$ of the parts red

Shade $\frac{1}{4}$ of the remaining parts blue.

Thursday

Work out the value of A

Work out the value of B

R.E.

Learning Intention: I am learning that Jesus words and actions can influence my actions. I can learn from Jesus through the scriptures.

We learned last week that Jesus was a teacher. As well as a teacher, when Jesus was on earth, he was a great healer.

Powerpoint:

Task 1 : Listen to the video in the powerpoint about Jesus as a healer. Use what you have learned in the past two weeks to design a poster to tell others about Jesus work on earth.

Task 2: Read the poem on the next slide. What do you notice about Jesus? Hint: He loved and cared for everyone. How can we be more like Jesus?

Task 3: Say the prayer on slide 8 with your family and listen to the story of Jesus as a teacher.

Health and Wellbeing

We often think about how we can be kind to others and what effect our behaviour has on other people. Have you ever thought about how you can be kind to yourself?

Get enough sleep, eat healthily, make good choices and be positive are some ideas. But you can also be kind to yourself by taking time to relax.

Find a quiet space at home and try this [Cosmic Kids Yoga session](#) to practice some mindfulness techniques.

P.E.

Choose two activities from the First Level P.E. grid and share on Teams what you have done. Tune into P.E. with Joe Wicks on his YouTube channel Monday, Wednesday and Friday at 9am.

Science

Use this link to learn about [The Food Chain](#)

Watch these videos for some more information:

<https://www.bbc.co.uk/bitesize/clips/z96r82p>
[Food Chain Explanation](#)

Task: Choose your favourite animal and then research what it eats. Draw a simple food chain to show what your animal eats like this:

Modern Languages

Practise naming the colours in Spanish. Sing along to this song to help you remember.

https://www.youtube.com/watch?v=DsRkoZGa_oEM

Social Studies

Watch the "Weather Watches" [video](#) and have a look how the weather changes during the year.

Can you name these weather instruments and what they measures?

IDL: Voices of the Rainforest

We are going to finish our Amazon Rainforest topic this week!

Think about why protecting the rainforest is so important. Watch this video: [Save The Rainforest](#)

Hint: it gives us oxygen, medicine, foods, most of the worlds animals and plants are there...

Task: Design a poster to tell us why it is important to 'Save the Rainforest'.
Teach others about what they can do to protect The Amazon Rainforest – **Be the Voice for your tribe and the animals!!**

[Link for Ideas](#)

Life Skills

Each week, try out something new with your family. This could be learning to:

- Wash the dishes/ fill the dishwasher
- Prepare a simple meal
- Do the laundry
- Gardening
- Make your bed

Remember to do this with adult supervision.

Free Time

Make sure to find sometime to do something you really enjoy each day ☺

