

9-9:20am: READING

Read a book or any text for 15- 20 minutes.

9:20-9:50am SPELLING ACTIVITY

Build your spelling words. Words 1-3 have the silent 'w' sound. Words 4-7 beginning with 'dis-' eg disapprove.

SPELLING LIST

- 1. wreckage
- 2. wrong
- 3. wrinkle

Find 3 difficult to spell words from your reading book.

- 8. _____
- 9. _____
- 10. _____

Words 4-7 beginning with 'dis-' eg disapprove (opposite is approve).

- 4. dis _____
- 5. dis _____
- 6. dis _____
- 7. dis _____

9:50-10:20am PUNCTUATION & GRAMMAR - Adjectives and nouns

Nouns are people, places and things.

People and places word bank:

transport	train	footpath	pedestrian
passenger	bus	airplane	Bridge

- 1. The boy walked along the _____ with his sister.
- 2. I can use different types of _____ to get to school.
- 3. The Sydney Harbour _____ is famous all around the world.
- 4. I went to the airport to catch a _____.

*Underline any nouns in the sentences above that classify (or can be grouped) as a 'thing' in red.

Adjectives are describing words for nouns.

Adjective bump-up word bank.

fantastic	gorgeous	luxurious	smart and super cool
utterly gripping	horrific	immature	filthy

Underline the adjective in the sentence then re-write the sentence with a bump-up adjective from the word bank above or your own choice.

- 1. Janine sat in a nice chair.

- 2. Mum's new hairstyle was bad.

- 3. The weather today is not nice.

- 4. Lorna's puppy was cute.

*Circle any nouns in the sentences above in red.

10:55-11:55am MATHS

Using the operations **multiplication (×)** and **division (÷)** create number sentences that have the total **12**. Provide your answers below with your working out.

Fraction Information:

- Fraction **MUST** have equal parts
- **Denominator** (number at the bottom) – the number of equal parts a whole has been divided into.
- **Numerator** (number at the top) – the number of equal fractional parts, eg $\frac{3}{8}$ means 3 equal parts of 8.

Fraction Wall

Activity: Using the above example of a fraction wall, fill in the missing numbers. Colour one part of the whole.

1 Whole				
—		$\frac{1}{2}$		
$\frac{1}{3}$	—		$\frac{1}{3}$	
—	$\frac{1}{4}$	—	—	
—	—	—	—	$\frac{1}{5}$

11:55-12:25pm MINDFULNESS

Complete an activity from your mindfulness or art activity booklet.

12:25-12:50pmEnjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

Our new science topic is called **"Night and Day"**.

What do you know about this topic? Write some ideas in the table below.

WHAT DO YOU KNOW ABOUT NIGHT AND DAY?	
At NIGHT, I can	During the DAY, I can
see	see
feel	feel
hear	hear
smell	smell
but I cannot	but I cannot
or	or

1:50-2:15pmEnjoy a healthy lunch & drink some water

2:15-3:00pm SCIENCE

Please finish these sentences:

1. We know it is day because _____
2. We know it is night because _____
3. How do we get day and night? _____

9-9:20am: READING

Read a book or any text for 15- 20 minutes.

9:20-9:50am SPELLING ACTIVITY

Fancy Words - find your words from the Monday spelling activity

Write your words using fancy letters 2x! eg: **CATCH** *catch*

9:50-10:20am PUNCTUATION & GRAMMAR - Verbs

Verbs are words that tell us what we are doing, thinking, saying or relating.

Choose a doing, thinking or saying verb to complete the sentences below.

	laugh	wonder	asked	sprint	announced
1.	Harry told Milly a funny joke that made her _____ out loud.				
2.	I _____ what we will be learning at school today?				
3.	I nearly missed the bus so I had to _____ to catch it.				
4.	The teacher _____ that there will be no homework today.				
5.	"Where is my writing book?" _____ Tiana.				

Choose a relating verb to complete the sentences below.

	was	is	has	am
1.	I _____ very excited today.			
2.	Mrs Green _____ a teacher.			
3.	The cat _____ a long and fluffy tail.			
4.	The teacher _____ reading a funny story to the class.			

Homophones practice using these words: their, there and they're

Their, there and they're are **homophones** (words that **sound** the **same** but **mean different things**). **They're** is a contraction (a short version of 'they are'). **Their** is used for **people** (their books) and **there** is used for **places**.

Complete these sentences using the correct homophone identifying if it was referring to a person, place or the contraction 'they are'. The first three have been done for you.

1. "Look at the beautiful rainbow over there!" gasped Lydia. (**place**)
2. The one with the white fence is their house. (**people**)
3. Do you think they're hiding? (**contraction: they are**)
4. Put the book over _____ on the shelf. (_____)
5. _____ bus was running late. (_____)
6. The cold wind made _____ teeth chatter. (_____)
7. Could they be in _____? (_____)
8. Are you sure _____ not real? (_____)

List any other homophones you know:

- _____
- _____
- _____
- _____

10:55-11:55am MATHS

Using the operations **multiplication (×)** and **division (÷)** create number sentences that have the total **24**. Provide your answers below with your working out.

Activity: Write the fraction for the shaded area shown. Shade the fraction.

	$\frac{1}{2}$
	$\frac{1}{4}$
	$\frac{2}{5}$
	$\frac{4}{5}$
	$\frac{3}{4}$

11:55-12:25pm MINDFULNESS

Complete an activity from your mindfulness or art activity booklet.

12:25-12:50pmEnjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

Please create a labelled diagram, on another piece of paper titled 'Night and Day'. Please:

1. Think about the **size** of the **Sun, Moon & Earth** (which is biggest/smallest?) and how they **move**.
2. **Draw** a picture of the **Sun, Moon & Earth** in their relative size (how you think they compare). Use **dotted lines** - - - & **red arrows -->** to show the movement. Label the Sun, Moon and Earth
3. Please **explain what** happens, **why** and **how** next to your drawing.

1:50-2:15pmEnjoy a healthy lunch & drink some water

2:15-3:00pm SCIENCE

Complete this table by writing *true* or *false* next to each statement.

Why is it dark at night?	True or false?
We need to sleep.	
The Sun goes too far away at night.	
The Sun goes behind a hill at night.	
The Sun is still shining but we are on the shadow side of the Earth.	
The Sun goes to the other side of the world.	
Clouds cover the Sun at night.	

Which one is true? Why?

9-9:20am: READING

Read a book or any text for 15- 20 minutes.

9:20-9:50am SPELLING ACTIVITY

Rhyming words

Write each of your spelling words with at least one rhyming word next to them.

eg: cut - shut, rut, but, hut

9:50-10:20am PUNCTUATION & GRAMMAR

Prepositions

A **preposition** is a word that show the **position** or relationship between a noun (person, place or thing) to another word in the sentence. Some examples are:

inside	below	on top	outside
above	between	inside	behind

Choose a preposition from the word bank above or use your own word that is appropriate.

1. There is a fruit bowl _____ the microwave.
2. There is a pot _____ the counter.
3. A child is standing _____ the kitchen table.
4. A pair of shoes are _____ the table.
5. The plate is _____ the two glasses _____ the shelf.
6. There are clothes _____ the washing machine.

Write 3 more sentences to describe things in the picture and **circle the preposition** you have used.

1. _____
2. _____
3. _____

10:55-11:55am MATHS

Using the operations **multiplication (×)** and **division (÷)** create number sentences that have the total **36**. Provide your answers below with your working out.

Empty box for student answers to the multiplication and division problem.

Activity: Write the fraction on the number lines.

Write the fraction on the number line beyond 1.

11:55-12:25pm MINDFULNESS

Complete an activity from your mindfulness or art activity booklet.

12:25-12:50pm Enjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

Day and Night- please watch the video for an explanation of how we get day and night & answer the questions. <https://www.youtube.com/watch?v=MtRzy2TJAOQ>

1. What shape is planet **Earth**? The Earth is a _____. How do you know? _____
2. How is a **sphere** different from a **circle**? _____
3. What shapes are the Sun & Moon? They are both _____ but sometimes the Moon _____
4. If you had to choose **three objects** to represent the **Sun, Moon & Earth**, what would you choose? I would choose _____. Why? _____

1:50-2:15pm Enjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

Please match *the three objects: a basketball, marble & a peppercorn* to the Earth, Moon and the Sun to show their size. Please **draw** them on a piece of paper & explain how you matched the objects.

9-9:20am: READING

Read a book or any text for 15- 20 minutes.

9:20-9:50am SPELLING ACTIVITY

Words Without Vowels

Write all of your words replacing vowels with a line. eg c_t
Go back and see if you can fill in the vowels. eg cut

9:50-10:20am PUNCTUATION & GRAMMAR

Using 'a' and 'an.

1. Colour the vowels (a, e, i, o, u) in red and the consonants (other letters) in blue.

2. We use 'an' in front of a word that starts with a vowel (a,e,i,o,u) eg An ant was on top of a leaf floating in the stream. We use 'a' in front of a word that starts with a constant eg Would you like a drink?

Add an 'a' or 'an' in the lined spaces below.

It's _____ door.

It's _____ monster.

It's _____ elephant.

It's _____ open door. It's _____ blue monster. It's _____ angry elephant.

3. Circle the one you think is correct.

- On a branch, sat a / an wise, old owl.
- Luke kicked a / an orange ball into the air.
- Through her telescope, Tia saw a / an old man on the moon.
- A/ An ambulance rushed along the street.
- The building had a / an emergency exit in case of a fire.

4. Try to write a sentence about the picture below, using the words 'a' or 'an'.

dragon

Three horizontal lines for writing a sentence.

10:55-11:55am MATHS

Using the operations **multiplication (×)** and **division (÷)** create number sentences that have the total **48**. Provide your answers below with your working out.

Activity: Using the fraction wall, compare unit and answer **True** or **False**.

1. $\frac{2}{4}$ is less than $\frac{6}{8}$. _____ (Clue: look at the 2 boxes on the Fraction Wall and compare if the quarter box is less or more than the eighths box.)
2. $\frac{1}{2}$ is less than $\frac{1}{4}$. _____
3. $\frac{2}{5}$ is more than $\frac{1}{3}$. _____
4. $\frac{7}{8}$ is less than $\frac{3}{4}$. _____
5. $\frac{2}{4}$ is more than $\frac{2}{8}$. _____
6. $\frac{7}{8}$ is more than $\frac{3}{4}$. _____
7. $\frac{2}{4}$ is the same as $\frac{4}{8}$. _____
8. $\frac{1}{2}$ is the same as $\frac{5}{6}$. _____
9. $\frac{2}{3}$ is less than $\frac{8}{10}$. _____

Fraction Wall

Activity: Using the Fraction Wall, write your own **True** or **False** statement:

11:55-12:25pm MINDFULNESS

Complete an activity from your mindfulness or art activity booklet. Take a photo and put it on Seesaw.

12:25-12:50pmEnjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

The Solar System- Please view the short video to gather information & then answer the questions.

<https://www.youtube.com/watch?v=HLhnXu71OKo>

1. The Sun is a _____ and it is the _____ object in the Solar System.
2. How hot is the Sun in its core? It is _____ degrees Celsius in the core but on the surface it's _____. What **word** would you use to describe the level of heat? _____ hot.
3. What are the two gases that the Sun is made of called? _____ and _____.
4. How do we get light on Earth? _____.
5. Why does the Moon look as if it had its own light? _____.
6. What are the Earth and Moon made out of? They are made out of _____.
7. How much bigger is the Earth than the moon? The Earth is _____.
8. Why is the Earth unique (special)? It is unique because _____ and _____.

1:50-2:15pmEnjoy a healthy lunch & drink some water.

2:15-3:00pm SCIENCE

Reflect and review

Something new I learned today was _____.

Something I wonder about is _____.

9-9:20am: READING

Read a book or any text for 15- 20 minutes.

9:20-9:50am SPELLING ACTIVITY

UPPER and Lower - find your words from the Monday spelling activity.

Write your words one time with all uppercase (capital) letters and one time with all lowercase letters.

9:50-10:20am PUNCTUATION & GRAMMAR

Personal pronouns

Personal pronouns are used to replace people, places or things to make sentences shorter and clearer. The personal pronouns are:

I	you	he	she	we	they	it
me	you	him	her	us	them	it

Fill the spaces with a **pronoun**. Make sure you **re-read** it the sentence to make sure it **makes sense**.

1. Why are _____ not coming to the party anymore?
2. I love my sister. _____'s really kind to _____.
3. _____ need to put _____ back on the shelf
4. I showed _____ a picture. _____ looked suspicious.

Pronoun – noun agreement

Fill in the spaces with a pronoun. **Look** at the noun to give you hints about what pronoun you should use. Make sure you **re-read** it the sentence to make sure it **makes sense**.

1. Katie smiled as _____ ate _____ apple.
2. Henry and Todd played on the grass with _____ trucks.
3. The ice cream man parked the van and waited for _____ customers.
4. The three dogs enjoyed _____ biscuits this afternoon.

Replace the words in the brackets by rewriting the sentence with a suitable pronoun.

1. Kirk ate (Kirk's) hotdog at (Kirk's) school fete.

2. Mia the cat slept soundly in (Mia's) basket.

Using 'I' and 'me.

Use **'I'** when it is grouped at the **beginning** of the sentence eg [My brother and I] went fishing.

Use **'me'** when it is grouped not at the beginning but further into the sentence eg Are you going to come fishing with [my brother and me]?

Circle the correct answer.

1. My mum and **I / me** went for a walk around the luscious green park in the morning.
2. I went to the shopping centre, just my brother and **I / me** .
3. My friend and **I / me** were playing with our bouncy balls on the asphalt.
4. My cousin and **I / me** were playing on the grass around the trampoline.

10:55-11:55am MATHS

Using the operations **multiplication (×)** and **division (÷)** create number sentences that have the total **24**. Provide your answers below with your working out.

Equivalent Fractions:

These are fractions that may look different but have the same value.

Example: $\frac{1}{8}$ has the same value as $\frac{2}{8}$

Activity: Write in the missing fraction and colour in the pie charts.

$\frac{2}{8} = \underline{\quad}$

$\frac{4}{6} = \underline{\quad}$

$\frac{1}{4} = \underline{\quad}$

$\frac{1}{8} = \underline{\quad}$

$\frac{2}{3} = \underline{\quad}$

$\frac{4}{8} = \underline{\quad}$

$\frac{2}{8} = \underline{\quad}$

$\frac{1}{2} = \underline{\quad}$

11:55-12:25pm MINDFULNESS

Complete an activity from your mindfulness or art activity booklet. Take a photo and put it on Seesaw.

12:25-12:50pmEnjoy a healthy lunch & drink some water

12:50-1:50pm SCIENCE

Shadows. Today we are exploring shadows. Please go outside, walk slowly & have a look at your shadow and what happens to it, as you move.

1. Are you and your shadow **together**? _____
2. Can you make your shadow **smaller/larger**? _____
3. **Where** is the **Sun** in relation to your shadow? _____

If you can, please ask someone take a photo of you & your shadow. Post it on Seesaw and show when it was taken

4. Draw a **labelled diagram** which shows you, your shadow & the position of the sun.

1:50-2:15pmEnjoy a healthy lunch & drink some water

2:15-3:00pm SCIENCE

Review and Reflect:

1. What do you think a shadow is? It is _____
2. What is needed to make a shadow? _____
3. How do shadows change? _____