

WB : 29.0	06.20
------------------	-------

Day	Daily English Task Weekly Focus: Reading/ Year 5 English objectives.	Daily Maths Task Weekly Focus: Decimals, Percentages and Fractions/problem solving/ NRICH	Other Subjects	Keeping Active
Monday	Read a chapter from your home reading book or on the following website via your account: https://www.myon.co.uk/login/index.html Complete the following tasks for this week on myON.co.uk – Projects. If you do not wish to do this, then complete your tasks on paper or a word document. Sinking of the Titanic Complete myON Task 1– Reading Task: All Aboard the RMS Titanic Read a range of fiction and non-fiction books that have been written about the Titanic. Complete Accelerated Reader quizzes on them (if they are available). Try to read at least 4 books. Complete myON Task 2– Graphic Organiser: Knowledge Map – Titanic Facts	Daily Times Tables TTRockstars: https://ttrockstars.com/ Mathletics: https://www.topmarks.co.uk Watch the video 'Representing fractions as decimals.' https://www.bbc.co.uk/bitesize/articles/zrsc86f Then try the worked example on the screen which looks like: Let's take a look at how to convert 0.7 into a fraction. Step 1: Put the decimal into the place value chart. ### Time Hiths Hiths O	Use the link below to access the Florida Museum website to discover fish profiles. https://www.floridamuseum.ufl.edu/discover-fish/species-profiles/ Complete a range of blank species cards. You will find out lots of interesting information, but remember to simplify it down and choose the most important and relevant facts. You can also access these websites to help you: https://oceana.org/marine-life/marine-mammals https://www.natgeokids.com/uk/	Joe Wicks 9am PE Sessions: https://www.youtub e.com/channel/UCAx W1XT0iEJo0TYIRfn6r YQ Kids Yoga: https://www.youtub e.com/user/CosmicK idsYoga


WB: 29.06.20

Write some facts about the RMS Titanic, use the information that you have read in the non-fiction books to help you.

Complete myON Task 3– Event Timeline: Timeline of Events

Create a timeline of events for the RMS Titanic using the information you have read. For example, you could include: when it set off, when it crashed and when it was found.

Now complete the Decimals Quiz:

What are decimals quiz

Test your decimals knowledge with this KS2 Maths quiz.


Now complete the worksheet 'Decimals as Fractions' on the class blog.

Tuesday

Read a book from home, the library or online at myON.co.uk, and create a set of multiple-choice questions about what you have read.

Complete myON Task 4 -Graphic Organiser: Main Idea and Details: People on the Titanic

Read the books: 'The Titanic's Crew, Passengers of the Titanic, Your Life as a Cabin Attendant on the Titanic'. You are going to make some notes about the life of a person on board the titanic, as this will help you with your recount. You might want to research the role of the captain, the crew, or even a passenger. You can click on the link below for more information:

Daily Times Tables

TTRockstars: https://ttrockstars.com/ Mathletics: https://login.mathletics.com/ TopMarks: https://www.topmarks.co.uk

Recognise and use thousandths.

Watch the video:

https://www.bbc.co.uk/bitesize/articles/z x2dbqt

Next, complete Tuesday's written activity from the blog.

Following this, try this activity:

Activity 2

Thousandths as decimals interactive game

Answer the five questions in the interactive game and practise the place value skills you have learnt to find the equivalent decimals to the different representations.

Geography

The World's Oceans

You will need your new atlas to complete this task.

Work through the PowerPoint. There is a map attached to complete the ocean labelling activity.

If you want to find out more, use your atlas to try to locate the marine wonders and play the matching game.

Joe Wicks 9am PE Sessions:

https://www.youtub e.com/channel/UCAx W1XT0iEJo0TYIRfn6r YQ

Daily walk: go for a walk around your local area, a cycle or a scoot.


WB : 29	.06.20
----------------	--------

	https://www.bbc.co.uk/bitesize/topics/z8mpfg8/articles/zkg9dxs Complete myON Task 5 - Writing Task - A Day in the Life of You are going to write a recount as if you are the person you researched. E.g. the captain of the Titanic. You will be in role as that person, so write in first person. Try to imagine how they were feeling at different points in the day.			
Wednesday	Challenge your child to read to another member of the family. This doesn't have to be a book so they can be as imaginative as they wish. Complete myON Task 6: Writing Task — Titanic Disaster Use your event timeline that you completed earlier in the week to help you. Write a newspaper article, you can either write about the Titanic sinking, the search for the Titanic, or the day that the Titanic was found. You can write your newspaper article on the template on the class blog, should you wish.	Daily Times Tables TTRockstars: https://ttrockstars.com/ Mathletics: https://login.mathletics.com TopMarks: https://www.topmarks.co.uk Today you are going to compare and order decimals. Watch this video: https://www.bbc.co.uk/bitesize/articles/z68rn9q Now complete the activity' Compare and Order Decimals' from the blog. Finally, try the interactive activity below:	P.E Create your own socially distanced P.E game. It could have an 'Under the Sea' theme. Think about different skills that you have learnt in P.E this year, and apply them to your own game. You could write some rules down, or take some pictures of your game and send them on Class Dojo.	Joe Wicks 9am PE Sessions: https://www.youtub e.com/channel/UCAx W1XTOiEJoOTYIRfn6r YQ Just Dance: https://www.youtub e.com/results?sp=m AEB&search_query=j ust+dance


WB: 29.06.20

	If you need any further support, we (Mrs Brown, Mrs Cunliffe and Miss Gregg) will be available on Class Dojo. We can also mark any work that is sent across and send this back to you.	Activity 2 Compare and order decimals interactive game Answer the five questions in the interactive game and practise the skills you have learnt to compare and order decimal numbers. Compare and order decimals interactive game Remember, we are available on Class Dojo if you need support with any of the questions.		
Thursday	Note down any unfamiliar words from the chapter you have read. Explore the meanings of these words by using a dictionary or reading around the sentence. Complete myON Task 7 – Writing Task:	Daily Times Tables TTRockstars: https://ttrockstars.com/ Mathletics: https://login.mathletics.com TopMarks: https://www.topmarks.co.uk Recognising and using percentages; use this video:	Art – Jellyfish Art Watch this video: hjQ42U	Joe Wicks 9am PE Sessions: https://www.youtub e.com/channel/UCAx W1XT0iEJ00TYIRfn6r YQ
	Postcard Message Write a postcard as if you are a passenger in first class. You will be	https://www.bbc.co.uk/bitesize/articles/zhntwnb	Use chalks and black paper to create your own jellyfish art. If you don't have chalks and coloured	GoNoodle: https://www.gonoodle.com
	writing from a passenger's viewpoint – explore what they have done, what they think of the ship and how they are feeling in your postcard. You can choose what your imaginary passenger is like, think about their age, gender, personality etc. You must write from their viewpoint. Use the information document on the class blog to help you - 'Titanic Postcard Task'.	Following this, try this quiz which follows on the screen;	paper try this jelly fish sketching task. https://www.youtube.com/watch?v=95jb xOCV4j0	


WB: 29.06.20

		Activity 2		
		Percentages quiz		
		Now try this quiz on what is a percentage.		
		Ouiz On 10% 20% 30% 40% 50% 60% 70% 80% 90% 100% Finally complete the activity on		
		percentages from the blog.		
Friday	Your child can visit authorfy	Daily Times Tables	Computing – What makes a good	Joe Wicks 9am PE
	(https://authorfy.com/) Join the	TTRockstars: https://ttrockstars.com/	computer game?	Sessions:
	website so that they can access videos,	Mathletics: https://login.mathletics.com		https://www.youtub
	author masterclasses and other	TopMarks: https://www.topmarks.co.uk	Watch the videos on BBC Bitesize:	e.com/channel/UCAx
	activities over the next few weeks.			W1XT0iEJo0TYlRfn6r
	All sections are detailed and explain	Recognising percentages as fractions and	https://www.bbc.co.uk/bitesize/articles/z	<u>YQ</u>
	what you need to include.	decimals.	<u>k7f382</u>	
				Just Dance:
	Complete myON Task 8 – Graphic	Watch the video below:	Complete Activity 1:	https://www.youtub
	Organiser: The Five 5 W's: Story	https://www.bbc.co.uk/bitesize/articles/z		e.com/results?sp=m
	Planning	ynhjsg		AEB&search_query=j
			Create your own video game character with this activity from <u>Twinkl</u> ♂.	<u>ust+dance</u>
	Plan your very own story about a ship,	After reading the information which	Create a Video Game Character	
	shipwreck or something similar. Read	follows this video, complete the activity	twinkl	
	the fiction books that are available in	from the Blog marked Friday Maths 1.	The state of the s	
	the earlier reading tasks, if you need	After completing this, then you could try	Create your own computer game character	
	some help. The best stories have a	Activity 2.		<u> </u>


WB: 29.06.20

challenge, a solution and an exciting ending.

Complete myON Task 9 – Writing Task: All Aboard the Ship


Write a fictional story about the Titanic, or another ship of your choice. You might like to create your own ship. Think about where your ship might end up.

Further Activities:

If you wish to find out more, then try the activities below:

Matching Fractions, Decimals and Percentages.

https://nrich.maths.org/1249


Fractions and Percentages Card Game: https://nrich.maths.org/2739

Or, finally, try some online problems: https://uk.ixl.com/math/year-6/percentof-a-number-word-problems

Activity 2 Use your coding skills and learn about code cracking in World War Two in this activity from Barefoot at. Barefoot To Mark coding activity To this coding activity