	Week 4 – w/c 27th April 2020
	

	Monday

	English
	We are going to be using our persuasive skills in English this week. You will be creating an advert to persuade Egyptian pharaohs that your pyramid is the best for them to be buried in!
Starter: Get a parent, sibling or family member to test you on your spellings:
dropped, biggest, wedding, goddess, flattest, eggshell, current, common, command, button

IALT: use +er and +est suffixes.
Task: Create tables in your books like the ones below and change the words so that they need with +er and then +est.
	Root word
	Add ‘er’
	Add ‘est’

	Tall
	Taller
	Tallest

	Short
	
	

	Cold
	
	

	Quick
	
	

	Slow
	
	

	Smart
	
	

	Rich
	
	

Can you notice a pattern when you have to change words which either end with an ‘e’ or ‘y’? Below each table can you explain the rule. I have completed the first word

	Words ending in ‘e’
	Add ‘er’
	Add ‘est’

	Nice
	Nicer
	Nicest

	Late
	
	

	Close
	
	

	Ripe
	
	

	Brave
	
	

What is the rule? _______________________________________

	Words ending in ‘y’
	Add ‘er’
	Add ‘est’

	Happy
	Happier
	Happiest

	Pretty
	
	

	Funny
	
	

	Lucky
	
	

	Chilly
	
	

What is the rule? __

Extension: What +er and +est words do you think you would use in your advert? Make a list of useful words to use later on in the week.

	Maths
	IALT: explore fractions.

Please refer to the school YouTube channel for the teacher input. This unit can be quite challenging for children so it is very important that if they do not grasp a concept or cannot answer a question, please email the year group email so that we can address any concerns.

Mild- I can identify and describe what fractions are.
[image:]
Spicy- I can compare unit fractions to non-unit fractions.

[image:]
hhh- I can evaluate problems and justify my response.
[image:]

	Guided Reading
	[image:]READ CHAPTER 5

What surprised Max at the start of the chapter?
How do we know that Max enjoys being at the park?
Who are the new characters in this chapter? How could we describe them?
What do you predict could happen to Max now he has had ANOTHER bump on the head?

Write a list of all the words you can find that are examples of:
Verbs.
Adjectives.
Adverbs.

	Topic
	IALT: Investigate Egyptians daily life including the food they ate and their jobs.

https://www.bbc.co.uk/bitesize/topics/zg87xnb/articles/zr4s8xs/

Watch the clip above and read the information about the daily life of Egyptians. Discuss the following questions with a family member or think in your head. You may want to make some notes in your books.
· Compare different jobs – how are they different to our jobs nowadays? Are there any surprises?
· What foods did they used to eat?
· What are the similarities and differences to what we eat now?

Task: Draw a picture of an Egyptian child in your books. Can you label the child with the types of jobs he/she may have done. Then, create a lunchbox for your Egyptian child with the types of food they would have eaten during this time.

Extension: If you have the ingredients, can you make any classic foods from Ancient Egypt? Below is the recipe for Egyptian flatbread:
[image:]

Take pictures of your finished products and send to your class teachers.

	Tuesday

	English
	Starter: Can you think of any double consonants words? Watch the clip below to give you some ideas. Create a list of words along with their meanings (can be found in a dictionary or online)
https://study.com/academy/lesson/what-is-a-double-consonant-words-rule.html

IALT: plan my advert.[image: How Were the Pyramids Built? - YouTube]
Task: Today you will be planning your advert.
1. You will need to first, draw a picture of a pyramid.
2. Around the edge of your drawing, you need to plan out key words and phrases you will use in your advert.
3. These might include things such as; What makes your pyramid better than others to be buried in? Is there anything special or different about your pyramid that could make the Egyptian pharaohs be interested in it?
4. Remember to use 2nd person when you are addressing your audience; Egyptian pharaohs.

Extension: Can you include the following key features in your plan? Alliteration, rhetorical questions and imperative verbs.

	Maths
	IALT: explore the numerator and denominator in fractions.

As for the previous lesson, please make sure that the children are able to access the YouTube channel for any support for this lesson. If the children struggle or do not understand the questions, make sure to email us your concerns.

Mild- I can describe what happens to the denominator and numerator when we make 1 whole.
S-I can prove my theory.
[image:]

Hhh- I can evaluate problems and justify my response.
Jude is drawing bar models to represent a whole.
He has drawn a fraction of each of his bars.
Can you complete Jude’s bar models?
[image:]

	Guided Reading
	[image:]READ CHAPTER 5

What does 'confronted' mean?
How could we use "to his horror" in our own sentences?
Why is the paragraph from end of page 39 - 40 a good example of describing a setting?
How is a listing effect used on page 41?
How does the author build excitement on page 42?
What does 'inquisitive' mean?

Use the paragraph from the end of page 39 - 40, write your own description of a setting.
Use your senses.
Include the brackets (these show extra information).
Think about using effective vocabulary.

	Topic
	IALT: Investigate Egyptian writing.

https://www.bbc.co.uk/bitesize/topics/zg87xnb/articles/zvw3mfr

Task:
1.) Follow the link above and read the information.
2.) In your books, can you answer the question: What were Egyptian hieroglyphics?
3.) Using the hieroglyphic alphabet below, can you write you name. You can use the cartouche, which is the oval shape that represents a rope with special powers to ward off evil spirits and keep the name inside of it safe. This was used for the names of Egyptian gods and their royal people.
[image:]

[image:]

Extension: Research a Egyptian’s God name and write it using the hieroglyphics and cartouche.

	Wednesday

	English
	IALT: write my advert to persuade.
Task: Today you are going to be writing an advert persuading Egyptian pharaohs that your pyramid is the best for them to be buried in! Look back at your plan from yesterday and use your ideas to write your advert. The design of your advert can be chosen by you! Please use images within your advert to make it engaging for the reader.
You may want to use this website to help you with some ideas of what made a great tomb: https://www.bbc.co.uk/newsround/46186614

Below is WAGOLL written by Miss Edwards:
Are YOU looking for your perfect burial pyramid? Then you have come to the right place! In this brand new and exciting tomb, you can find make up kits and perfume for both men and women, rich and poor. Including the unforgettable, popular cosmetic; eyeliner! Not only does this tomb have great make up opportunities it also has a beautifully crafted, golden throne. This is something unique to our tomb, which you will not be able to find anywhere else.
Are you someone that gets hungry easily? Don’t worry we have over 100 baskets overflowing with barley, figs, grapes, melons and many more tasty treats for you in the afterlife. To go alongside your delicious snacks, there will be many jars of tempting wine.

You may magpie some ideas from this WAGOLL but I would also love to see your own ideas.

Extension:
Underline where I have used:
2nd person, expanded noun phrases, -er and -est suffixes, alliteration, rhetorical questions and imperative verbs.
Are there any features I did not include? Can you edit in some examples to improve my writing?

	Maths
	IALT: recognise and represent tenths.
For better able to answer the following question, please refer to the YouTube channel.

Mild- I can identify and represent tenths.

[image:]

Spicy-I can identify and describe tenths by using words and as a fraction.

[image:]

Hhh- I can evaluate word problems.

Alishba has 2 cakes. She wants to share them equally between 10 children. What fraction of the cake will each person get.

[image:]

What fraction of the cake would they get if she had 4 cakes?

	Guided Reading
	[image:]READ CHAPTER 6

What could 'bonanza' mean?
What goes 'staggering' tell us?
Why is Pa bloated? What does this mean?
 p51 Why is Pa feeling awkward and guilty?
p52 Why are the neighbour's eyes twinkling?
Who's voice could be speaking at the end of the chapter?

Write a letter from Pa to the neighbour apologising for eating his food.
Use dear, from, because.
Use conjunctions and give reasons.
Think about using effective vocabulary and show you feel bad and guilty.

	Topic
	IALT: Investigate Egyptian clothing.
Read the information below about Egyptian clothing:
[image:]

[image:]

[image:]

[image:]

Task: Design and annotate a picture of a male and female in Egyptian clothing. Underneath your drawings, discuss: what are the similarities and what are the differences?

Extension: Can you create something similar to what the Egyptians wore with items in your home?
Remember to take pictures and send them to your teachers!

	Thursday

	English
	IALT: edit and publish my advert.
Task: Go back to your advert from yesterday and read it thoroughly – It’s a good idea to read aloud to someone or to yourself so you can hear what you have written. Can you notice any mistakes you made? Use a purple pen to edit.
· Use a dictionary or the internet to help you correct any spelling mistakes you have made.
· Up level words where you could use better words, such as; ‘great’ to ‘outstanding’.
· Check you have use correct punctuation.
· Have you used our key features? 2nd person, expanded noun phrases, -er and -est suffixes, alliteration, rhetorical questions and imperative verbs.

Once you have edited with a different colour pen, you can publish your advert! Use a new page in your book or a piece of paper. Design your advert so it uses a mixture of writing and images to engage the reader. Draw the things that you have said make your tomb unique and interesting so the reader can see them clearly.
If you have access to a computer you may publish your advert onto a word or publisher document.
Extension: Share your advert with a member of your family. What do they like about it? Would they want to be buried in your pyramid? Is there anything they think could be improved for next time?

	Maths
	IALT: solve reasoning and problem solving questions.
During this lesson, the children will be shown a strategy on the YouTube channel. Please refer to it for guidance.

Mild- I can fill missing values.
Spicy- I can explain how I find answers.

[image:]

Hhh- I can create my problems.

Here is an example of a problem solving question. Solve it and then create one similar to it.

[image:]

	Guided Reading
	[image:]READ CHAPTER 7

What sentence types are on page 57?
What does 'elderly bachelor' mean?
Why do they call the hedgehog Uncle B?
On page 62, what does 'read his thoughts' mean?
On page 65, what does 'better lose sleep than lose life' mean?
Who are the magical big humans and small humans?

Draw and label Uncle B.
Use adjectives.
Describe his personality.
Explain WHY.

	PE
	See separate guidance on PE activities.

	Friday

	English
	IALT: use the split digraph for long vowel sounds.
A digraph is two letters (two vowels or two consonants or a vowel and a consonant) which together make one sound (as in the words tail, boat, found or read).

When a digraph is split by a consonant it becomes a split digraph. For example:
wrote – the 'oe' here make one sound. The 'oe' digraph is split by the 't'
lake – the 'ae' here make one sound. The 'ae' digraph is split by the 'k'.
complete – the 'ee' here make one sound. The 'ee' digraph is split by the 't'.

Task: Practise the following spellings – use a method that suits you. Can you highlight where the split diagraph is?
globe
whole
slope
stone
fate
mane
rate
complete
delete
theme

	Maths
	Assessment:
Every Friday, we will have an assessment of the concepts that were covered that week for the children to complete independently. If they do not score over half of the answers correctly, please email us as we will need to help support your learning.

1)
[image:]
2) I have one pizza and cut it into 6 pieces. I have eaten 6/6 of the pizza. Do I have any left? Explain your answer.
3)
[image:]

	Guided Reading
	Accelerated reader – complete a quiz online. Many books you have at home will also be on accelerated reader, search the name to find out if you can do a quiz about one of your own books.
Steps: School website – class pages – Accelerated reader – log in – Accelerated reader

	Topic
	IALT: Create an Egyptian mask.

[image:]

https://www.hobbycraft.co.uk/ideas/kids/how-to-make-an-egyptian-mask

Task: Use the video above as a guide to make an Egyptian mask. You will need: cereal boxes and pens or paint to create mask. Below is an example of WAGOLL:
[image:]

REMEMBER to send your teachers pictures of your mask! We cannot wait to see what you’ve created.

	
	
	

image1.png
Complete the sentences to describe the images.

HEEH ___outof ___equal parts are shaded.
B -

o of the shape is shaded.

image2.png
Complete the sentences.

A unit fraction always has a numerator of
A non-unit fraction has a numerator that is than

An example of a unit fraction is
An example of a non-unit fraction is

Can you draw a unit fraction and a non-unit fraction with the same
denominator?

image3.png
True or False?

% of the shape is shaded.

image4.png
0)
The ©
Hodgeheg

image5.png
o0 Biesize Ancient Egypt
Make your own Egyptian flatbread

Ingredients:
Warm water (about 200 ml)
A tezspoon of actveyeast
2509 f plin flour
Ateaspoon ofsalt
Atablespoon o live il

Method:

1. In3big bowl i the ater and yeast together.
Leritrestfor fve minites.

2. Add the flou,salt an olve o, Mix everything together unti you
have asmooth dough. Add mr flour 1 fels to0sticky.

3. Cover the bowt and put i warm area for two hours
€ should double n 2e!

4 Preheatyour oven to 220°C and cut the doughin alt.

5. Use. roling pinto atten yourbread. You should have two fatdisks
roughly 1 cm thick

6. Transte the bread to two baking rays and bake nthe ven
Tor 20 minutes.

7. oyt Malke sure the bead has cooled down a e before you ea !

Make sure you have permission from
an adult before you start cooking!

image6.jpeg

image7.png
Complete the sentence.

When a fraction is equal to a whole, the

numerator and the denominator are

Use pictures to prove your answer.

image8.png
ol Bl

W=

image9.png

image10.png
The ancient Egyptian alphabet
Practice copying each hieroglyph and write your name in the royal cartouche!

BEME Bitesize

image11.png
If the frame represents 1 whole, what does each box represent?
Use counters to represent:

« Onetenth
« Three tenths

« One tenth less than eight tenths

image12.png
Identify what fraction of each shape is shaded.
Give your answer in words and as a fraction.

T %] %

Three tenths —
10

image13.png
There are cakes.
They are shared equally between ___ people.

Each person hasgof the cake.

0

image14.png
Who Wore What?

Noblewomen’s dresses Men wore either a tunic or kilt-like skirts, a piece
were made of the of linen wrapped around the waist and tied in a
best cloth with beads decorative knot. Their clothes were sometimes
sewn onto it. decorated with pleats or folds.

Wealth
eeou le’sy These light clothes
fh,tﬁes were made sure that the
made from people of Egypt kept
fine linen, cool in the hot
i weather.

image15.png
Footwear

Sandals were made from
papyrus, grass and other
reeds.

Colourful pictures of sandals

were even painted onto the
feet of some mummies!

&

Rich people, courtiers, kings
and queens wore padded
leather ones, made by
stitching strips of ox leather
together with papyrus twine.

Footwear was a luxury item

and most ordinary people
walked around barefoot.

il

image16.png
All Egyptians liked to wear
jewellery and both men and
women wore necklaces,
bracelets and earrings.

You can see the glint of gold
everywhere in Eqyptian
jewellery - mines between the
Nile and the Red Sea coast
yielded large quantities of this
precious metal.

The gold could be beaten into
shape or cast in moulds.
Goldsmiths also made patterns
using a method called
granulation, in which tiny
granules of gold were attached
to an object by soldering.

Jewellery

Egyptian jewellers had access to many semi-
precious stones from the deserts - the orange red
carnelian, the green feldspar, and the mauve
amethyst. They also imported stones. From the
mines in the Sinai Peninsula came the light blue
turquoise and trade routes from Afghanistan
brought the rich blue lapis lazuli to Eqypt.

Wealthy people wore jewellery made of gold and
precious stones.

Less wealthy
people’s
jewellery
was made
from copper
and beads.

image17.png
Hair

Girls usually wore their hair in pigtails.
Boys mostly had shaved heads, sometimes
with a pleated lock on one side. This long ‘s’
shaped curl was called “the sideock of
youth”. Children wore this style until they

were around 12 years old when they were
considered to be adults.

Many men shaved their heads too and both
men and women often wore wigs.

Lt

Wealthy people wore wigs made from human
hair or sheep’s wool which was then stuck into
place with beeswax. The wigs were kept in
special boxes on stands at home. Wigs were
often long and elaborate and needed a lot of
attention. Egyptians cared for their wigs using
a comb made with wood and ivory.

image18.png
Fill in the missing values.
Explain how you got your answers.

image19.png
Oada One Out

CTTTTTTTT
(0L0[0[0)
(OO0

Which is the odd one out?
Explain your answer.

image20.png
Shade % of the circle. @ Shade% of the circle @

Circle = of the beanbags. Circle 2 of the beanbags.
[4.666¢ [4.666¢
[46666 [46666
P2 2 224 P2 2 224

What's the same and what’s different about % and % ?

image21.png
Complete the part-whole models.
’ o ’ e
d 0

image22.png
False Beards

= Pharaohs always wore a crown or
headdress.

= No one was allowed to see their hair.

= At important events they wore a false
beard as a symbol of being King.

image23.png

