[bookmark: _GoBack]Hello Class 4!
Another week in lockdown dawns and I hope you are all still doing well and keeping busy. Mrs. Metcalfe has shown me pictures of some of the work you’ve been doing, and I am massively proud of you all! Remember not to worry if you cannot do everything I set, and if you want to do ‘extras’ there are now some really good activities to browse through on the BBC Revise-wise website, so have a look. The work that I am planning for you reflects what we should be doing in school this term.
English/History
I hope you had a go at writing your own time travel story last week; it would be really interesting to see where/when you decided to travel to.
This week, I’d like you to have a go at writing a diary/notebook from the point of view of John Lloyd Stephens and Frederick Catherwood. You’ll need to use the internet to do a little bit of research, but they were two of the early explorers of the Maya Civilisation. Where did they go? What did they find? What sketches did they draw?
You can split your diary up into as many different days as you’d like. You could plan to do some fact-finding on Monday, then write a dairy entry per day with illustrations if you wish to.
This is an example of part of a real account of events, written by Stephens, to give you an idea of the style, but use YOUR own style if this is too challenging:
In his incidents of Travel in Central America, Chiapas and Yucatan, Stephens writes of his first impressions of Copan:
Diverging from the base, and working our way through the thick woods, we came upon a square stone column, about 14 feet high and three feet on each side, sculptured in very bold relief, and all four sides, from the base to the top. The front was the figure of a man curiously and richly dressed, and the face, evidently a portrait, solemn, stern, and well-fitted to excite terror. The back was of a different design, unlike anything we had ever seen before, and the sides were covered with hieroglyphics. This our guide called an `Idol' and before it, at a distance of three feet, was a large block of stone, also sculptured with figures and emblematical devices, which he called an altar.
The sight of this unexpected monument put at rest at once and forever, in our minds, all uncertainty in regard to the character of American antiquities, and gave us the assurance that the objects we were in search of were interesting, not only as the remains of an unknown people, but as works of art, proving, like newly discovered historical records, that the people who once occupied the Continent of America were not savages.
source: https://www.ancient.eu/article/419/early-explorers-of-the-maya-civilization-john-lloy/

Mathematics:
How did you do with last week’s maths problems? Here are the answers:
[image:][image:]

[image:]

[image:]

If you found these to be a little too challenging, this week I have split some problems into easier and harder. They are all designed to test your mathematical thinking and resilience, so don’t worry about only doing one per day – that is why I’m only choosing 4 per week.
You could also challenge your family members to a game of Banana Hunt this week; and have a go at your own + - x and ÷ sums (you choose the numbers, but don’t make them too easy).
Link to Banana Hunt: https://mathslinks.net/links/banana-hunt/
This week’s problems on next page. . .

[image:][image:][image:]Easier:
[image:]

[image:][image:][image:]Harder:
[image:]

Science:
This week I would like you to keep a diary of EVERYTHING you eat and drink; and note down each time which food groups you have been consuming. Part of the curriculum is to recognise which food groups there are and how much of each you need to stay healthy; and hopefully this may also keep you from eating everything in the house (like my two boys at home!).
You may want to follow this format, but feel free to design your own!
[image:]
I have also included links to two information Powerpoints which will help you to identify which group each food belongs to on our website.
You could also design your own healthy, balanced menu for a new restaurant!
Technology
Have a go at building your own Mayan temple!

This week’s spelling lists:
Class 4 spelling list for group 3: Week 29
After completing ‘look, cover write, check,’ please try to write 5 interesting sentences in your spelling homework book. You can use more than one word from your spelling list in each sentence.
Objective: To investigate compound words and recognise that they can aid spelling even where pronunciation obscures it.
	
Spellings
	Look, cover, write, check

	
	Monday
	Tuesday
	Wednesday
	Thursday

	anyone
	
	
	
	

	everyone
	
	
	
	

	football
	
	
	
	

	playground
	
	
	
	

	tablecloth
	
	
	
	

	cupboard
	
	
	
	

	outside
	
	
	
	

	daydream
	
	
	
	

	downstairs
	
	
	
	

	airport
	
	
	
	

	handkerchief
	
	
	
	

	earthquake
	
	
	
	

	fingerprint
	
	
	
	

	grandparents
	
	
	
	

	hairdresser
	
	
	
	

	hideaway
	
	
	
	

	neighbourhood
	
	
	
	

	masterpiece
	
	
	
	

	goalkeeper
	
	
	
	

	thunderstorm
	
	
	
	

Spelling score this week =

Class 4 spelling list for group 2: Week 29
After completing ‘look, cover write, check,’ please try to write 5 interesting sentences in your spelling homework book. You can use more than one word from your spelling list in each sentence.
Objective: Words beginning with pro-
	
Spellings
	Look, cover, write, check

	
	Monday
	Tuesday
	Wednesday
	Thursday

	project
	
	
	
	

	projected
	
	
	
	

	provide
	
	
	
	

	provided
	
	
	
	

	propose
	
	
	
	

	proposed
	
	
	
	

	proclaim
	
	
	
	

	proclaimed
	
	
	
	

	provoke
	
	
	
	

	provoked
	
	
	
	

	proceed
	
	
	
	

	proceeded
	
	
	
	

	provoked
	
	
	
	

	provoking
	
	
	
	

	professor
	
	
	
	

	produce
	
	
	
	

	producer
	
	
	
	

	produced
	
	
	
	

	process
	
	
	
	

	processed
	
	
	
	

Spelling score this week =

Class 4 spelling list for group 1: Week 29
After completing ‘look, cover write, check,’ please try to write 5 interesting sentences in your spelling homework book. You can use more than one word from your spelling list in each sentence.
Objective: Words beginning with pro-
	
Spellings
	Look, cover, write, check

	
	Monday
	Tuesday
	Wednesday
	Thursday

	projectiles
	
	
	
	

	prohibit
	
	
	
	

	prohibited
	
	
	
	

	proposal
	
	
	
	

	proclamation
	
	
	
	

	probation
	
	
	
	

	proactively
	
	
	
	

	procedure
	
	
	
	

	proceeded
	
	
	
	

	processor
	
	
	
	

	processes
	
	
	
	

	propeller
	
	
	
	

	profession
	
	
	
	

	professional
	
	
	
	

	professionally
	
	
	
	

	production
	
	
	
	

	productivity
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Spelling score this week =

Stay healthy, stay safe and be kind to those you love.
Mr. Smith
image3.png
72. Shape puzzle

The circle has the value 5.
The triangle has the value 8.
The club has the value 6.

Als[ajo
$0 &
RREE
Ald A
FDREE

z

7

BERE

image4.png
61. Make five numbers

For example:
a 12,39,45,60,78

b. 7,42,63,98,105
¢ 5,23,67,89,401

There are other solutions.

image5.png
Queen Esmerelda had 20 gold col'ns
She put them in four piles.

The first pile had four more coins than the second.
¢ The second pile had one less coin than the third.

* The fourth pile had twice as many coins as the
second.

How many gold coins did Esmerelda put in each pile?

image6.png
Dan the detective

1. Dan the detective looked for a number.
He found a two-digit number less than 50.
The sum of its digits was 12.

Their difference was 4.

What number did Dan find? (

2. Dan found a two-digit odd number.
One of its digits was half the other.
The number was greater than 50.

What number did Dan find?

image7.png
1. Take five coins: 1p, 2p, 5p, 10p, 20p.
Put them in a row using these clues.
The total of the first three coins is 27p.
The total of the last three coins is 31p.
The last coin is double the value of the first coin.

. Take six coins: two 1p, two 2p and two 5p.
Put them in a row using these clues.
Between the two 1p coins there is one coin.
Between the two 2p coins there are two coins.
Between the two 5p coins there are three coins.

What if you take two 10p coins as well, and
between them are four coins?

image8.png
Card tricks

Chico's cards are all different.
There is a number from 1 to 8 on each card.

Chico has chosen four cards that add up to 20.
What are they?

There are seven different possibilities.

Try to find them all.

What if Chico has three cards that add up to 162

image9.png
s
Abit fishy

A goldfish costs £1.80.
An angel fish costs £140.

Nasreen paid exactly £20 for some fish.
How many of each kind did she buy?

image10.png
Zids have 4 spots
Zods have 9 spots.

Altogether some Zids and Zods have 48 spots.
How many Zids are there?
How many Zods?

What if Zids have 5 spots, Zods have 7 spots,
and there are 140 spots altogether?

Find as many solutions as you can.

image11.png
(" Age old problems

1

My age this year is a multiple of 8.
Next year it will be a multiple of 7.
How old am I

Last year my age was a square number.
Next year it will be a cube number.
How old am T2

How long must T wait until my age is both
asquare number and a cube?

My Mum was 27 when I was born.

8 years ago she was twice as old
as T shall be in 5 years' fime.

How old am T now?

image12.png
‘This is what food costs at Franco's café.

1 curry and 1 tea cost £4.
2 curries and 2 puddings cost £9.
1 pudding and 2 teas cost £2.

What do you have:to pay in total for
1 curry, 1 pudding and 1 tea?
What does each item cost on its own?

-

image13.png
My Food Journal

Tuesday | Wednesday Saturday

Breakfast

Snacks

Drinks

image1.png
62. Maze

There are two routes that total 100 exactly:
+ x7 -6 x3 -8 = 100
+9 x7 3 xb6 b = 100

The route giving the highest total is:
9 x7 -6 x7 -8 = 391

The route giving the lowest total is:
+ x7 3 x3 -8 = 34

image2.png
57. Presents

Gurmit paid £2, £4, £6, £1 and £8 for the five presents.

