

St Edmunds Suggested Weekly Plan Date w/c 11th May

Year: Y6

Outlined below are a range of activities that you may want to follow as part of your home learning schedule. We recognise that each family will have different needs and resources and therefore this should only be used as a guide. For the summer term we will continue to keep in contact with you via the school website and by email: year6@st-edmunds.richmond.sch.uk **If your child is emailing from their own account, please ensure they cc you.** If you are happy for us to share some of your work on the school website, please state on your email that you give us permission to do so. We are also available to be contacted regarding any additional support we can provide. *If you do not have a printer, please complete activities on any sheet of paper.* Answers and method for the daily maths challenge questions are available on the Year 6 Week 6 home learning page.

Monday	Tuesday	Wednesday	Thursday	Friday
PE: Morning Workout – e.g. Joe Wicks, Cosmic Kids Yoga				
English – The Little Mermaid (Disney theme) Lesson 1: Familiarise yourself with The Little Mermaid movie If you are unable to access the film, please research the story and the characters online.	English/Geography – The Little Mermaid (Disney theme) Lesson 2: Ariel lives in the ocean however she is fascinated with the land and eventually brings both communities together. Draw a world map of all the oceans/seas. Plot a route that Prince Eric should travel along. Choose a location for Atlantica (Ariel’s home). Justify your choices.	English/Science – The Little Mermaid (Disney theme) Lesson 3: Materials have different properties and purposes. What would be the best material for Prince Eric’s ship? Experiment using different materials found around the house to see which would float for the longest time. Create some waves to check if it would survive a storm!	English/Art – The Little Mermaid (Disney theme) Lesson 4: Create a collage of an underwater scene from the story. Use materials/resources from around the house or/and draw smaller pictures to create a larger masterpiece.	English – The Little Mermaid (Disney theme) Poetry: Create a shape poem Watch this video all about shape poems: https://www.youtube.com/watch?v=RRGOWBGLvYM Choose any item/object from the story and create your own shape poem. There are two examples to look at on the Y6, W6 page.
Maths Website: (Summer term, week 4) https://whiterosemaths.com/homelearning/year-6/ Lesson 1: <u>Multiplying fractions by whole numbers</u> – watch the video and complete the activity sheet (<i>sheet & answers on Y6 Week 6 page</i>) Daily challenge: 11 th May sheet saved on the website (Y6 W6) – do not print – working out can be done on a whiteboard/paper.	Maths Website: (Summer term, week 4) https://whiterosemaths.com/homelearning/year-6/ Lesson 2: <u>Multiplying fractions by fractions</u> – watch the video and complete the activity sheet (<i>sheet & answers on Y6 Week 6 page</i>) Daily challenge: 12 th May sheet saved on the website (Y6 W6) – do not print – working out can be done on a white board/paper.	Maths Website: (Summer term, week 4) https://whiterosemaths.com/homelearning/year-6/ Lesson 3: <u>Dividing fractions by whole numbers</u> – watch the video and complete the activity sheet (<i>sheet & answers on Y6 Week 6 page</i>) Daily challenge: 13 th May sheet saved on the website (Y6 W6) – do not print – working out can be done on a white board/paper.	Maths Website: (Summer term, week 4) https://whiterosemaths.com/homelearning/year-6/ Lesson 4: <u>Finding fractions of amounts</u> – watch the video and complete the activity sheet (<i>sheet & answers on Y6 Week 6 page</i>) Daily challenge: 14 th May sheet saved on the website (Y6 W6) – do not print – working out can be done on a white board/paper.	Maths Website: (Summer term, week 4) https://whiterosemaths.com/homelearning/year-6/ Lesson 5: <u>Friday Challenge</u> Daily challenge: 15 th May sheet saved on the website (Y6 W6) – do not print – working out can be done on a white board/paper.
PE: One hour of dedicated movement time				

Projects for the Week

Online resources: Please continue to use resources such as Sumdog, Authorfy and Get Epic to enhance your home learning. There are no set activities to complete on these.

RE

Each week the Diocesan Education Team are working to produce a weekly prayer resource focusing on the Beatitudes and the Saints. The plan is to spend a week focusing on a Beatitude and then the week after focusing on a Saint who exemplifies the Beatitude. We hope you find these spiritual resources helpful. The first focus is gentleness – please see the powerpoint within the ‘Diocese of Westminster’ page under Home Learning on the St Edmund’s website. Choose and complete one of the ‘mission’ activities listed at the end.

VE Day History Project

This will continue for another week. Please see the separate sheet on the Year 6, Week 5 or 6 website page for more information about our VE Day project.

Summer Half Term Physical challenge:

If you have stairs – why don’t you try and climb a mountain this half term! We can all be mountaineers together - feel free to share your success with us! Choose one (or more) from the list below – which one will you climb first?

Scotland:

Ben Nevis: 1344 metres = 8736 stairs

Ben Lawers: 1214 metres = 7891 stairs

Schehallion: 1083 metres = 7039 stairs

An Teallach: 1062 metres = 6903 stairs

Ben Lomond: 974 metres = 6331 stairs

Conic Hill: 361 metres = 2345 stairs

England:

Scafell Pike: 978 metres = 6357 stairs

Helvellyn: 949 metres = 6168 stairs

Cross Fell: 893 metres = 5904 stairs

Wales:

Snowdon: 1085 metres = 7052 stairs

Carnedd Llewelyn: 1064 metres = 6916 stairs

Glyder Fawr: 1001 metres = 6506 stairs

Ireland:

Carrauntoohill: 1039 metres = 6753 stairs

Cnoc na Peiste: 988 metres = 6422 stairs

Lugnaquilla: 952 metres = 6188 stairs