

Week 1, Term 2, 2020

Thursday 16th April

Please note that specific times for each activity have not been given. This is to enable children to settle into the activities at times that best suit the family. We do suggest you give your children a routine that is consistent each day, however routines will vary depending on households.

Currently, we are not conducting any live face to face time due to Child Safety Standards.

All video clips are pre recorded.

Thursday Schedule

As per the guidelines of The Department of Education:

- The learning program delivered on-site will be the same as the learning program delivered to students undertaking remote learning.
- For students in Grades 3 to 6 schools will provide learning programs allocated as follows:
 - Literacy: 45-60 minutes
 - Numeracy: 30-45 minutes
 - Physical activities: 30 minutes
 - Additional curriculum areas: 90 minutes

Option 2: Checklist

<u>Activity</u>	<u>Tick</u>
Check in on SeeSaw	
Read to self	
Spelling and Daily 5	
Writing	
Maths	
Theme	
STEAM (Visual Art focus)	
Reflection	

Spelling

1. Spelling activity: Define your spelling words.
2. Log on to SeeSaw to complete the Spelling activity for today.

def·i·ni·tion

/ defə|niSH(ə)n /

noun: a statement of the exact meaning of a word.

Daily 5

1. Practice logging into Literacy Planet (LP) on your device.
2. <https://app.literacyplanet.com/login>
3. Choose a task or a few tasks to complete.
4. Spend approx. 25 minutes on LP.

* If you can't remember your login details or you don't have any tasks left, please let your teacher know!

Writing

1. Today's Writing lesson is on SeeSaw titled 'Holiday Reflection'.
2. Complete the assigned activity that we have set.
3. You will have **Thursday** and **Friday** to post your response on SeeSaw.

ALL ABOUT THE

HOLIDAYS

Maths

1. Log onto Essential Assessment and complete your My Numeracy goals for Addition.
2. If you complete all your goals, log on to Mathletics and 'go live'

EssentialAssessment

STUDENT LOGIN:

 Kananook Primary School [Change](#)

 Username

SIGN IN

Theme

The title for Term 2 is:

Sudden Geological Changes
and Extreme Weather Events.

1. This week you will be working on a 'Front Cover' for your Theme book.
2. Work on your Theme 'Front Cover'.
3. Only post on SeeSaw once the Front Cover is complete.

*If you have already completed your Theme front cover well done!

STEAM

with Mrs May

You will find below links to the Arts For Kids Hub.

This YouTube channel is where you'll find lots of how to draw lessons! It's a massive drawing library! You'll find everything from how funny cupcakes to sharks!

Below are some 'How To Draw' food clips I've selected especially for you guys!

So, what are you waiting for? Grab a marker, pen or pencil and follow along!

<https://youtu.be/PiJkRJgjFBs?t=1> Flamemallow

<https://youtu.be/LNpJCgOA1Xc?t=2> Pizza Steve

<https://youtu.be/VRwyNz3iZoE> A Fidget Spinner

https://youtu.be/_BRsVgmt5sw?t=1 Funny Cupcakes

And for a challenge! <https://youtu.be/yS3EjrljsS4?t=1> Rubiks Cube

Please post your finished drawings on Seesaw!

Reflection

□ At the end of each day do the following:

1. Make sure logged your read to self in your planner (Title of book read).
2. Complete the Resilience Project question for the day.
3. Make sure you have posted all your work on SeeSaw.
4. Do some mindfulness for the day.
5. Write down any questions you have for your teacher.

Mindfulness Suggestions...

- Colouring in
- Drawing
- Knitting/Crocheting
- Gardening
- Lego building
- Listen to music
- Yoga
- Listen to Smiling Minds
- Write a letter to a friend or family member

*If you think of some other mindfulness activities, let your teacher know and we can include it in our suggestion list!

