

📍 Oystermouth Primary School, Newton Road,
Mumbles, Swansea, SA3 4BE
☎ (01792) 369233

✉ Oystermouth.Primary@swansea-edunet.gov.uk
<https://oystermouthprimaryschool.com>
🐦 @oystermouthprimary

Headteacher: Mrs. C. Morgan, M.A., B.A., P.G.C.E.,
Grad. Dip. in Professional Development (Education)

Weekly Home Learning - Year 3

Week commencing: 8th March 2021

	Maths Activities	Completed
Monday	<p>WARM UP</p> <p>Hit the button - you can choose times tables or division facts https://www.topmarks.co.uk/maths-games/hit-the-button</p> <p><u>Time - practical task</u></p> <p>Time is probably one of the trickiest Maths skills to learn. It is important to keep practising and you will soon be pro 😊 We are going to be focussing on time for the next couple of weeks.</p> <p>Your first activity is to draw out/print a template of an analogue clock and label it e.g. 5 past/10 past etc. Stick your clock up somewhere in your house and use it to help you learn the correct times for the numbers around an analogue clock. If you are feeling very creative you could make a clock out of cardboard/paper plate etc.</p> <p>See Teams- General- Home Learning Week 8th March- Maths- clock examples)</p>	
Tuesday	<p>WARM UP</p> <p>Hit the button - you can choose times tables or division facts https://www.topmarks.co.uk/maths-games/hit-the-button</p> <p><u>Let's recap telling the time!</u></p> <p>Watch my video 'recapping time' and have a go at some of the activities throughout using your clock you have made. (See Teams - General-Home Learning Week 8th March -Maths-recapping time video)</p> <p>Complete the 2 MyMaths activities I have set for you- 'quarter to and past activity' and 'telling the time to 5 minutes'. Please email me if you need your MyMaths log in details.</p>	

Wednesday	<p style="text-align: center;">WARM UP</p> <p>Hit the button - you can choose times tables or division facts https://www.topmarks.co.uk/maths-games/hit-the-button</p> <p style="text-align: center;"><u>Let's recap telling the time!</u></p> <p>In Year 3 you need to be able to tell the time using a 12hr digital clock. Watch my video 'digital time' and complete the activities throughout.</p> <p>Then have a go at TYM p.96 Sections A and B. You need to write the times using the digital format. (See Teams - General-Home Learning Week 8th March -Maths-digital time video and TYM p.96)</p> <p>I have also saved the digital time powerpoint in our Teams files if you want to look at it again or use it at your own pace. (See Teams - General-Home Learning Week 8th March -Maths-digital time)</p>	
Thursday	<p style="text-align: center;">WARM UP</p> <p>Hit the button - you can choose times tables or division facts https://www.topmarks.co.uk/maths-games/hit-the-button</p> <p style="text-align: center;"><u>Estimating time- practical activity</u></p> <p>Have a go at estimating (guessing) how long you think each activity will take you and then time yourself doing the 7 activities! You could fill in the sheet with your estimates and times or you could even video yourself/take photos!</p> <p>(See Teams - General-Home Learning Week 8th March -Maths- estimating time)</p>	
Friday	<p style="text-align: center;">WARM UP</p> <p>Hit the button - you can choose times tables or division facts https://www.topmarks.co.uk/maths-games/hit-the-button</p> <p style="text-align: center;"><u>PARTY TIME!</u></p> <p>Think ahead to when we are all out of lockdown (hopefully it won't be too long!) ...I would like you to plan a BIG PARTY for our class! It doesn't have to be in school.</p> <p>I'd like you to create your own little timetable of party activities, the time they will start, how long the activity will last for and the time it will end.</p> <p>Once you have thought of your ideas, can you write down a list of all of the things you will need to prepare or buy?</p> <p>See some of Miss Williams' party for ideas if you are stuck ☺ (See Teams - General-Home Learning Week 8th March -Maths- Y3 party ideas)</p>	

	Literacy Activities	Completed
Monday	<p>Super Spellers (See your Literacy group on Teams -super spellers 'Spring term folder' week 9)</p> <ul style="list-style-type: none"> Practise your spellings for ten minutes <p><u>Information writing</u></p> <p>Watch my 'information writing' video explaining why it is important to write ONLY facts for information writing and not opinion and why you should use formal language only. (See Teams - General-Home Learning Week 8th March -Literacy-information writing video) (Sorry for Gryff's cheeky barking right at the end- he was barking at his own reflection in the patio doors!)</p> <p>In the next few weeks, we are going to be building up to writing an information tourist leaflet all about Mumbles. Lots of you in your EPIC planning ideas want to learn more about things such as the pier, lighthouse, beaches, Oystermouth castle etc. so this is the perfect opportunity for us to do some great research!</p> <p><u>ACTIVITY: Leaflet quiz & All about Mumbles</u></p> <ol style="list-style-type: none"> First, I would like you to have a go at the leaflet writing quiz! This is going to see how much you already know about leaflets- don't worry if you get some of the answers incorrect, just make sure you read what the correct answers are 😊 To get us started...I want you to write down all of the things you LOVE about Mumbles! Think about all of the places you can visit and things you can do in Mumbles. Complete this on a Word document in your Home Learning shared folder and insert some photos too! <p>Don't forget to read every day too!</p>	
Tuesday	<p>Super Spellers</p> <ul style="list-style-type: none"> Practise your spellings for ten minutes <p><u>How to make useful notes</u></p> <p>An important skill to learn is how to write notes! Look through the 'how to make useful notes' powerpoint. Click on the speaker button if you want to hear me reading the slides to you.</p> <p>(See Teams - General-Home Learning Week 8th March -Literacy-how to make useful notes)</p>	

	<p>Once you have gone through the powerpoint, complete the 'note writing activity'. I would like you to complete this on a piece of paper and upload to your home learning folder. (See Teams - General-Home Learning Week 8th March -Literacy-note writing activity)</p> <p>Don't forget to read every day too!</p>	
Wednesday	<p>Super Spellers</p> <ul style="list-style-type: none"> Practise your spellings for ten minutes <p><u>Comprehension - Writing Notes</u></p> <p>Complete the reading comprehension activity 'Writing notes' - remember to read the text carefully first and then answer the red, blue and yellow section.</p> <p>(See Teams - General-Home Learning Week 8th March -Literacy-writing notes comprehension)</p> <p>Don't forget to read every day too!</p>	
Thursday	<p>Super Spellers</p> <ul style="list-style-type: none"> Practise your spellings for ten minutes <p><u>Book review</u></p> <p>I would like you to do a book review on your favourite book you have read since Christmas.</p> <p>There are 3 book review templates for you to have a look at in your Literacy folder. Feel free to print one off if you have a printer or create your own version.</p> <p>(See Teams - General-Home Learning Week 8th March -Literacy-book review templates)</p> <p>Don't forget to read every day too!</p>	
Friday	<p>Super Spellers</p> <ul style="list-style-type: none"> Do your spelling test today! Get an adult/older brother/sister to test you. Record your scores or take a photo and upload to OneDrive 😊 	

Weekly Welsh

Bore da pawb!

Weekly Welsh is happening right across our school. You can find this week's sheet by clicking on the link below or going to the Welsh Language page on our Website.

This week's pattern will show you how to ask: Beth wyt ti'n wisgo? (What are you wearing?) And to answer: Dw i'n gwisgo..... (I'm wearing.....). Take your time to watch the film clip before you practice the patterns and make sure that you can remember some of the vocabulary. Practice the patterns with your family and tell everyone what you are wearing. You can listen to the story, and then perhaps mute the sound and have a go at reading one or two of the phrases yourself.

The story this week is all about Sam and Serena going shopping for a bargain and meeting a new friend. We hope that this helps you to support the Welsh that your child is learning and that it is fun to do.

Diolch

<https://oystermouthprimaryschool.com/welsh-language/>

Don't forget to read every day too!

	Topic Activities	Completed
1	<p>On Friday 26th March we would like to hold a special day to raise some money for our school. This is a...<u>DARE TO BE DIFFERENT DAY!</u></p> <p>The aim is that you will donate some money to be allowed to do something different in school. Mrs Morgan is going to choose what will be allowed but she needs lots of really good ideas. So please can you put your 5 best ideas on a word document and save it to your Home learning folder.</p> <p>Here are some of Mrs Morgan's ideas to get you thinking...</p> <ul style="list-style-type: none">· Dye your hair for the day· Wear non uniform for the day· Wear nail varnish for the day· Wear tattoos for the day· Bring an unhealthy snack for break time for the day· Have squash in water bottles for the day	

2	<p style="text-align: center;"><u>Marvellous Mumbles-famous landmarks</u></p> <p>In your topic folder there is a 'Marvellous Mumbles' powerpoint. I would like you to DOWNLOAD the powerpoint onto your computer/laptop and SAVE IT on your computer (this is really important for you to be able to edit it and then upload to your Home Learning folder).</p> <p>I would like you to use the websites on each slide and add in your own information text by researching the different Mumbles landmarks. If you have your own books/find other useful websites for your research - great!</p> <p>I have done the first example for you on Rothers Tor. I have also included some further information by recording my voice. You can click on the speaker button to hear this. If this is something you would like to have a go at, you need to click on 'insert' at the top of your screen then 'audio' and select 'record audio'.</p> <p>We are going to use this information when we are back in school to help us with writing our tourist leaflet!</p> <p>Please remember you MUST download this powerpoint from Teams files and then edit it yourself. Save it and upload to your home learning folder.</p> <p style="color: red; text-align: center;">(See Teams - General-Home Learning Week 8th March-Topic-Marvellous Mumbles)</p>	
3	<p style="text-align: center;"><u>History of Oystermouth Primary School</u></p> <p>Check out the powerpoint I have made with lots of old and new photos of Oystermouth Primary!</p> <p style="color: red; text-align: center;">(See Teams - General-Home Learning Week 8th March-Topic-Oystermouth going back in time)</p>	
4	<p style="text-align: center;"><u>Art activity- observational drawing of a Mumbles locality</u></p> <p>Choose one of the following Mumbles landmarks to sketch THEN and NOW:</p> <ul style="list-style-type: none"> • Mumbles lighthouse • Mumbles pier • Mumbles RNLI lifeboat station • Oystermouth Castle 	

	<p>Use google to find some THEN photos (photos from the past) and NOW photos (photos of the landmark today) to copy and sketch. Split an A4 plain piece of paper in half, you can choose portrait or landscape (whatever you think would suit your chosen artwork). On one-half of your paper sketch your PAST landmark and on the other half sketch the landmark as it is NOW.</p> <p>As you are sketching and studying the two photos, what differences/similarities do you notice?</p>	
5	<p style="text-align: center;"><u>Health and Well-Being</u></p> <p>Go out for a walk every day this week. If you live within walking distance to Mumbles, visit some of the places you have been learning about this week. Could you take some photos of the places you visit on your walk? Send them to me via email or if you want you could even print them out and bring them into school next week to share with the class.</p> <ul style="list-style-type: none"> • Mumbles lighthouse • Mumbles pier • Mumbles RNLI lifeboat station • Oystermouth Castle • Any other interesting places! <p>Don't panic if you don't live within walking distance to Mumbles, you can still enjoy lots of lovely walks around your local area!</p>	

Dear Parents,

Please see my weekly parent letter on our Y3 Teams page (General sections- files- Parent letters- Spring term 2021 - weekly letter 8th March).

Many thanks

Miss Williams

WilliamsO614@hwbcymru.net

Hopefully, this is your last ever Home Learning letter! Please do not worry if your child does not complete all the Home Learning activities this week. We appreciate that this is a difficult time for everyone with many of you trying to juggle working from home as well as supporting your children with their activities. We are looking forward to seeing all your wonderful children on 15th March.

Mrs Morgan

MorganC361@hwbcymru.net