Grade 4 Weekly Learning Plan (Upcycling & Mother’s Day Theme)- May 4-8, 2020
	Day
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	LA Warmup
(10 mins)
	Choose Spelling word list and do an activity from Spelling Menu
	Journal Writing— Think about something special that you could do for your mom. Brainstorm a list of ideas.
	Choose word list and do an activity from Spelling Menu
	Journal Writing- What is your favorite activity to do with your mom? Write about it.
	Choose word list and do an activity from Spelling Menu- ask a parent or sibling to test you on your spelling words!

	LA-Writing
(15-30 mins)
	Write about something special you have learned from your mother. It could be a craft or skill. Be sure to check your spelling and punctuation.
	Listen to How To Raise a Mom and write about your favorite part of the book.

	Write your mom or grandmother a thank you letter. Be specific & mention what things you like to do with her, what you like best about her, what you would like to do for her OR Write a Mother’s Day acrostic poem to share with your mom/grandmother
	Edit your spelling and punctuation and write a good copy of your letter or poem. Roll it up, tie it with a ribbon or piece of string and give it to your mom or grandmother on Mother’s Day.
	Fun Friday! Let’s go to the next level on your typing lessons at
Typing Club.

Complete the Mother’s Day Mad Lib (attached)

	Math-warm up (5-10 mins)
	Practice basic Multiplication
Facts-online or with cards
	Practice basic Division
Facts-online or with cards
	Practice basic Subtraction
Facts-online or with cards
	Practice basic Multiplication
Facts-online or with cards
	Practice basic Subtraction
Facts-online or with cards

	Math-
Division N7 (15 minutes)
	Basic Division
-watch Division Bear Video
- do Sharing Division sheet (attached)
OR
Play Division Derby Game on ABCYA

	Basic Division
- watch Division Song
- do mystery division sheet (attached)

	Number Sense-
- Watch Multiplication and Division Relationships on Epic
-Complete Four Wheels and Flies Division sheet (attached)
	Basic Division
Watch Division Problems Video
-complete Division Drawings sheet(attached)

	Basic Division-
Read Division Book on Epic and do quiz at the end.
Complete activity sheet Division – Let’s Be Fair (attached)
OR Play Math Facts Basketball (choose division) on ABCYA

	Math- Time SS1/SS2
	Review the information on
BrainPopJr Time to the Quarter and Half Hour Complete the online Quiz

Do Telling Time in Words Activity Sheet (attached)
	What do you do at different times of the day? When do you get up, eat your meals, go outside, go to bed? Do the online activity Time to the Quarter & Half Hour Talk About It
Do Time-Standard Form Activity sheet (attached)
	Review How to Read a Calendar on Brain Pop Calendar and Dates
Complete either the easy or hard quiz Calendar and Dates Quiz
Do Calendars worksheet (attached)
	Fill in (or print out) the online calendar activity. Calendar and Dates Activity
What are you doing each day this week?

Listen to Telling Time Song
	Watch the video about Using a Calendar

Do Monthly Calendar Practice worksheet (attached)?

	Extra Math -If time
	Play Prodigy Math, Xtramath, IXL or game of choice from Useful Links on grade 4 website
	Play Prodigy Math,Xtramath, IXL or game of choice from Useful Links on grade 4 website
	Play Prodigy Math, Xtramath, IXL or game of choice from Useful Links on grade 4 website
	Play Prodigy Math, Xtramath, IXL or game of choice from Useful Links on grade 4 website
	Play Prodigy Math, Xtramath, IXL or game of choice from Useful Links on grade 4 website

	Science
	Upcycling is taking a product or material that you would throw away and turning it into something new & useful. This helps keep non-biodegradable junk out of landfills & our ocean. Check out this amazing secondhand mall here. Find some items around your home that are broken or no longer being used & create something new & useful
	Read Mother's and Father's Day Crafts What could you make as an idea. Also check out Crayola Crafts for Mother's Day ideas. These are some ideas but what can you create using items in your house or yard? Look around and start thinking of how you can be creative to make something special for your mom.

	Each year 1/3 of food produced in the world (valued at one trillion dollars) ends up in the garbage. This waste is due to food rotting or poor harvesting & transportation. Throwing away food is like throwing away money/resources. Imagine you have $100 to spend on groceries. Use a flyer & keep track of how much you have spent. Will you have money left over? Will you be throwing food away?
	Make a special craft for your mom or grandmother. Use materials that you already have to create something wonderful. Be sure to send your teacher a picture of what you made (but don’t let your mom see it!)
	Your Trash, Your Treasure Create a name plaque using old materials such as: nails, utensils, buttons, pieces of glass, handles, jewelry, parts from old electronics, fabric, etc.

	Extra Science (when/if time)
	With your parents’ permission (and help) check out how you can upcycle an old pair of jeans into a Lunch bag !
	Write a procedural piece of writing on the item you upcycled. Remember to use the words: First, next, then, after that, finally. Add detail sentences to give your audience a clear picture of what you produced. When your writing is done, e-mail it to a relative. Add a question at the end of your writing and see how they respond!
	Do the online Dreaming Green Funny Fill In

	Watch the slideshow of cute animal babies with their moms in Moment of Aww Moms

Then give your mom a great big hug!
	Use ArtHub for Kids to draw a Folding Mother's Day Surprise

Or create a special card using your own ideas! In one of the books there are ideas for pop up cards too! Have fun!

* Please note that all activity links are underlined in the planner. Clicking on the link should take you there!
*Read and fill in Reading Log (30 minutes per day)
*Physical Activity (30 minutes per day) May Fitness Calendar Attached for idea

Spelling Lists – Focus: ed, ing

List A: tried, pushed, saved, using, writing, making, stopping

List B: closed, traded, shopped, hoping, winning, dropping, blaming

List C: squealed, squirmed, sobbed, exploring, changing, swimming, quitting

Words for Everyone: short, Canada, run, book, gave

BrainPop Username: Grade4IVS Password: School1
