Year 4: Online learning Summer 1


Your topic for this half term is: Saving Planet Earth

Each day, choose something from the grid to help you gain knowledge about the Saving Planet Earth topic. You should spend at least 30 minutes on this each day. Please note, most of the activities may take you a number of days to complete.

We would love to see your completed work! Please send any completed learning activities to the school

office. Start of the topic Writing Activities: Writing Activities: Topic: journey: Create a What are climates? 1) Research the superhero who Write a speech in the role What types of climate do you know? planets in the solar protect the as Greta Thunberg, system - What inspiring people to stop Click on the link below to watch video environment and makes earth unique climate change about climatic zones around the world: saves animals from all of them? Write a story about https://www.bbc.co.uk/bitesize/clips/zr7hyrd Why can life thrive on one of his Write in role as an animal earth and not on that is affected by climate adventures other planets? change (e.g. a polar bear Create a fact file about the world's Write a poem where the ice caps are different climatic zones 2) Create an about plastic melting) information poster pollution Write the journey of a displaying facts about plastic bottle that begins earth Write a leaflet about what others life in a shop and ends can do to slow up in the sea down climate change Topic: Topic: What is climate What is deforestation? change? Click on the link below to watch a video showing deforestation from a satellite: What causes climate https://www.youtube.com/watch?time continue=24&v=L9zWDtDKDS8&feature=emb title change? Why is it happening?

What can we do to

stop climate change?

Research the reasons about why deforestation is happening – are all the reasons negative? Organise the positive and negative reasons into a table.

Art and Design: Explore the work of Michelle Reader. She uses rubbish to create amazing sculptures.

Using your rubbish from home, create a sculpture.

Art and Design: Design an eco-friendly

car.

It could run on solar power so it would have to have solar panels on the roof, or could be wind powered with turbines on it.

Maths - Reasoning Challenge:

