

GRADE 3: Monday 31st May

Notes for today: Good morning, Grade 3s! Welcome back to remote learning – hopefully just for a few days!! There will not be any MS Teams meetings, however if you have any questions about the learning tasks, please ask your parents to email us.

Don't forget to check in before 1:00pm on the Google Form: <https://forms.gle/Zqubd8w9fGQcy4T57>

READING	WRITING	MATHS	INQUIRY/OTHER
Learning intention	Learning intention	Learning intention	Learning intention
<p>Focus: Distinguish Between Fact and Opinion</p> <p>We are learning to distinguish between fact and opinion.</p>	<p>Focus: Information Report on an Australian Animal</p> <p>We are learning to put information into our own words to create an information report.</p>	<p>Focus: Multiplication</p> <p>We are learning how to use a multiplication grid to solve problems.</p>	<p>Focus: Australian Landmarks</p> <p>We are learning to understand that Australia has many natural and human-made landmarks.</p>
Success Criteria	Success Criteria	Success Criteria	Success Criteria
<p>I can distinguish between fact and opinion.</p> <p>I can include specific details in my answers.</p>	<p>I can read information and put it into my own words.</p> <p>I can add pictures (illustrations) to my information report to give the reader a better understanding.</p>	<p>I can draw arrays to solve multiplication problems.</p> <p>I can use a multiplication grid to solve multiplication facts.</p>	<p>I can explore a significant Australian landmark.</p> <p>I can create a representation of a significant Australian landmark.</p>
Task	Task	Task	Task
<p>Read for 15 minutes independently – You can read a book of your choice from home, or a story from Sunshine Online, Reading Eggs/Eggspress or Kids News.</p> <p>ACTIVITY: Read the text: Milkshake Mania (see below) then answer the comprehension questions 1-4.</p> <p>Remember some of the important reading strategies you may use while reading the text:</p> <ul style="list-style-type: none"> • Reread – the text or sentences so that you have a clear understanding. • Clarifying any unknown words to help you make sense of sentences. • Visualising – painting a clear picture of the text in your head to help you understand. <p>Also, remember to answer questions in your work book using full sentences.</p>	<p>The purpose of an information report is to present factual information about a topic.</p> <p>ACTIVITY: Read through the information below about Emus and the Platypus. You need to decide which one you are most interested in.</p> <p>Once you have decided on one of the animals reread the information again. Using this information, you are going to create a one page information report about that animal.</p> <p>Things to include:</p> <p>Title: Remember this should be the biggest writing on the page.</p> <p>Description: What does the animal look like? Include a picture of your animal.</p> <p>Habitat: What kind of environment does the animal live in? Where can it be found in Australia? Include a map of Australia showing where they can be found.</p> <p>Diet: What does the animal eat?</p> <p>Interesting Facts: Are there any interesting facts that could be included?</p>	<p>Play the Skip Counting game https://www.abcya.com/games/number_bubble_skip_counting</p> <p>OR</p> <p>You can practice skip counting by 2s, 3s, 4s, 5s, 6s, 7s, 8s, 9s or 10s. Your choice. Good luck!</p> <p>ACTIVITY: We are going to take another look and practise using a Multiplication Grid (see below). This grid helps you to solve all the multiplication facts up to the 12 times tables.</p> <p>For example, if I wanted to know what the answer to 6×8 is, I could place one finger on the row with the 6 and my other finger on the column with the 8, then move my fingers along the row and down the column until they meet, at 48, which is the answer. $6 \times 8 = 48$ (Tip: It's a bit like playing battleship using coordinates).</p>	<p>Australia is a unique continent with many amazing and famous landmarks.</p> <p>Landmarks are objects or features of a landscape or town that have importance or make a place easily recognisable.</p> <p>Natural landmarks are made by nature and can include rivers, lakes, caves, mountains and deserts.</p> <p>Human-made landmarks are impressive structures, such as buildings and bridges, that are built by humans.</p> <p>Watch this video showing some famous Australian landmarks: CLICK HERE</p> <p>ACTIVITY: Choose a landmark from the list below and create a diorama (3D model) of the landmark using any craft materials you may have at home such as: paper, cardboard, string,</p>

Think about the overall presentation of your work.
 This task can be completed in your workbook or on a piece of paper. You may choose to type up your information and paste it onto a piece of paper. The choice is yours. Be creative!
 You may want to use a double page.

IMPORTANT: This information should be written in **your own words**, not just copied exactly the way it is written in the text.

Another example will be to use an array as illustrated below.

See if you can answer the following problems using the multiplication grid for support. Write your answers in your workbook.

1. $8 \times 9 =$
2. $3 \times 7 =$
3. $12 \times 5 =$
4. $7 \times 11 =$
5. $6 \times 9 =$
6. $7 \times 4 =$
7. $9 \times 3 =$
8. $9 \times 12 =$
9. $11 \times 12 =$
10. $8 \times 7 =$

leaves, sticks, cotton wall balls, play do, modelling clay, textas, coloured pencils etc. Anything you can find at home! Start with a box (such as a shoe box or cereal box) Cut off one side then add items to create the scene of your chosen landmark.

Natural Landmarks	Human-Made Landmarks
Uluru (Ayer's Rock)	M.C.G.
Great Barrier Reef	Sydney Opera House
Daintree Rainforest	Sydney Harbour Bridge
Devil's Marbles	Westgate Bridge
Wave Rock	Parliament House
Cradle Mountain	Shrine of Remembrance
12 Apostles	Cape Byron Lighthouse

You can choose a different landmark from the ones above, but it must be Australian.

******THIS ACTIVITY WILL BE COMPLETED OVER TWO DAYS******

Check out these examples of dioramas made by other Bellbridge students for some ideas:

<p>Too hard?</p> <p>Ask a family member to assist you in reading the text. Ask questions about the text, so that you have a clear understanding before you answer the questions.</p>	<p>Too hard?</p> <p>Ask a family member to help you with reading the text.</p>	<p>Too hard?</p> <p>Draw arrays and solve the following five multiplication problems:</p> <p>$3 \times 5 =$ $5 \times 6 =$ $4 \times 4 =$ $4 \times 6 =$ $9 \times 2 =$</p>	<p>Too hard?</p> <p>Draw pictures of as many Australian landmarks as you can. Include the name of the landmarks and where they are found in Australia.</p>																
<p>Too easy?</p> <p>Complete the 'Crazy Creative Challenge' independently or with a family member.</p> <p>Make sure you complete the task first, then complete the Crazy Creative Challenge.</p>	<p>Too easy?</p> <p>Research to find extra information about your chosen animal.</p>	<p>Too easy?</p> <p>Make a 4 X 4 multiplication grid using 4, 6, 7 and 8. X13 x15 x20</p> <table border="1" data-bbox="1133 395 1624 536"> <tbody> <tr> <td>4</td> <td></td> <td></td> <td></td> </tr> <tr> <td>6</td> <td></td> <td></td> <td></td> </tr> <tr> <td>7</td> <td></td> <td></td> <td></td> </tr> <tr> <td>8</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	4				6				7				8				<p>Too easy?</p> <p>Choose an Australian human-made landmark. Using the internet, find out the following information:</p> <ol style="list-style-type: none"> 1. What State or Territory is the landmark in? 2. Why was it built? 3. Who built or designed it? 4. When was it built? 5. Any other interesting facts. <p style="text-align: center;">OR</p> <p>Choose one natural Australian landmark. Using the internet, find out the following information:</p> <ol style="list-style-type: none"> 1. What State or Territory is the landmark in? 2. How was the landmark made? 3. How large is the landmark? 4. Any other interesting facts.
4																			
6																			
7																			
8																			
<p>Don't have _____?</p>	<p>Don't have a computer?</p> <p>Draw the picture of your chosen animal and the map of Australia.</p>	<p>Don't have _____?</p>	<p>Don't have _____?</p>																

Milkshake Mania!

"You can feel the excitement in the air," said business owner Mary Milkmaid. Today was the grand opening of Mary's Milk Bar.

"I will be serving the best milkshakes in the world!" declared Mary as she cut the ribbon at the official opening.

Mary makes the milkshakes using 2 scoops of ice-cream, 3 shots of syrup and 2 cups of creamy milk. She says that she makes every milkshake with love and that it is the best milkshake you will ever have.

Travis was the first person to order a milkshake from the new milk bar. He decided to have a chocolate one. "I think chocolate is the best. I'm sure all of Mary's milkshakes are great though," he said as he slurped on his chocolate milkshake.

On the opening day, Mary sold one hundred and eight milkshakes. She declared the day a great success and couldn't wait to make more milkshakes tomorrow!

Milkshake Mania!

1. Write **F** for fact or **O** for opinion next to each statement.

- ___ You could feel the excitement in the air.
- ___ Today was the grand opening of Mary's Milk Bar.
- ___ Mary's are the best milkshakes you will ever have!
- ___ Travis was the first person to order a milkshake.
- ___ Travis thinks chocolate is the best.
- ___ Mary sold one hundred and eight milkshakes.

2. *"I will be serving the best milkshakes in the world!"*

This statement is an opinion. Why do you think it is an opinion?

3. Write a fact you know about milkshakes.

4. Write an opinion you have about milkshakes.

CRAZY CREATIVE CHALLENGE

Write an advertisement for Mary's Milk Bar.

Use both facts and opinions in your ad.

Write your facts in blue and your opinions in red.

Platypus

The platypus is a semi-aquatic mammal found in small rivers and streams in Queensland, New South Wales, ACT, Victoria, South Australia and Tasmania.

It is duck-billed, has a beaver-like tail, has otter-like fur and webbed feet. Platypus are monotremes, which means they lay eggs instead of giving birth.

Platypus are nocturnal, which means they come out at night or at twilight to feed. They close their eyes and ears when under water. When they feed on worms, insects and shrimp, they use their sense of electroreception and dig up the river beds with their bills.

The platypus is an excellent swimmer. It can stay under water for around 30 seconds before coming up for air. The average length of a male platypus is 50cm and the average length of a female is 43cm. They can weigh between 1 and 2.4kg. Their predators include snakes, water rats, hawks, owls, eagles and sometimes crocodiles.

Did you know...?

The platypus has been used as a mascot for national events in Australia and is featured on the Australian 20 cent coin.

Emu

The emu is Australia's largest bird and the world's second largest. It comes second to the ostrich.

Emus are very unique in the way they look. They have long necks and very sharp beaks.

Their ears are quite small and they have two sets of eyelids. One eyelid is used to keep the dust out while the other is used for blinking. Altogether they have six toes, three on each foot. On each foot there is a talon which is used for fighting and protecting themselves against predators. Emus have very soft light brown feathers. They are also known to grow between 1.5-2 metres in height and can weigh up to 60kg. They are flightless birds.

Emus like to eat whatever they can find. However, they really enjoy grains, flowers and berries. They also like to eat insects and grubs which they find by digging around in the ground.

Emus like to eat a lot of food, especially if there is a lot around them. When they eat lots, the food is stored as fat. They can then survive for longer periods as they go in search of more food. Emus live in flocks or pairs.

Did you know...?
Males make a grunting sound like a pig and females make a loud booming sound.

X	1	2	3	4	5	6	7	8	9	10	11	12
1	1	2	3	4	5	6	7	8	9	10	11	12
2	2	4	6	8	10	12	14	16	18	20	22	24
3	3	6	9	12	15	18	21	24	27	30	33	36
4	4	8	12	16	20	24	28	32	36	40	44	48
5	5	10	15	20	25	30	35	40	45	50	55	60
6	6	12	18	24	30	36	42	48	54	60	66	72
7	7	14	21	28	35	42	49	56	63	70	77	84
8	8	16	24	32	40	48	56	64	72	80	88	96
9	9	18	27	36	45	54	63	72	81	90	99	108
10	10	20	30	40	50	60	70	80	90	100	110	120
11	11	22	33	44	55	66	77	88	99	110	121	132
12	12	24	36	48	60	72	84	96	108	120	132	144