

English
Language Arts

Read every day!

Make a fort with blankets or cushions and read inside your fort with a flashlight.

Invite a parent, sibling or pet into your fort and read a book to them!

You Be The Judge!

Welcome to the exciting **EMSB Short Film Festival!**

You will find everything you need to participate [here](#).

Take out your journal!

After participating in the **EMSB Film Festival**, write a review of your favourite film. Why did you like it best? What was your favourite part?

Bonus: make a list of your top ten favorite movies!

Let's play!

Describe a movie to a family member without giving away the title. Can they guess which movie you are talking about?! Watch these kids and parents play the game!

[CAN PARENTS GUESS MOVIES DESCRIBED BY KIDS? \(React\)](#)

Mathematics

How Close To 100

Play '[How Close to 100](#)' to practice your multiplication facts!

For extra practice, complete:

[Numbers 3B](#): p. 20-21
[Numbers 4B](#): p. 50-53

Topics: multiplications and mental math

Mental Math

Practice mental math by using the [Mental Math Cards Challenge App!](#) (Iphone and Ipad compatible)

Math and Movement

Watch this [video](#) and get moving! This is a great way to practice mental math while moving!

Topics: mental math, operations (+, -, x, ÷) and movement

Reach 100

Your challenge is to get a total of 100!

Step 1: Draw a grid.

Step 2: Choose four different digits from 1 to 9 and place each in a box.

Step 3: Add the resulting two-digit numbers.

Step 4: Continue until you get an answer of exactly 100!

Check out an [example](#).

Topics: mental math, addition and reasoning

Application Questions

If you're in grade 3, try: [On the Back of a Llama](#)

If you're in grade 4, try: [Food Collection](#)

Application Question

Answers will be posted next week!

Topics: Application questions, reasoning, repeated addition and multiplication

Need More Practice!
Go to [Netmath](#) for additional practice. It's free until July 1!

ERPI Workbook
[Link](#)

Français

Texte en photos!

Choisis une des photos. Parles-en ou écris un paragraphe à ce sujet.

Voici les [photos](#).

Joue avec les mots!

Consulte les listes: [cycle 1](#) et [cycle 2](#).

*Forme les mots avec les lettres d'un jeu de Scrabble.

*Écris les mots sur un tableau.
*Pratique en [bougeant!](#)

Savais-tu?

Voici des [textes](#) à écouter.

Télécharge ou imprime l'une de ces fiches :

[Débutants](#)

[Avancés](#)

Amuse-toi!

Visite les sites Internet suivants:

[Bayam](#)

[Petit Poulet](#)

[Passe ton permis Web](#)

More activities

Across the Pond

This will be a long journey and it requires a bit of preparation.

Consider your options, navigate through the links, and answer the following questions to help you plan your adventure! Link to activity [here](#).

Active at Home- The 'Fan Favourite' Challenge

This will be your silliest movement break of the day! What do a plastic bag, a book and two paper balls have in common? [Watch this video demonstration](#) then take the Fan Favourite challenge to find out! How many points can you get to?

**HANDS-ON PROJECT:
Can you Farm?**

If you think you can grow your own vegetables and make your own containers for them to grow, then this is the challenge for you! Link to activity [here](#). **Version française [ici](#)**.

ERC

Read the comics, play the game and take the quiz to become an internet safety master!

[Zoe & Molly Online](#)

[Activity](#)