

Grade 6

English Home Language
Week 7: 1-5 June
Theme 8 Essay
+
Theme 9
What's the weather like
today?

Monday

Remember to read for three minutes and report back at the beginning of every day.

Mark the exercises done in week 6 – see file: Week 6 Memos. Make sure all work for week 6 has been completed and marked. No revision needed.

Narrative essay: Anansi story

Read the instructions, the first part of the story and the rubric in the planning file.

Write “First draft” and “Anansi story” on a folio.

Planning:

Brainstorm a few possible endings to the story. Jot them down, do not write full sentences. See the scenes in your mind.

Choose the best option. Write the 5 W's
(what, who, where, when, why + how)

and next to each short details – do not write full sentences here.

Tuesday

Start writing the first draft. (Do not write the title yet. When you are done with the whole story, you can think of a title to suit the story.) There must be a link between your first paragraph and the last paragraph of the story given to you. Try to stick to the word limit of 140 – 150 words. Plan carefully, so that your story does not go on and on. Write two paragraphs and a short ending/conclusion. The ending rounds off the essay. You can also mention the moral lesson in the ending or refer to the future. Now add your title.

Wednesday

Do proper proofreading. Check spelling, tenses, sentences, punctuation and add at least three improvements. Stick more or less to the word limit.

Write Final draft and your name on a new folio. Staple your first and final drafts together. Keep it in a safe place, like your general file. You will be told when to hand it in at a later stage.

Take note: There will be no formal assessment tasks for term 2.

Thursday

Theme 9: What's the weather like today?

Study the map on p.103

Discuss no 1 + 2

1a)-f) See if you can identify the symbols on the map and key.

2. Cape Town has a minimum of 16 degrees Celsius and a maximum of 25 degrees Celsius.

Read the notes in the text book.

1. Arrange the words in alphabetical order.

2. Which of the following questions will you find in a dictionary? Just answer **yes** or **no** at each question.

4. A syllable is a single, unbroken sound of a spoken (or written) word. Syllables usually contain a vowel.

Divide the syllable before the suffix,
mood – y ,not moo – dy.

More examples on the next slide.

[illegible]

6 Syllable Types

1	closed 	short sound cvc vc/cv	Vowel closed-in cat nap/kin rab/bit
2	open 	long sound v/c	Vowel open ti/ger fo/cus
3	r-controlled 	bossy R 1 vowel followed by a R. The vowel and R appear in the same syllable.	air tur/nip car/rot
4	vowel team 	ai, ay, ee, ea, oa, oo, oi, ow, oy, ou, ie, ei igh, ow, ue	They appear in the same syllable bea/ten goo/gle boy/ish
5	vowel silent e 	long sound vce	cake flute
6	consonant - le 	le appears at the end with a consonant	bub/ble cir/cle cas/tle

Thursday

Friday

Spelling Group 11

First study the antonyms, synonyms and homophones

The answers are on the next slide.

Study spelling

Get someone to ask you 20 words.

Ask one or two of the antonyms, synonyms and homophones together with group 11 words to total 20. Write out the incorrect words x5. If you have full marks, you may get a sweet, a real one at home or this one.

Spelling Group 11

Antonyms

improper – proper
war – peace

Friday

spring - autumn
decrease – increase

Synonyms

tired - weary
sickness – disease
build – construct
correct – proper (behaviour)

under – beneath
tummy – stomach
quiet – silent
indigenous – native

Homophones

- | | |
|---------|----------|
| 1. seem | 3. peace |
| 2. seam | 4. piece |

If something is **indigenous** or **native** it exists naturally or originally in a place and was not brought from another place.

The protea is indigenous to South Africa.

Friday

You Tube: weather forecasts

If there is time, watch the SABC weather forecast for 3 April 2020
<https://www.youtube.com/watch?v=hjRuRF46IR0>, taking note of typical weather vocabulary.

Also watch today or tomorrow's weather forecast on your favourite channel.

Enjoy your weekend

