P7 SNOW DAY PACK

Continuing the Learning at Home

If possible try to do one activity from each section (Literacy, Maths and other) per day. Record the activities in your homework jotter (or on paper) and be ready to share with others on your return to school.

Literacy

Reading

· Read the next chapter (or so) of your class novel or a personal choice book.
· Continue to note down any new or unfamiliar words and find out a meaning for them.

· Use mind mapping to explore characters, plot development, main ideas and other aspects you think are important in the chapter.

· Write some questions about the chapter(s) which we can discuss when we return to school. The questions must require more than a yes/no answer.

· Design a new front cover for your book.

· Spend half an hour reading a text of your choice, make a note of the text that you chose to read (remember this can include websites, newspapers, comics etc.)
· Write a book review about a book you would recommend to others.

Listening and Talking

· Create a 2 minute talk with the title 'A Guide to Enjoying the Snow!' This could be supported with PowerPoint if you have access to a computer.

Writing

· Visit the www.bbc.co.uk/weather website to gather facts and figures about the bad weather we are experiencing. Using this information, write a weather report for the whole of Britain which will give people detailed information about what temperatures and conditions they should expect.

· Write an imaginative story with the title “Avalanche!” This story can be about anything you like, but it should relate to the title and be about an avalanche somewhere and your or someone else’s fight to be free. Use adjectives in your writing piece to help add description to your dangerous and treacherous fight for freedom. Please check your writing for spelling errors and ensure that punctuation is where it should be.

· Write a list of as many adjectives to describe the snowy weather as you can in two minutes (e.g. cold, white). When you have done this use a thesaurus to come up with more interesting/unusual adjectives to describe the weather that could be used to engage a reader.

Read the poem “Winter” by Judith Forest then:
· Grammar hunt –list all the verbs (doing words) she has used. Can you find the two adjectives (describing words) and one adverb (describes the verb)?

· Write your own poem about winter and the snowy conditions. Use the first line of each verse to structure your own work.

Winter

Winter crept,

through the whispering wood,

hushing fur and oak;

crushed each leaf and froze each web-

but never a word he spoke.

Winter prowled,

by the shivering sea,

lifting sand and stone;

nipped each limpet silently-

and then moved on.

Winter raced,

down the frozen stream,

catching at his breath;

on his lips were icicles,

at his back was death.

Maths

· Think of a 4-digit number and write down 15 different ways to make this number. Ensure you use all four operations (addition, subtraction, multiplication and division).

· Choose a multiplication table you need to improve and do speed tests (remembering to link multiplication and division!) record your times.
· If possible on each snow day access the BBC website (http://www.bbc.co.uk/weather/2645358) and record the temperature for Kintore using either the hourly or daily figures. Use these figures to create a line graph showing the increase or decrease in temperature. Your graph should be properly labelled with an appropriate scale used REMEMBER TO USE A RULER!

· Make a snow man which measures roughly one metre tall. If possible take a picture. If you have a measuring tape (or a piece of string!) try to find the diameter.

Other

· Draw or sketch the snowy scene from a window in your house.

· Using seasonal vegetables make some hearty, home-made soup to warm you up. If you want you could write up the recipe to share with others. Remember to ask an adult to supervise you and think about the safety tips we discussed in school.

· Look for evidence of wildlife in your garden. Do you have anything to feed the birds with?

· Take a photograph of something that you find interesting outside (e.g. icicles). Print it off or bring it in on a pen drive to share with others.

· If you have access to the computer you could try out learning sites online. e.g. BBC Bitesize, Sumdog, Topicbox or create an animation in Fluxtime http://fluxtime.com/animate.php.

· Create a list or give examples of other activities or snow day ideas that you and your classmates would enjoy.

