[image:][image:]Robin Class Home Learning

English - Reading

Please complete the following tasks:

1. Read the setting description. Using five different colours (one for each of the five senses) highlight what you can see, hear, smell, touch and taste.

The narrow path had opened suddenly on to the edge of a great black lake. Perched atop a high mountain on the other side, its windows sparkling in the starry sky, was a vast castle with many turrets and towers. …The fleet of boats moved off all at once, gliding across the lake, which was as smooth as glass. Everyone was silent, staring up at the great castle overhead. It towered over them as they sailed nearer and nearer to the cliff on which it stood. …She pulled the door wide. The Entrance Hall was so big you could have fitted the whole of the Dursleys’ house in it. The stone walls were lit with flaming torches like the ones at Gringotts, the ceiling was too high to make out, and a magnificent marble staircase facing them led to the upper floors. …Harry had never imagined such a strange and splendid place. It was lit by thousands and thousands of candles which were floating in mid-air over four long table, where the rest of the students were sitting. These tables were laid with glittering golden plates and goblets. At the top of the hall was another long table where the teachers were sitting.
Harry looked upwards and saw a velvety black ceiling dotted with stars. …There were a hundred and forty staircases at Hogwarts: wide, sweeping ones; narrow, rickety ones; some that led somewhere different on a Friday; some with a vanishing step halfway up that you had to remember to jump.

2. Answer the following questions in full sentences:

a) How does JK Rowling use vocabulary to set the scene for the reader?

b) Which descriptive sentence is your favourite? Why?
[image:][image:]
English – Writing

Please complete the following tasks:

1. Look back on your planning from last week (to your mundane setting and your extraordinary object mind-maps). Draw a picture of your setting, like Shaun Tan does, this will help you to visualise it in your mind.

2. Using your vocabulary from last week write your setting description (at least two paragraphs). Remember to think about painting the picture in the mind of the reader using the five senses. I’m looking forward to reading them!!

[image:][image:]Maths

Please complete the following tasks:

1. Use 2email on Purple Mash to make a list of three areas of Maths you feel least confident in. Please then email this to me on Purple Mash so that I can see it

[image:]2. Maths this week focuses on some more angle work and revision of time and measure. Complete the following worksheets:

[image:]

[image:]

[image:]

[image:]

[image:][image:]Science

What is the optimum wing length for a paper helicopter?

Please complete the following tasks:

1. Think back to last week’s experiment on water resistance. Using what you learned, what do you think is meant by the term ‘air resistance’? Write down a prediction and then look up a definition to see if you were correct! Can you draw a diagram to represent it?

2. Think about our investigation question. What do we mean by the word optimum? Using the planning model below, plan an experiment to test our question. What is the optimum wing length for a paper helicopter?
MEASURE
- what are you going to be measuring?
- what unit of measure will you use?
- how many times will you measure each test? Why?
CHANGE
- what will you change each time you carry out your experiment?
- Hint: think about the difference between fresh water and salty water!
SAME
- what will you be keeping the same each time you carry out your experiment?
- Hint: you should only be changing one thing!

3. Make your paper helicopters like this (you will want to change how far down you cut to change the length of the wings for your experiment!):
[image:][image:]
4. Carry out your experiment. Make sure you record your results in a table and that you repeat each wing length test three times.
Challenge: can you work out the mean for each wing length and turn this into a graph?
[image:][image:]Art

Please complete the following tasks:

1. Follow these steps to create your own Picasso self-portrait in the Cubist style. You can draw the features however you like just remember to colour it bright and bold!
[image:][image:]

[image:]
[image:]

[image:][image:]PSHE

Please complete the following tasks:

1. We are going to be thinking about dares. Create a mind-map of all the different reasons you can think of that someone might dare you to do something.

2. Read the following story and then think about these questions:

a) How does it feel to be dared to do something that you don’t want to do. Do you feel uncomfortable? Do you feel like you can say no?

b) Was it fair for Eleiyah’s friends to dare her to steal the pens? Do you think Eleiyah made the right decision? Why?

‘These notebooks are so cool!’ said Tan.
‘Yeah’ agreed Barja, ‘and I love this pencil case. Look it has secret compartments in it.’
‘Ooooh that is nice’ said Eleiyah. ‘I want these pens, I asked for them for my birthday but I didn’t get them. Look how many colours you get.’
‘No wonder you didn’t get them for your birthday’ replied Tan. ‘Look how much they are. Why do they cost that much?’
‘I know right, they are so expensive, but they are so nice!’ said Eleiyah, still holding the set of pens and gazing at them longingly. ‘If I were you,’ said Barja, ‘I’d just take them. They’re overpriced anyway. The shop is being greedy charging that much for them.’
‘There’s no one around,’ added Tan, ‘Go on, we won’t tell. It’ll be fun and you do really
want them. I dare you!’
‘We’ll look out. Just hide them under your coat,’ said Barja, nudging Eleiyah.
Eleiyah felt hot and dizzy and her heart started beating faster. She really wanted these pens – she had wanted them for ages – and at that price she couldn’t afford to buy them. There was no one looking, so she could probably get away with hiding them under her coat and walking out of the shop unnoticed. Something didn’t feel right. She glanced at Barja and Tan, who looked at her expectantly. ‘Come on,’ said Tan, ‘You’re not too scared, are you? It’s only a set of pens.’
‘Yeah,’ said Barja, ‘Don’t be a baby. It’s not like you’re robbing a bank. If you get away with it, we’ll know we can get more stuff.’ Eleiyah didn’t like being called scared or a baby but even if she stole the pens and didn’t get caught, she knew it was the wrong thing to do. ‘No, I’m not a thief,’ said Eleiyah, placing the set of pens back on the shelf. Tan started making chicken sounds and Barja laughed and joined in. ‘Very funny!’ said Eleiyah, ‘But it doesn’t feel right to just take them, so I’m not going to.’
‘But no one would know, except us,’ said Barja.
‘I’d know,’ said Eleiyah, ‘and every time I used the pens I’d be reminded that I took them without paying for them. I’ll start saving up for them.’
Eleiyah took one last look at the pens and headed for the shop door. Her heart rate had calmed back down to normal and she felt much better.
[image:][image:]French

Please complete the following tasks:

[image:]We are going to be looking at two French verbs être (to be) and avoir (to have). Here is word mat that shows the different forms for each verb.

1. Have a go at saying all of these phrases out loud.

[image:]
2. Using the word mat see if you can place the correct verb form into the sentence (you should be able to do this even if you don’t understand the rest of the sentence!).

3. Translate each sentence into English using a French dictionary and underline the English translation of the verbs être and avoir.
image7.png
ystory langth chatlongel |- ———

(© The perimeter of a rectangle is 64cm. The total of two opposite
sides is 38mm. What s the length of each side in millimetres?

1 1 and|

image8.png
‘Write always, sometimes or never by each statement.
© Arightangleisaos.
© An acute angle is between 100° and 150°.

© A reflex angle s between 300° and 360°.

© An obtuse angle s between 90° and 180°.

© The radius of a circle s double the diameter.

© The circumference of a circle is greater than the radius.

Look for clues —— - —

] 357] Work out all the missing
o> angles in

Draw a pentagon with:

« two right angles

« one reflex angle
and

« two acute angles.

image9.png

image10.png

image11.png

image12.png

image13.jpeg

image14.jpeg
AN N
¥ [l v

image15.jpeg

image16.png

image17.png

image18.png

image19.png
Etre (to be)

Je suis (I am)

Tu es (You are)
I/Elle est (He/she is)
On est (we are)
Nous sommes (We are)
Vous étes (You are)
Ils/Elles sont (They are)

Avoir (to have)

J’ai (I have)

Tu as (You have)
I/Elle a (He/she has)
On a (We have)
Nous avons (We have)
Vous avez (You have)
Ils/Elles ont (They have)

image20.png
ETRE AVOIR

Je suis y ai
Tu es Tu as
Ii/elle/on est TW/elle/on 2
Nous sommes Nous avons
Vous étes Vous avez
Iis/elles sont Is/elles ont

Maintenant, 2 toi ! Conjugue les verbes au présent.

1. Nous (avoir) beaucoup de chance.

2. Vous (étre) libres ce weekend ?

3. Ils (avoir) un chien qui s'appelle Max.

4. Tu (étre) vraiment généreux.

5. Laura (étre) trés patiente et compréhensive.

6. Mon oncle (avoir) un appartement & Paris.

7. Tes grands-parents (&tre) en vacances & Milan.
8. Nous (&tre) _______en retard pour le match.

9. J'(avoir) de bonnes notes en Anglais.

10. Je (étre) américain.

image1.png

image2.png

image3.png

image4.png
What's the time? —__— - =
Draw the hands on the clocks to match the times.
Q45 312
Count up times

Count up to the next o'clock time for each of the four clocks in
questions | to 4.

minutes o minutes
= £ o
T T 1

minutes

(© Al leaves school at quarter to four. He gets home at ten past
four. How long is his journey?

@ Debbie has to bake a cake for 30 minutes. She puts it in the
oven at five to ten. What time should she take it out?

image5.png
sy memend |

@ Lay damp string or thread along the snake and ¥
cutit to the same length. Measure the string. N
Write the snake’s length in cm and mm: «

e N

1 o

Complete these sentences.
@ coem=[_Jom @[Jm=-20mm

© o] Jom D[rm=tem

(@ Which of these could measure 25 cm in length? Explain why
you think this.

gﬁ\,@@%/

image6.png
Station Train |
Goblin's Gap 08:10
Rooks’ Ravine 09:47
Mystery Mountain | 10:25
Secret Valley 1238
Mermaid’s Bay 1325

@ The 08:10 train from Goblin's Gap gets to Mermaid's Bay

at

© 1F the 09:15 train from Goblin's Gap is 45 minutes late, it will get to
Secret Valleyat|

© The length of the journey from Rooks’ Ravine to Mystery Mountain
is minutes.

© The average time spent at each station is 4 minutes.

The train company runs one train from Goblin's Gap str
Mermaid's Bay without stopping on the way.

It leaves at midday. What time does it arrive?

Each side of a square is 44cm.

The perimeteris| metres.
(© Oneside of a rectangle is 45 cm. Another side is 0:23m.
The perimeter s, metres.

© Each side of a hexagon is 30mm. The perimeter is lem.
© Atriangle has two sides of 6:5cm. The perimeter is 150 mm. The.
third side is Jem.

