 (
Winter Ready Tasks
 – upper school
)

	Literacy & English Task

Writing Task

Write an imaginative piece about a Winter Wonderland. Use the senses model to help you describe how it looks, sounds, smells, tastes and what you can touch. Don’t forget the 5 Keys to Writing!

[bookmark: _GoBack]Watch a Christmas themed movie in order to write a review of it for others to decide if they’d like to watch it too. Remember to have a pencil and piece of paper to take some notes – quotes from the film, names of characters etc. etc. to help you when writing.

Reading Task

Continue with your personal reading text.
	Numeracy & Maths Task

Make a kilogram different food items Find food labels showing the masses of different food items, e.g.440 g, 375 g. Stick the labels on a piece of paper and then find out how much more of each item you would need to make 1 kg, i.e. 560 g, 625 g respectively.

A, B or C: Write five maths word problems and provide three possible answers, A, B and C, one of which must be correct. Make a note of the correct answers. Bring in the questions for a quiz at school.

Create a Snowman: Record its measurements (height, circumference of head and body) and list all the 3D shapes you have used in its construction. Now draw a model of your Snowman using an appropriate scale.

	Health & Wellbeing Task

Write a recipe for a healthy winter warming snack. Then work with an adult to make what you have created. Again, take photographs to show off your cooking ability.

	Learning across the Curriculum Task

Investigate Christmas traditions that were started by the Victorians. Create a Powerpoint or a poster to show what you have discovered.
E.g. The Christmas Tree

	RME Task

Using your Bibleworld Gospel of Luke, summarise 3 important messages that Jesus revealed. Use the BLUE sections in the Gospel to help you.

	Expressive Arts Task

Task 1
Create a winter scene using any art and craft materials which you have at home. It can be 2d or 3d.
Task 2
Write a snow song. It can be to the tune of a song you already know (such as a pop song or a nursery rhyme). It could be about how you feel about the school being closed. Bring it to school to share with your class.

