


English

Morning Activities


Character Development


- What is this woman feeling?
- How do you know?
- Why do you think she is feeling like this?

Challenge:

- Pretend you are writing as this woman. She opens her diary and writes. What will she write?

The Island of Lights


On the Island of Lights,
Children dreamt about
marshmallow clouds and
liquorice roads.


Sea lions walked the streets
using crutches.

The roads had under floor
heating for cold weather.

Challenge:

- Describe what you can see in the photograph.
- How could you continue the description of the Island of Lights?
Think about: the skies, the lighthouse, the seas, the snow, the food...

Descriptive Writing


Make notes on:

- His face – eyes, whiskers, nose, ears etc.
- His body – patterns, tail, paws etc.
- The way he moves
- His behaviour in the wild

Use as many WOW words as you can.

Challenge:

- Using the descriptive words and phrases you have collected, write a paragraph about the snow leopard.
- Use metaphors, personification and similes.

Predict What Happens Next


Laura goes on a hiking trip to see the local waterfalls. As she reaches the top of an edge, she takes in the view, but feels dizzy looking down from above.

Challenge:

- What happens next? How is it resolved (fixed)?
- Invent your own ending to the story.

If you could be the character in any book, who would you be?


Bruno?

Charlie?

Lola Rose?

Stanley Yelnats?

Matilda?

Kensuke?

Who else can you think of?