

Home Learning Activities for Year 3 – Week 11

3학년 가정 학습 활동 – 주 11

WALT – We Are Learning To

우리는

Monday 월요일	Tuesday 화요일	Wednesday 수요일	Thursday 목요일	Friday School Holidays Commence 금요일 방학 시작	
English 영어					
<p>WALT: read for an extended period of time Read for 20 minutes. 장시간 읽기 20분 간 읽기</p> <p>WALT: persuade (Approximately 45 minutes) Using a book that you have read, write a book review expressing your opinions on the book. Consider how you could persuade others to read the book. Use the sheet below.</p> <p>Extension: Create a different title and book cover which will persuade others to read the book. 설득 (약 45분) 읽은 책을 사용하여 책에 대한 자신의 의견을 표현하는 책 리뷰를 작성합니다. 다른 사람들에게 그 책을 읽도록 어떻게 설득할</p>	<p>WALT: read for an extended period of time Read for 20 minutes. 장시간 읽기 20분 간 읽기</p> <p>WALT: monitor our reading (Approximately 15 minutes) While reading, write down up to 10 words that are unknown to use. When you have finished reading for 20 minutes, look up the meaning of these words in a dictionary. 우리의 독서를 모니터링 (약 15 분) 읽는 동안, 사용할 수 없는 10 단어까지 적어. 20분 동안 읽기를 마쳤을 때, 사전에서 이 단어들의 의미를 찾아 본다.</p> <p>WALT: write persuasively (Approximately 45 minutes) Write a letter to your parent/carer persuading them to</p>	<p>WALT: read for an extended period of time Read for 20 minutes. 장시간 읽기 20분 간 읽기</p> <p>WALT: spell new words (Approximately 30 minutes) Create a find-a-word using 15 spelling words.</p> <p>Extension: Create a find-a-word using all of the spelling words. 새로운 단어 철자 (약 30분) 15개의 맞춤법 단어를 사용하여 단어 찾기를 만듭니다.</p> <p>확장: 모든 맞춤법 단어를 사용하여 단어 찾기를 만듭니다.</p> <p>WALT: write grammatically accurate sentences (Approximately 30 minutes) Read the editing passage below and edit correctly.</p>	<p>WALT: read for an extended period of time Read for 20 minutes. 장시간 읽기 20분 간 읽기</p> <p>WALT: persuade (Approximately 1 hour) Look at the picture below which says “What is the perfect location for a classroom?” or on 설득 (약 1시간) 아래 그림에서 "교실에 완벽한 위치는 무엇입니까?" 또는 http://visualprompts.weebly.com/uploads/2/5/2/2/25222088/_1335861_orig.png</p> <p>Write a persuasive text for this topic. Make sure you use persuasive language and convincing arguments. Ask your parent or carer for some feedback on your writing. What changes could you make?</p>		

<p>수 있는지 생각해 본다. 아래 시트를 사용하십시오.</p> <p>확장: 다른 제목과 책 표지를 만들어 다른 사람들이 책을 읽도록 설득합니다.</p>	<p>wear your pyjamas all day and eat any unhealthy foods you want. Include 3 reasons why you should be allowed to do this.</p> <p>설득력 있게 쓰기</p> <p>(약 45분)</p> <p>하루 종일 잠옷을 입고 건강에 해로운 음식을 먹으라고 부모/보호자에게 편지를 쓴다.</p> <p>이 작업을 수행할 수 있어야 하는 3가지 이유를 포함합니다.</p>	<p>Rewrite the whole passage correctly with correct NSW pre-cursive handwriting.</p> <p>문법적으로 정확한 문장 쓰기</p> <p>(약 30분)</p> <p>아래 편집 구절을 읽고 올바르게 편집하십시오.</p> <p>올바른 NSW 사전 필기체 필기로 전체 구절을 올바르게 다시 작성합니다.</p>	<p>이 주제에 대한 설득력 있는 텍스트를 작성합니다. 설득력 있는 언어와 설득력 있는 인수를 사용해야 합니다.</p> <p>여러분의 부모나 보호자에게 글쓰기에 대한 피드백을 요청하십시오. 어떤 변화를 줄 수 있을까요?</p>	
<p>WALT: communicate clearly (Approximately 10 minutes)</p> <p>Present your book review in front of a mirror or to a family member.</p> <p>Option: record yourself.</p> <p>명확하게 의사 소통</p> <p>(약 10분)</p> <p>거울 앞이나 가족에게 책 리뷰를 제시한다.</p> <p>옵션: 자신을 기록합니다.</p>	<p>WALT: spell new words (Approximately 30 minutes)</p> <p>Practise your chosen 20 spelling words in any way you choose or complete spelling city activities.</p> <p>새로운 단어 철자</p> <p>(약 30분)</p> <p>당신이 선택하거나 맞춤법 도시 활동을 완료하는 방식으로 선택한 20 철자 단어를 연습합니다. https://www.spellingcity.com/users/rebeccacameron</p>	<p>WALT: persuade (Approximately 50 minutes)</p> <p>Design an advertisement (poster/flyer/tv commercial/brochure) to convince others to buy your favourite food.</p> <p>설득</p> <p>(약 50 분)</p> <p>광고(포스터/전단지/TV 광고/브로셔)를 디자인하여 다른 사람들이 좋아하는 음식을 구매하도록 설득합니다.</p>	<p>WALT: spell new words (Approximately 30 minutes)</p> <p>Practise your chosen 20 spelling words in any way you choose or complete spelling city activities.</p> <p>새로운 단어 철자</p> <p>(약 30분)</p> <p>당신이 선택하거나 맞춤법 도시 활동을 완료하는 방식으로 선택한 20 철자 단어를 연습합니다. https://www.spellingcity.com/users/rebeccacameron</p>	
<p>Snack break and play outside if you can 스낵 휴식과 당신이 할 수 있는 경우 외부 재생</p>				
<p>Mathematics 수학</p>				

WALT: memorise our multiplication facts

(Approximately 20 minutes)
Practice your 4x 6x and 9x times tables and time yourself. See how fast you can write or say them.
Extension: complete one multiplication grid.

곱셈 사실을 암기하십시오.

(약 20분)

4x 6x 및

9배 테이블을 연습하고 시간을 직접 연습하십시오. 얼마나 빨리 쓰거나 말할 수 있는지 알아보십시오.

확장: 하나의 곱셈 그리드를 완료합니다.

WALT: represent numbers

(Approximately 30 minutes)
Number busting: choose a different 2-digit number. Draw and write everything you know about this number, (use pictures, expanded notation, addition, subtraction, multiplication, division).

Extension: do the same thing with a 3, 4 or 5-digit numbers (use pictures, expanded notation, addition, subtraction, multiplication, division fractions, decimals etc).

숫자를 나타냅니다.

WALT: memorise our multiplication facts

(Approximately 10 minutes)
Practice your 4x 6x and 9x times tables and time yourself. See how fast you can write or say them.
Are you getting faster?
Extension: complete the multiplication grid.

곱셈 사실을 암기하십시오.

(약 10분)

4x 6x 및

9배 테이블을 연습하고 시간을 직접 연습하십시오. 얼마나 빨리 쓰거나 말할 수 있는지 알아보십시오. 당신은 더 빨리 지고 있습니까?

확장: 곱셈 그리드를 완료합니다.

WALT: add

(Approximately 45 minutes)
Show how you can solve these questions in 2 different ways. **추가**

(약 45분)

이러한 질문을 2가지 방법으로 해결할 수 있는 방법을 보여 준다.

- 24+5=
- 29+8=
- 38+23=
- 46+12=
- 30+17=

WALT: memorise our multiplication facts

(Approximately 10 minutes)
Practice your 4x 6x and 9x times tables and time yourself. See how fast you can write or say them.
Are you getting faster?
Extension: complete the multiplication grid.

곱셈 사실을 암기하십시오.

(약 10분)

4x 6x 및

9배 테이블을 연습하고 시간을 직접 연습하십시오. 얼마나 빨리 쓰거나 말할 수 있는지 알아보십시오. 당신은 더 빨리 지고 있습니까?

확장: 곱셈 그리드를 완료합니다.

WALT: problem solve

(Approximately 45 minutes)
Plan a Pizza Day for all of the students in your class. (Pretend your class has 30 students).
Which types pizza would you order? If each pizza is cut into 8 slices, and each student eats 2 slices, how many pizzas would you need to order?
If each pizza costs \$10, how much would it cost to buy enough pizzas for all of the students in the class?
Would you have any pizza slices leftover? How much would be left?

WALT: memorise our multiplication facts

(Approximately 10 minutes)
Practice your 4x 6x and 9x times tables and time yourself. See how fast you can write or say them.
Are you getting faster?
Extension: complete one multiplication grid.

곱셈 사실을 암기하십시오.

(약 10분)

4x 6x 및

9배 테이블을 연습하고 시간을 직접 연습하십시오. 얼마나 빨리 쓰거나 말할 수 있는지 알아보십시오. 당신은 더 빨리 지고 있습니까?

확장: 곱셈 그리드를 완료합니다.

WALT: tell the time

(Approximately 45 minutes)
Find an analogue clock (has an hour and minute hand) and a digital clock (has numbers only) in your house.
Can you read the time on all of the clocks in your house?
Which clock is easiest to read? Why?
Record what the time is when you eat breakfast, morning tea and lunch?

<p>(약 30분)</p> <p>번호 파일: 다른 2자리 숫자를 선택합니다.</p> <p>이 숫자에 대해 알고 있는 모든 것을 그리고 적는다(그림, 확장된 표기, 덧셈, 뺄셈, 곱셈, 나누기 사용).</p> <p>확장 : 3, 4 또는 5 자리 숫자 (사진, 확장 표기, 덧셈, 뺄셈, 곱셈, 분할 분수, 소수점 등 사용)으로 동일한 작업을 수행합니다.</p>	<p>72+79= 79+34= 64+42= 97+45= 107+22=</p> <p>Extension: create your own word problems for five of these.</p> <p>확장: 이 중 5개에 대해 고유한 단어 문제를 만듭니다.</p>	<p>Extension: Answer the same questions but this time, include your teacher. The pizzas now cost \$11.50 each.</p> <p>문제 해결</p> <p>(약 45분)</p> <p>여러분의 반원들에게 피자 데이를 계획한다.</p> <p>(반에 30명의 학생이 있는 것처럼 가장한다.)</p> <p>어떤 종류의 피자를 주문하시겠습니까?</p> <p>각 피자를 8슬라이스로 자르고 각 학생이 2개의 슬라이스를 먹는다면, 얼마나 많은 피자를 주문해야 할까요?</p> <p>각 피자의 비용이 \$10인 경우, 반의 모든 학생에게 충분한 피자를 구입하는 데 드는 비용은 얼마입니까? 남은 피자 조각이 있으신가요? 얼마가 남게 될까요?</p> <p>확장: 같은 질문에 답하지만 이번에는 선생님을 포함하면 됩니다. 피자 가격은 이제 각각 \$11.50입니다.</p>	<p>Extension: How many minutes are there in 1 day? Work out how many hours and minutes have passed between the time when you ate breakfast and lunch. How many more days are there until your birthday?</p> <p>시간을 알려주세요.</p> <p>(약 45분)</p> <p>아날로그 시계 (시간과 분침이 있음)와 디지털 시계 (숫자만 있음)를 집에서 찾으십시오.</p> <p>당신은 당신의 집에있는 모든 시계에 시간을 읽을 수 있습니까? 어떤 시계를 읽기가 가장 쉬운가요? 왜?</p> <p>아침, 아침 차, 점심을 먹을 때 시간이 얼마인지 기록해 보시겠습니까?</p> <p>연장: 1일에 몇 분이 있습니까? 아침과 점심을 먹은 시간 사이에 몇 시간, 몇 분이 경과했는지 알아내보며 운동하십시오.</p> <p>생일까지 며칠이 더 있습니까?</p>	
<p>WALT: solve a variety of mathematical problems (Approximately 20 minutes) Complete your Mathletics</p>	<p>WALT: solve a variety of mathematical problems (Approximately 20 minutes) Complete your Mathletics</p>	<p>WALT: solve a variety of mathematical problems (Approximately 20 minutes) Complete your Mathletics</p>	<p>WALT: solve a variety of mathematical problems (Approximately 20 minutes) Complete your Mathletics</p>	

<p>activities and/or play Live Mathletics. 다양한 수학적 문제 해결 (약 20분) 당신의 Mathletics 활동을 완료 및 / 또는 라이브 Mathletics을 재생 할 수 있습니다. https://www.mathletics.com/au/</p>	<p>activities and/or play Live Mathletics. 다양한 수학적 문제 해결 (약 20분) 당신의 Mathletics 활동을 완료 및 / 또는 라이브 Mathletics을 재생 할 수 있습니다. https://www.mathletics.com/au/</p>	<p>activities and/or play Live Mathletics. 다양한 수학적 문제 해결 (약 20분) 당신의 Mathletics 활동을 완료 및 / 또는 라이브 Mathletics을 재생 할 수 있습니다. https://www.mathletics.com/au/</p>	<p>activities and/or play Live Mathletics. 다양한 수학적 문제 해결 (약 20분) 당신의 Mathletics 활동을 완료 및 / 또는 라이브 Mathletics을 재생 할 수 있습니다. https://www.mathletics.com/au/</p>	
<p>MINDFULNESS WALT: recognise and practise strategies that nurture mental health and wellbeing 정신 건강과 웰빙을 육성하는 전략을 인식하고 실천합니다. Physical (movement) Wellbeing- Using my senses Grab your Crunch and Sip/any food for this activity. Click on the link below and watch: 신체적 (운동) 웰빙 - 내 감각을 사용하여 이 액티비티를 위해 크런치와 한 모금/음식을 드십시오. 아래 링크를 클릭하고 시청하십시오. Mindful Eating Mindful Reflection: Eating is necessary for our physical wellbeing, so let's eat thoughtfully. How do you feel after this activity of focusing on your food? 마음 챙김 반사:</p>	<p>MINDFULNESS WALT: recognise and practise strategies that nurture mental health and wellbeing 정신 건강과 웰빙을 육성하는 전략을 인식하고 실천합니다. Emotional (feelings) Wellbeing- Sky Watching Set a timer for 10 minutes and watch the sky. You might lie on your back or sit very still. <ul style="list-style-type: none"> • What can you see? • Is the sky changing? • What colours can you see? 정서적 (감정) 웰빙 - 하늘 관찰 10분 동안 타이머를 설정하고 하늘을 볼 수 있습니다. 당신은 당신의 등 에 누워 또는 매우 가만히 앉아 있을 수 있습니다. 당신은 무엇을 볼 수 있습니까?</p>	<p>MINDFULNESS WALT: recognise and practise strategies that nurture mental health and wellbeing 정신 건강과 웰빙을 육성하는 전략을 인식하고 실천합니다. Emotional (feelings) Wellbeing- Showing Gratitude Use the QR code below or click on the link to listen to the story: 운동 (감정) 웰빙- 감사표시 아래 QR 코드를 사용하거나 링크를 클릭하여 이야기를 듣습니다. Ten Thank You letters Write down or draw 5 things that you are thankful for. You could also write a letter to someone thanking them for something.</p>	<p>MINDFULNESS WALT: recognise and practise strategies that nurture mental health and wellbeing 정신 건강과 웰빙을 육성하는 전략을 인식하고 실천합니다. Cognitive (mind) Wellbeing- Tower building Set a timer for 10 minutes. Build the tallest tower you can make. You could use blocks, lego, cards, books etc. Mindful reflection: Each time your tower falls, try a new way to build it to make it taller. How do we feel when we persevere with a task? 인지 (마음) 웰빙- 타워 빌딩 타이머를 10분 으로 설정합니다. 당신이 만들 수 있는 가장 높은 타워를 구축 할</p>	

먹는 것은 우리의 신체적 웰빙을 위해 필요하므로 신중하게 먹자

음식에 집중하는 이 활동 후에 어떤 느낌이 드는가?

하늘이 변하고 있습니까?
어떤 색상을 볼 수 있습니까?

Close your eyes for 5 seconds. When you open them, take a picture of what you see in the sky. Your eyes are your camera. Get a piece of paper and draw your sky picture.

5초 동안 눈을 감습니다. 열때 하늘에서 보는 것을 사진으로 찍습니다. 당신의 눈은 카메라입니다. 종이 한 장과 당신의 하늘 그림을 그립니다

Mindful Reflection:

Show someone your picture. Did you feel more relaxed after this activity of being in the present?

마음 챙김 반사:

누군가에게 사진을 보여준다. 현재에 있는 이 활동 후에 더 편안하다고 느끼셨습니까?

Close your eyes for 5 seconds. When you open them, take a picture of what you see in the sky. Your eyes are your camera. Get a piece of paper and draw your sky picture.

Mindful Reflection:

Mindful Reflection:

Could you ring a friend or grandparent and share your 5 things you are thankful for. If you wrote a letter, could you post it to someone?

여러분이 감사하는 5가지를 적거나 그린다. 또한 누군가에게 무언가를 감사하는 편지를 쓸 수도 있다.

마음 챙김 반사:

친구나 조부모에게 반지를 끼고 감사할 5가지를 나눌 수 있을까요? 편지를 썼다면 누군가에게 편지를 게시할 수 있습니까?

수 있습니다. 블록, 레고, 카드, 책 등을 사용할 수 있습니다.

염두에 둔 반사:

타워가 떨어질 때마다, 더 높이 만들기 위해 그것을 구축하는 새로운 방법을 시도합니다. 우리가 과제를 인내할 때 우리는 어떤 느낌이 드는가?

	<p>Show someone your picture. Did you feel more relaxed after this activity of being in the present?</p> <p>마음 챙김 반사: 누군가에게 사진을 보여준다. 현재에 있는 이 활동 후에 더 편안하다고 느끼셨습니까?</p> 			
<p>Make your lunch and play. 점심을 만들고 놀아보세요.</p>				
<p>Complete at least 30 mins of physical activity today. Check out this Go Noodle for some indoor exercise inspiration. 오늘 적어도 30분의 신체 활동을 완료하십시오. 실내 운동에서 영감을 얻으시면 이 바둑 국수를 확인해 보세요. https://www.youtube.com/watch?v=lmhi98dHa5w Record your physical activity in the table below. 아래 표에 신체 활동을 기록합니다.</p>	<p>Complete at least 30 mins of physical activity today. Check out this Just Dance video for some indoor exercise inspiration. 오늘 적어도 30분의 신체 활동을 완료하십시오. 실내 운동 영감에 대한이 저스댄스 비디오를 확인하십시오. https://www.youtube.com/watch?v=hfY4yI1fMkY Record your physical activity in the table below. 아래 표에 신체 활동을 기록합니다.</p>	<p>Complete at least 30 mins of physical activity today. Check out The Body Coach for daily exercise routines. 오늘 적어도 30분의 신체 활동을 완료하십시오. 매일 운동 루틴에 대한 바디 코치를 확인하십시오. https://www.youtube.com/watch?v=-8o8wMgAT-Y Record your physical activity in the table below. 아래 표에 신체 활동을 기록합니다.</p>	<p>Complete at least 30 mins of physical activity today. Check out this Go Noodle for some indoor exercise inspiration. 오늘 적어도 30분의 신체 활동을 완료하십시오. 실내 운동에서 영감을 얻으시면 이 바둑 국수를 확인해 보세요. https://www.youtube.com/watch?v=BQ9q4U2P3ig Record your physical activity in the table below. 아래 표에 신체 활동을 기록합니다.</p>	
<p>Creative Arts 크리에이티브 아트 <i>WALT: draw accurately while following instructions</i></p>	<p>Science and Technology 과학 기술 <i>WALT: demonstrate our knowledge of Earth and Space.</i></p>	<p>Geography 지리 <i>WALT: research vegetation and animals</i></p>	<p>FAMILY HELP Do something helpful around the house to prepare for the school holidays e.g. clean and tidy a cupboard or your bedroom.</p>	

<p>(Approximately 30 minutes) Choose a picture to draw/video from this site, 지침을 따르는 동안 정확하게 그리기 (약 30분) 이 사이트에서 그릴 / 비디오를 그리는 그림을 선택하십시오. https://www.youtube.com/channel/UC5XMF3Inoi8R9nS18ChOsdQ</p> <p>Follow the instructions and draw the picture as accurately as you can. Colour it in afterwards.</p> <p>OR sketch an object from your home using pencils. Pay attention to shape, shading and tone. Show your sketch to a family member for feedback.지침에 따라 가능한 한 정확하게 그림을 그립니다. 나중에 색칠합니다.</p> <p>또는 연필을 사용하여 집에서 개체를 스케치합니다. 모양, 웨이딩 및 톤에주의를 기울이기. 피드백을 위해 가족 구성원에게 스케치를 표시합니다.</p>	<p>Complete the Earth and Space quiz.</p> <p>Mark your work when you have finished using the sample answers at the end. Fix up any mistakes you made.지구와 우주에 대한 우리의 지식을 보여줍니다. 지구와 우주 퀴즈를 완료합니다.</p> <p>마지막에 샘플 답변을 사용하여 완료되면 작업을 표시합니다. 실수를 수정합니다.</p>	<p>(Approximately 45 minutes) Watch the following BTN clip: 연구 식물과 동물 (약 45분) 다음 BTN 클립을 시청합니다. 다. https://www.abc.net.au/btn/classroom/protecting-desert-animals/10522828 Complete the BTN activity (focus questions below). OR BTN 활동을 완료하십시오(아래 초점 질문). 또는 WALT: accurately map my surroundings (Approximately 45 minutes) Create a map of your house. Accurately label each room including furniture. 정확하게 내 주변을 매핑 (약 45분) 집의 지도를 만듭니다. 가구를 포함하여 각 방에 정확하게 라벨을 붙입니다.</p>	<p>EASTER Make an Easter card or a thank you card for someone to show your gratitude. 가족 지원 학교 휴일을 준비하기 위해 집 주변에 도움이되는 일을하십시오 (예 : 찬장이나 침실을 깨끗하고 깔끔하게 정리하십시오).</p> <p>부활절 누군가가 당신의 감사를 표시하기 위해 부활절 카드 또는 감사 카드를 확인합니다.</p>	
<p><i>If you have completed everything in your learning grid...</i> Go to the google classroom that you use with Mrs Ranaweera in library lessons. Complete the project you started this term. 학습 그리드에서 모든 것을 완료한 경우...</p>				

함께 사용하는 Google 교실로 이동 Mrs Ranaweera 도서관 레슨에서.
이 용어를 시작한 프로젝트를 완료합니다.

The quick brown fox jumped over the lazy dog!

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890

NSW Pre Cursive

Physical Activity Journal

Monday	Tuesday	Wednesday	Thursday	Friday
---------------	----------------	------------------	-----------------	---------------

--	--	--	--	--

Year 3 - Book D: Unit 4 T1 Weeks 10-11

Revision: double letter

Rule: air, are

Revision Words	List Words Level 1	List Words Level 2	Challenge Words	Theme Words Geography Skills
smell	fair	dare	aircraft	inquiry
stall	stair	scare	affair	survey
glass	chair	beware	hairstyle	fieldwork
across	hairy	glare	highchair	observation
buzz	airy	fare	impaired	evidence
dizzy	dairy	stare	transparent	satellite
staff	pair	care	welfare	categorise
stuff	repair	rare	unprepared	photographs
yesterday	despair	spare	millionaire	identification
April	highchair	mare	airfare	cartography
	Sydney	Australia		

A Book Review by _____

Your star rating for this book:

Title: _____

Author: _____

Characters

Who are they?
Did you like them?
How did they make you feel?

Plot

What happens? Is it fun to read?

Your opinion

Did you like the book? What was your favourite part & why?
Were there any funny or scary bits? Did you learn anything?

Recommend?

Why or why not?

Earth and Space – Quiz

Name: _____ (1 mark)

Class: _____ (1 mark)

Part 1: Earth's Place in Space

1. Finish labelling all the eight planets in the Solar System below.
(Hint: Two planets have not been labelled). **(2 marks)**

Note: This diagram is not drawn to scale.

2. Label the three objects in the diagram below using only the words: star, planet and moon. **(3 marks)**

Note: This diagram is not drawn to scale either!

Part 2: Day and Night

3. Draw a picture below showing the Sun and Earth. **(1 mark)**

4. On the picture above: **(4 marks)**

- label the Sun and the Earth
- draw Earth's axis.
- colour Earth to show where it is day (you could colour it yellow)
- colour Earth to show where it is night (you could colour it black)

5. Explain what causes day and night **(3 marks)**

Hint: Write in full sentences and use these words:
Earth, spins, axis, Sun, light, daytime, night-time

6. How long, approximately, does it take Earth to make one complete rotation on its axis? **(1 mark)**

Part 3: The effects of the Sun and the Moon on Earth

7. Are rainbows caused by the Sun or the Moon? _____ (1 mark)

8. Are tides caused by the Sun or the Moon? _____ (1 mark)

9. Describe where the Sun would be positioned in the pictures below to make the tree's shadow. Part (a) is done for you. (2 marks)

a. top-right b. _____ c. _____

10. The car below is the *Lightyear One*. It uses solar cells to help it move. Solar cells convert sunlight into _____. (1 mark)

11. What causes the seasons as Earth orbits the Sun? (1 mark)
Is it mainly: *the tilt* of Earth or *the spin* of Earth?

12. How long, approximately, does it take Earth to make one complete orbit of the Sun? _____ (1 mark)

13. What is the missing season in the list: (1 mark)
spring, summer, winter? Hint: Make sure you check your spelling.

Part 4: Design and Production

14. Write the 'Design and Production' steps in the correct order. Choose from: Design, Build, Investigate and Test. (4 marks)

(1) _____ (3) _____

(2) _____ (4) _____

15. Name one dangerous object in the compass pictured. (2 marks)
Why is it dangerous?

16. List two materials that you could find in nature to make a sundial. (2 marks)

17. James Dyson created the following invention. (1 mark)
How is his invention different to a wheelbarrow?

Answers

1. a. Mars b. Neptune
2. a. star b. moon c. planet
3. and 4. Sample answer:

5. (sample answer) The Earth spins on its axis. Where Earth faces towards the Sun, it receives the Sun's light and it is daytime. Where Earth faces away from the Sun it does not receive any of the Sun's light directly so it is night-time.
6. 1 day or ~24 hours
7. The Sun
8. The Moon
9. a. *top-right* b. top-middle c. top-left
10. electricity
11. The tilt
12. 1 year or ~365 days
13. Autumn
14. (1) Investigate (2) Design (3) Build (4) Test
15. The needle is dangerous because it is sharp so it could injure someone.
16. Sticks, stones
17. James Dyson's invention is different because it has a ball instead of a wheel.

5 Delightful Dogs

i think dogs are just deliteful they are
the most loyle and playful animals i
think it would be wondaful to have a
dog of my very own

Find 3 spelling mistakes.
Add 3 capital letters, 2 full stops and 1 exclamation
mark.

Thursday Persuasive Writing Picture

<http://www.flickr.com/photos/stuckincustoms/6773668479/>

Transcript for BTN story – Protecting Desert Animals

The vast, sandy terrain of the Simpson Desert can seem like it's almost lifeless. But don't be fooled, this place is actually teeming with life. Hiding in the burrows, bushes and scrub are thousands of native Australian animals. But things are getting pretty tough out here for these little guys. More species are becoming endangered because of feral animals like foxes and cats. Feral animals first came to Australia with settlers on board the first fleet in 1788. They brought animals and plants with them for food, to keep as pets, and to use for hunting sports. What the settlers didn't realise though was these new plants and animals would end up having a devastating effect on Australia's natural environment. It's estimated feral predators eat tens of millions of native animals each night. Around 20 Australian species are already thought to be extinct because of feral cats alone. Animals like the desert bandicoot and the lesser bilby. Some people are trying their best to save Australia's native species. Scientists here in the Simpson Desert say there isn't much they can do to stop the ferals moving around.

CHRIS DICKMAN, SYDNEY UNIVERSITY PROFESSOR: Unless you're out there all the time, it doesn't work. The best thing you can do is try alternative techniques. So instead, they're going to lend these little guys a little bit of protection. Simply using chicken wire.

CHRIS DICKMAN, SYDNEY UNIVERSITY PROFESSOR: You can't stop the predators moving in on the environment, but at least you can give the prey a chance to get away. Shaped into tunnels 50 metres long they'll give native animals somewhere to hide. This idea hasn't been tried in a desert before and they've found that it's working!

CHRIS DICKMAN, SYDNEY UNIVERSITY PROFESSOR: The animals recognise these structures and move to them and use them quite intensively and that's the first step to ensuring that the populations will be secure in the longer term. But they can't cover the entire landscape on their own. So, local farmers are also helping out.

AMANDA WARR, FORMER FARMER: I just look at my children, and they've been given the experience to live out here and the fact that they get to see the most amazing things that a lot of other children would miss out on. If we can help bring the numbers back up so they're there for the future, I think it's a great thing. It's hoped projects to stop feral animal attacks will be so successful that in the next few years, visiting Australia's deserts could be like stepping back 200 years. When native animals could roam freely without the fear of ferals, they have today.

FOCUS QUESTIONS

1. What was the main point of the BTN story?
2. Where is the Simpson Desert? Locate using Google Maps.
3. Why are more Australian desert animal species becoming endangered?
4. Give an example of a feral animal that can be found in Australian deserts.
5. In which year were feral animals first introduced to Australia?
6. Why were animals like cats and foxes brought to Australia?
7. How many Australian species have become extinct because of feral cats?
 - a. 2 species
 - b. 20 species
 - c. 200 species
8. The desert bandicoot is extinct. True or false?
9. What are scientists doing in the Simpson Desert to help protect native species?
10. How has your thinking changed since watching the BTN story?

Multiplication Facts

×	6	3	1	5	9	2	7	4	10	8
8										
9										
7										
6										
2										
1										
10										
3										
5										
4										

Time: _____ /100

×	4	8	10	9	3	1	2	7	6	5
1										
9										
10										
2										
3										
7										
5										
8										
6										
4										

Time: _____ /100

×	9	4	8	2	1	10	3	5	7	6
5										
3										
9										
8										
7										
6										
4										
2										
1										
10										

Time: _____ /100

×	7	4	8	9	2	1	3	5	6	10
1										
6										
2										
9										
10										
4										
3										
5										
7										
8										

Time: _____ /100