

 	 		Week 2 Homework – Yellow Week
This week is a busy week and it is expected that students will have their books and their reading journals and will be prepared to make a start. Each week you will be expected to work both in and out of class. At home you are expected to read the class novel Dragonkeeper and complete the reading journal. You are also expected to complete 6 pages of the English Basics books each week and prepare, revise and keep up with set class work. This means that you will have at least 20 to 30 minutes of English homework every night. If you have already read the book you will need to make sure you can answer all the questions as we go because we are preparing to write an analytical essay and you will need to understand the book and remember the details of the story. This will be checked every week by your teacher in class.
We will also be asking students to make a collection of quotes as we read. Quotes are words and phrases that have been spoken or written by other people. Keep your eye open for key phrases in the book that you believe have significance. You can underline these passages in pencil in your books so you can identify them again when we study the book. When we write our essay next term we will discuss how the main character changes throughout the book so keep this in mind as you read.
The style of essay we will write is different to a book review. It is called an analytical essay and the aim of this essay is for the writer to develop an opinion about the essay topic and to use evidence in the form of quotes and anecdotes to support our views. So as you read keep asking yourself – How is the main character changing and how could I prove this to someone else using the words of the author or the words of people in the book. This will be discussed in detail next term when we look at the class novel but it should be helpful to you to know what questions you need to ask as you read the book.
Welcome to High School English!
English Basics
Complete up to page 6
Classwork – preparation and catch up
A. Go onto the class wiki and make sure you know where to find the course information. www.bhsy7english.wikidot.com

B. Make sure you have answered the questions from the Obama Speech using full sentences – using part of the question to provide the answer.
C. Make sure you have your book ready and have completed the first page in your exercise book.
D. Have you signed your Class Responsibility Contract?
E. Have a short self-introduction organised for the next lesson – 1 minute.

1. Name and age:
2. Male/Female:
3. Your favourite free time activity inside or outside your home:
4. Describe your living situation:
5. Tell about your favourite music and why it is your favourite:
6. Tell about the person you admire the most and why:
7. What country would you like to go to one day and why?
8. If you could meet anyone alive or dead, who would it be and why?
9. If you could learn to do anything, what would it be?
10. What do you want to do for work?
Dragonkeeper
Task 1
	The first task is to draw a picture of the main character. Draw the type of place we might find her in, what type of clothes she might be wearing and how she might be feeling.

Task 2
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 1

	slump
	scowled
	maggoty
	previous
	rammed earth

	empire
	residence
	occupied
	imperial
	pavilion

	humble
	hewn
	threadbare
	shimmering
	seal

	jade
	shaman
	divine
	divining
	millet

	surely
	startle
	twilight
	garrisons
	retrieve

	meagre
	unsightly
	plain
	gnarled
	peonies

	neglect
	hearth
	acquaintance
	determined
	contentedly

	Chapter 2
	
	
	
	

	trudge
	coiled
	lapped up
	mournful
	despair

	timidly
	squelch
	omen
	haunches
	prod

	corpse
	gold jin
	wretch
	metallic
	ailing

	taloned feet
	hide
	sleet
	hideous
	gruesome

	treason
	
	
	
	

	Chapter 3
	
	
	
	

	mercifully
	immortals
	cursed
	antics
	agitated

	image
	alcove
	to hoard
	appearance
	coax

	sinewy
	bulbous
	tuft
	melancholy
	rasping

	provisions
	wisteria
	hanging off its hinges
	intricate
	lattice

	protruding
	columns
	loomed
	cicada
	elegant

	terracotta tiles
	glaze
	entire
	conscientious
	offend

	tunic
	slippered foot
	cleaver
	forbidden
	sour-faced

	minister
	embroidered
	lavishly
	cured hides
	honoured guest

	gilt bowls
	zither
	sovereign
	devour
	mauled to death

	consider a proposal
	distaste
	inquire
	conferring
	boils

	dysentery
	morsel
	culprit
	urchin
	materialised

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Task 3
The first task is to write the 5 most important pieces of information you have read so far.
*

*

*

*

*

Task 4
Identify a time that the main character has been:

Scared

Angry

Clever

Happy

Get your teacher and your parents to sign / stamp the bottom of each page.

Week 3 Homework – Green Week – Cycle 1
Respect for your learning and for those around you are a focus of this week’s learning. In addition your teacher will be working towards understanding your skills. What are you good at and what do you need to work on next? We will ask all students to complete a reading test and a hand writing test and if we have time a spelling test too. We will also be focusing on how to write answers in high school. In English we will of course be helping you to develop your literacy skills and the key skills we will focus on are answering a sentence in full and understanding text types.
English Basics
Complete up to page 12 in your books
Classwork – preparation and catch up
A. Make sure your book is up to date so your buddy can check it off.
B. If you are keen and keeping up have a go at the extension activity on the class wiki called ‘Challenge Yourself’
Dragonkeeper
You must have read up to chapter 6 by the end of this week.

Task 1
What have we learnt about dragons so far?
*

*

*

*

Task 2
What has changed for Ping since the start of the book?

*

*

*

*

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 4
	
	
	
	

	collide
	tethered
	anxious
	unbidden
	hobble

	distinct
	arc
	brine
	
	

	Chapter 5
	
	
	
	

	reassuring
	coals
	quench
	small depression
	gruel

	inclined
	venture
	silk gauze
	plummet
	featureless

	hoarse
	loom
	dung
	decent
	laboured breathing

	clipped the top of
	outcrop
	gash
	ravine
	relentless

	sorceress
	cunning
	vagabond
	protest
	bleak

	garrisoned
	
	
	
	

	Chapter 6
	
	
	
	

	scenes
	gruel
	prominent
	inclined
	inhabited

	luminous
	fugitive
	treacherous
	composure
	sparse

	arsenic
	reproachfully
	vicious
	province
	decline

	tinge
	thatched
	shimmer
	contorted
	heave

	nausea
	morsels
	lingered
	illusion
	peasant

	envy
	regret
	
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Task 5
Using the information you know from the book fill in the following quiz.
	Chapter
	Fact Statement
	True
	Probably True
	Not True

	Chapter 1
	Hua was a black rat with pink eyes.
	
	
	

	Chapter 2
	The dragon died in Lan’s dungeon.
	
	
	

	Chapter 3
	Diao was wearing sheep skin boots and clothes made from animal skins
	
	
	

	Chapter 4
	Lan believed Ping was cursed because she kept a pet rat.
	
	
	

	Chapter 5
	The dragon stone was a pretty purple colour.
	
	
	

	Chapter 6
	When Ping heard the Emperor wanted to kill her she wasn’t surprised.
	
	
	

Remember to get this signed by your parents and the teacher to demonstrate that the work you have done was done by you and that you are understanding the work we are giving you.

Cycle 2 on the class wiki - White Week – Week 4 Homework
This week you will have your hands full so it is a very important time to think carefully about your priorities and how you can plan your time well in order to complete all of the tasks you will be given. If you have not completed the class testing let your teacher know so we can get it done. Use the study schedule on the wiki to help you get yourself organised.

English Basics
Complete up to page 18
Classwork – preparation and catch up
A. Go onto the class wiki and plan your study schedule.
B. Print off an extra copy of your timetable and stick it inside your locker door – this will help you think about the classes you have the next day and what your homework priorities are as you are packing your bags to go home each night.
C. Prepare for the speech assessment task. – READ the criteria sheet and READ the rubric.
D. Complete the Speech Sequence Box Template
E. Write a speech that will sound good when you perform it but DON’T read your speech to the class! (Try performing in the mirror and remembering what you have written off by heart!)
F. Ask yourself – what makes a good speech? What can I bring to class to show people who I am? How can I make sure I am not reading off a sheet and I am talking directly to the class? How can I make my speech really special so the teacher will remember me? Sounds, smells, something to touch, something to taste, something to look at …
G. Read the information about topic and detail paragraphs
STUDY TIP
Good students ask lots of questions to themselves – this is called self-talk. Self-talk starts when you pick up the criteria sheet and the assessment rubric and say to yourself – how can I tick all the boxes and how can show the teacher what they are looking for?

Dragonkeeper
You must read chapters 7 – 9 this week. It is important that you keep up with your reading now because the next two weeks will be busy with camp.
Task 1
Think about the first time you read about Ping. What challenges has she faced so far that have made her learn and grow?
	Challenge
	How did she feel?
	What skill or characteristic did she use/ gain?

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

Task 2
Draw a picture of what you believe Danzi looks like.
	

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.

	Chapter 7
	
	
	
	

	summon
	misery
	dozen
	haunches
	petrified

	confess
	locate
	glimpse
	revered
	unceremoniously

	clambered
	sedately
	ointment
	embroidered
	mother-of-pearl

	idle
	beneficial
	pangolin
	spiteful
	convulse

	phoenix
	qilin
	celestial
	shen
	ginseng

	Chapter 8
	
	
	
	

	bleak
	fertile
	wary
	scholar
	potential

	privileged
	Confucius
	empire
	illustrious
	astonishment

	auspicious
	shamans
	citizens
	flocking to
	reign

	diminish
	melon gourd
	avoiding
	foreboding
	despite

	virtue
	sensation
	eaves
	carp
	residence

	roundels
	coiled
	prancing
	pillars
	inlaid

	vision
	spectators
	lacquered
	dilapidated
	thud

	reaction
	transformed
	materialised
	
	

	Chapter 9
	
	
	
	

	grey temples
	nourishment
	ails
	feebly
	porcelain

	former health
	assistant
	attend to
	smear
	bowel movements

	gash
	membrane
	inflamed
	seeped
	consult

	herbalist
	prescribing
	inhabitants
	pungent
	to apply

	flourishing
	confines
	morsel
	give an indication
	glowing coals

	pluck
	be convinced
	encounter
	bitter voice
	to ponder

	lustrous
	sweet bean paste
	recover his composure
	palpitation
	tendency to

	digestive
	pendant
	stammer
	limitations
	trembling

	determined
	require
	purchase
	alert
	wares

	racket
	ceramic
	luxuries
	jujube
	mild interest

	ramshackle
	entrusted
	speck
	fragile
	grasp

	lopsided
	reed matting
	huddled
	cowering
	dialect

	engrossed
	dispensing
	inhabitants
	dabble
	alchemy

	plentiful metals
	cinnabar
	taper
	enthroned
	draught

	wary
	calculated
	millet
	bone needle
	amusing

	wave of terror
	the source of
	
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Week 5 Homework – Yellow Week
This week is speech delivery week and will may also be Year 7 camp week. Keep your eye on the ball – have fun but don’t forget to get your work done. Don’t forget to memorise your speech and to bring props, dress up or do something special for your speech. Focus on your speech delivery. Think about how you should stand, how long your speech is and perform your speech at home to see if anyone can give you some advice as to how you can improve. Think back to president Obama’s speech, what makes him good at addressing his audience?
English Basics
Complete up to page 24
Classwork – preparation and catch up
A. Be prepared for your speech!!
Dragonkeeper
Read chapters 10 - 12
Task 1
Using the pattern of Topic sentence, detail detail detail (TSDDD), describe one of the places we read about in these chapters.

Task 2
Identify a time that the main character has been:

Scared

Angry

Clever

Happy

(these should be different to the ones you used previously)
Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 10
	
	
	
	

	Thousand-fold
	profitable
	clustered
	dwindled
	speckled

	ginkgo
	medicinal value
	cluster
	veranda
	mouth was watering

	dread
	pit of her stomach
	decaying
	scythe
	lunged forward

	sneer
	scalded
	flimsy
	sage
	necromancer

	gruesome
	congealed blood
	fashioning A into B
	chink
	to latch

	commotion
	
	
	
	

	Chapter 11
	
	
	
	

	contribution
	straggling
	agitation
	cassias
	persimmons

	dispel
	persist
	to flex
	fragrance
	foliage

	dense
	implement
	to scurry
	sparse
	wither

	curtly
	shrine
	incense
	cauldron
	wispy

	omen
	outcrop
	fragments
	partially deaf
	hands were bound

	elder
	to sacrifice
	devise a way
	molten silver
	taken for granted

	intermittent
	surface
	
	
	

	Chapter 12
	
	
	
	

	rekindled
	cicada
	snatch
	convinced
	frantically

	solemn promise
	dragon's bidding
	brows furrowed
	unfurled
	up draught

	ascended
	spiraled up
	scabbard
	flimsy
	gauze

	jarring impact
	headlong
	
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

	Chapter
	Fact Statement
	True
	Probably True
	Not True

	Chapter 7
	Dragons have 117 scales, 81 are for good and 36 are bad.
	
	
	

	Chapter 8
	The Emperor died from eating dragon pickle.
	
	
	

	Chapter 9
	Long Danzi used to a wild dragon.
	
	
	

	Chapter 10
	Ping had dropped the dragon stone at the market.
	
	
	

	Chapter 11
	The elder wanted to sacrifice Ping to the phoenix god of the lake.
	
	
	

	Chapter 12
	Danzi made rain by shape shifting into a cloud.
	
	
	

Remember to get this signed by your parents and the teacher to demonstrate that the work you have done was done by you and that you are understanding the work we are giving you.

Week 6 Homework
This week you will get started on the next assessment task. We will prepare for the task in class but the task will be done over two lessons as a test. You will need to focus on paragraph writing and editing.
English Basics
This week is a catch up week for English basics. You should be up to page 24
If you have completed this work then you can work on a short story and comprehension Q&A as an extension activity.
Classwork – preparation and catch up
A. Revise what we have been learning in class.
B. Read the short story given to you in class and start to use your self-talk skills to think about what criteria it meets and why. What do you like about it what don’t you like? How could it be better? What does it do well? How can you use this story to make your letter more interesting? Are there good words you can use?
C. Will you go into the test with a draft letter? Will you go with a list of topics you wish to write about?
Dragonkeeper
You must read chapters 13 – 15

Task 1
The first task is to write the 5 most important pieces of information you have read so far.
*

*

*

*

*

Task 2
Identify a time that the main character has been:

Scared

Angry

Clever

Happy

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 13
	
	
	
	

	lapping over
	pathetic state
	levered
	alarming rate
	colliding

	exertion
	incline
	unconscious
	reviving
	contemplate

	wincing
	
	
	
	

	Chapter 14
	
	
	
	

	callused
	seething
	bolts of silk
	pinnacles
	reared out

	flustered
	current
	submerged
	negotiate
	precarious

	bamboo thicket
	stern
	rudder
	frantic
	constellation

	Azure Dragon
	wedged
	companion
	
	

	Chapter 15
	
	
	
	

	pitched
	stark
	wallowing
	ploughing
	cargo

	wreathed
	engulfing
	foreboding
	rickety
	jagged

	irritably
	tumbledown
	shingle
	foreigner
	magical properties

	confronted by
	symbol
	non-venomous
	mewing
	scuff of its neck

	birthmark
	garment
	enables
	shrill keening
	mystical

	reassuringly
	fouling
	seduced
	vague
	urgent

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Remember to get this signed by your parents and the teacher to demonstrate that the work you have done was done by you and that you are understanding the work we are giving you.

Week 7 Homework
This week you should be able to start to reflect on the beginning of high school. How have you settled in? What has been difficult? What was easy? Who are your friends? What have you discovered about yourself?
English Basics
You should be up to page 30
Classwork – preparation and catch up
A. Prepare for your letter writing test. This means you should bring any pictures, cartoon or ‘flat’ things that you could send with your letter.
B. Keep revising the main teaching points and make sure you use the proofreading strategies on your letter that you will take to class to help you with the test letter.
C. If you are falling behind in any of the work let your teacher know about it now because there is time to catch up.
Dragonkeeper
You must read chapters 16 - 18
Task 1
Find out 5 facts about the Yellow River in China? (Use the internet)

Task 2
Using the TSDDD pattern write a paragraph about qi and what you understand it to be.

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Highlight any new words in yellow.
3. Highlight words that are difficult to spell in blue.
4. Choose 1 word from each chapter as spelling words and write them 5 times each.
5. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 16
	
	
	
	

	uprooted
	bleached
	entrails
	startle
	rancid

	pig bristle
	turquoise
	goblet
	on a daily basis
	Lumbered

	sentry spirits
	staff in his hand
	icy chill
	eerie
	to wind someone

	scornful
	laboriously
	puncture
	agonised
	grim

	turbulent
	
	
	
	

	Chapter 17
	
	
	
	

	died of misery
	slaughter
	gangplank
	scabbard
	menacingly

	dislodge
	embedded
	hesitated
	hacked at
	prow

	tethered
	substantial
	abandoned
	protruding
	abruptly

	melancholy
	treachery
	queasy
	courteous
	

	Chapter 18
	
	
	
	

	livid
	infuriating
	harness
	dispel
	jostling

	exceptional
	attainment
	precious
	haste
	binding for life

	magnificent
	billowed
	conjure
	quaking
	crossbows

	resemble
	
	
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

	Chapter
	Fact Statement
	True
	Probably True
	Not True

	Chapter 13
	Ping sewed Danzi’s wing together with a needle and thread.
	
	
	

	Chapter 14
	Ping and Danzi travelled down the river in a beautiful large boat.
	
	
	

	Chapter 15
	At Wucheng Ping and Danzi searched for the dragon stone.
	
	
	

	Chapter 16
	The necromancer is a friend of the dragon.
	
	
	

	Chapter 17
	Ping believed that protecting the dragon stone was the most important thing.
	
	
	

	Chapter 18
	Qi concentrated by anger is powerful and good.
	
	
	

Week 8 Homework

English Basics
You should be up to page 36
Classwork – preparation and catch up
A. Do as much preparation as you can for the letter writing test.

Dragonkeeper
You must read chapters 19 -21
Task 1
Can you list 5 characteristics of Danzi and Ping’s relationship?
*

*

*

*

*

Task 2
Can you identify 5 themes or key ideas that are often presented in the book?

*

*

*

*

*

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Choose 1 word from each chapter as spelling words and write them 5 times each.
3. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 19
	
	
	
	

	reluctant
	treason
	flinch
	circuit
	confined

	rose gently
	intervals
	grottos
	insisted
	rejuvenating

	escorted
	latticed
	lotus
	pelt
	ebony

	gnawing
	eagerly
	auspicious
	geomancers
	elixir

	ritual
	
	
	
	

	Chapter 20
	
	
	
	

	portions
	the path snaked
	entirely true
	discordant
	crocuses

	solely as
	admire
	magnolia
	manicured
	surveyed

	tarnish
	forbidden
	barbarian
	sullenly
	edict

	henceforth
	pronouncements
	recognition
	secluded
	harmony

	adjustment
	stifled
	decree
	slurred
	blurred

	despair
	dreary
	
	
	

	Chapter 21
	
	
	
	

	earthenware
	diverted
	gingerly
	caravan of people
	ancestors

	lavish
	chant
	procession
	plaintively
	plunge

	stunned
	prosperous
	
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Week 9 Homework

English Basics
You should be up to page 42
Classwork – preparation and catch up
A. Do as much preparation as you can for Dragonkeeper as we will be working hard on it next term.
B. Ensure you are collecting quotes
Dragonkeeper
You must read chapters 22 - 24
Task 1
Write you three favourite quotes from the book and explain why you like these quotes using full sentences.
*

*

*

Task 2
Write a short review on the book. Why should or shouldn’t someone else read this book?

Task 3
1. Check that you know the meaning of each of the following words you may need the help of an adult.
2. Choose 1 word from each chapter as spelling words and write them 5 times each.
3. Choose 2 words per chapter as new vocabulary words and put them into meaningful sentences.
	Chapter 22
	
	
	
	

	evaporated
	plummet
	perilous
	to lop
	peak

	plateau
	echoed
	quiver
	ridge
	dazed

	fury
	quiver
	frantically
	staunch
	altitude

	Chapter 23
	
	
	
	

	chequered
	emerged
	enveloped
	buffeted
	undulating

	securing
	maroon
	miniature
	surging
	merge

	blinding flash
	drenched
	accelerated
	furrow
	crystalline

	sodden
	flexible
	banquet
	
	

	Chapter 24
	
	
	
	

	weatherproof
	massive
	totter
	frail
	nurture

	backward glance
	endure
	venture
	
	

Spelling words
	Chapter 1
	Chapter 2
	Chapter 3

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

New Vocabulary
Remember your sentence must answer 3 of the following questions: who, where, how, why, when, what
	

	

	

	

	

	

Give your opinion about the following facts.
	Chapter
	Fact Statement
	True
	Probably True
	Not True

	Chapter 19
	Cherry trees covered in cherries were scattered about the garden.
	
	
	

	Chapter 20
	Ping thought she would like to live in the Emperor’s palace.
	
	
	

	Chapter 21
	Ping and Liu Che climbed to the very top of the mountain together.
	
	
	

	Chapter 22
	Hua saved Danzi from Diao.
	
	
	

	Chapter 23
	Hua died before they reached the ocean.
	
	
	

	Chapter 24
	Danzi knew how the story would end.
	
	
	

Hand this in to your teacher at the end of term 1
20 | Page

