

Units 1–3: Maths – Facts

Do you know about maths facts? Do the webquest and find out.

1 Use the internet to find the answers to the quiz.

1 What is Plimpton 322?

2 It is possible to cut a cake in 8 slices with 3 moves. How?

3 Can you write a Fibonacci sequence?

4 Who invented the number 0?

5 There are more than seven unsolved mathematical problems. True or false?

6 How many sides has an icosagon got?

7 What is a googol?

8 Can you write a palindromic number?

9 Can you draw a triangular number?

10 Can you draw a square number?

2 **PROJECT:** Find a video that shows how to make a Möbius strip and make one. What is special about it? Can you find a video with the experiments? Show it to your parents and explain to them how it works.

Units 4–6: Music – Styles

Do you know much about music styles? Do the webquest and find out.

1 Use the internet to find out where these types of traditional music originated. Match the type of music to the country of origin.

- samba
- salsa
- rockabilly
- mazurka
- flamenco
- reggae
- chaabi

- Jamaica
- Algeria
- Brazil
- Spain
- USA
- Cuba
- Poland

2 Use the internet to find what type of music each of these performers play or played.

- Toquinho _____
- Charlie Parker _____
- The Clash _____
- Peter Tosh _____
- Ravi Shankar _____
- Dahmane El Harrachi _____

3 PROJECT: Use the internet to find information about your favourite musician for a presentation. Use images and explain why you like him or her (60 words). Show your work to your parents and explain what it shows.

Units 7–9: Science – Nutrition

Do you know about the nutrients in typical foods in your country?
 Do the webquest and find out.

- 1 Use the internet to find the information to fill in the table about typical foods in your country.

A dish rich in starch	
A dish rich in sugar	
A dish rich in protein	
A dish rich in fibre	
A dish rich in vitamins	
A dish rich in minerals	
A dish rich in fat	

- 2 Write the ingredients of a typical dish rich in starch.

- 3 Write the ingredients of a typical dish rich in protein.

- 4 Write the ingredients of a typical dish rich in vitamins and fibre.

- 5 **PROJECT:** Make a poster of a healthy meal with typical dishes from your country. Use photos and write the ingredients under each photo. Show it to your parents and explain to them why it is healthy.

Units 10–12: Music – The Scrapheap Orchestra

1 Use the internet to find what these are. Match the words and the pictures.

discarded furniture

pipes

recycle

scrapheap

scrap metal

scrap wood

2 Which of these two is the Scrapheap Orchestra?

3 Use the internet to find the answers.

1 Who built the Scrapheap Orchestra's instruments? _____

2 How many instruments did they build? _____

3 How long did they take to build them? _____

4 Who played them? _____

5 Where did they play the concert? _____

6 What did they play with these instruments? _____

4 **PROJECT:** Make a poster of the Scrapheap Orchestra. Find a photo on the internet, print it and label the instruments. Then show it to your parents and tell them about the orchestra and the instruments.