

Ho Ho Ho - My New Zealand Christmas Contracts 1-10

Teacher Notes - New Zealand Version

- Please note that although the ideas and format are my own, the images are not (clip art/internet).
 - A 'Student Job Sheet' is included so the child and teacher can keep track of which contracts have been completed and which haven't. This could be enlarged to A3 to allow more room for the child to write in the boxes.
 - Three blank student task sheets have also been provided, which allows children more room than is actually on the contract. It also gives some spare room in case either you or the child comes up with any further ideas/tasks to complete. Alternatively, children can just use their own paper/card.
 - Answers are provided for Questions 1-5 (Santa's International Flight Plan) and 7-11 (Santa's National Flight Plan). No answers are provided for the remainder of the questions as answers will vary between children.
 - Contract 11 (My Own Contract) is a blank contract so the child can make up their own scenarios and questions. They could then either answer them themselves, or give them to another child to complete (kids could swap).
 - A World and National Map are included as masters for the children to be able to draw in Santa's flight plans (as stated on Questions 6 and 12). This could also be blown up and/or the children could make up their own large map, and label all flight plans from all 10 contracts.
 - Pages could be enlarged for group work (blown up from A4 to A3), and/or done as a paired/group/class project, and/or where the child needs more room to write in the task boxes.
 - An example blank unit planning and Assessment/Evaluation sheet has also been attached at the end of the document. If you need more room, simply enlarge it to A3. I have given two possible examples-one for NZ and one for AU (the AU one is based on QLD Education headings).
 - I have tried to make the flight distances and times as close to reality as possible (I have no idea how fast Santa flies ☺). These distances and flight times exclude the extra time and distances that are included in the detours that Santa has to make. The detour places are more so smaller towns for the children to find using an atlas and putting on their flight plans on the maps.
 - As always, there are no rules with this resource except your own. Please feel free to use them in any way which best suits you and your class/school.
- I hope the resource is of some use and that the children enjoying doing it.
Wishing you a great end to this term and year, and wishing you all a very safe and relaxing festive season.

Ho Ho Ho - My New Zealand Christmas Contracts - Student Job Sheet

Name		School		Class	
------	--	--------	--	-------	--

Contract Number	Date Started	Date Completed	Self Assessment Grade/Mark	Ongoing Self Assessment Comment/Notes
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
Other Notes/Comments				

Ho Ho Ho - My New Zealand Christmas Contracts - Student Sheet 1

Name		School	Class
------	--	--------	-------

This "Student Task Sheet" is for you to use where there is no room on the actual contracts for you to write in your answers, and/or extra room for any extra tasks your teacher gives you. It is important that when you are using this sheet, that you list both the Contract Number as well as the Question/Answer Number. E.g: To answer Question 14 on Contract 1, you would write "Contract 1, Q 14" before writing in your answer. If in doubt, ask your teacher.

Ho Ho Ho - My New Zealand Christmas Contracts - Student Sheet 2

Name		School	Class
------	--	--------	-------

This "Student Task Sheet" is for you to use where there is no room on the actual contracts for you to write in your answers, and/or extra room for any extra tasks your teacher gives you. It is important that when you are using this sheet, that you list both the Contract Number as well as the Question/Answer Number. E.g: To answer Question 14 on Contract 1, you would write "Contract 1, Q 14" before writing in your answer. If in doubt, ask your teacher.

Ho Ho Ho - My New Zealand Christmas Contracts - Student Sheet 3

Name		School	Class
------	--	--------	-------

This "Student Task Sheet" is for you to use where there is no room on the actual contracts for you to write in your answers, and/or extra room for any extra tasks your teacher gives you. It is important that when you are using this sheet, that you list both the Contract Number as well as the Question/Answer Number. E.g: To answer Question 14 on Contract 1, you would write "Contract 1, Q 14" before writing in your answer. If in doubt, ask your teacher.

Ho Ho Ho - My New Zealand Christmas Contracts - World Map

Name		School		Class	
------	--	--------	--	-------	--

Ho Ho Ho - My New Zealand Christmas Contracts - NZ Map

Name		School		Class	
------	--	--------	--	-------	--

Ho Ho Ho - My New Zealand Christmas Contract Number 1

Name	School	Class
------	--------	-------

International Travel Santa's flight path: Sydney, Australia to New York City, USA. Flight distance (kms): 15989. Santa's Detour Route (via): Auckland, NZ Departure Time: 0.00am (0000hrs) Arrival Time: 8.15pm (2015hrs) Presents (cargo): 1000 items (less than 2 kg), 50 items (more than 2 kg)	National Travel (NZ) Santa's flight path: Gisborne, NI, NZ to Hokitika, SI, NZ. Flight distance (kms): 1006. Santa's Detour Route (via): Mokau, NZ Departure Time: 4.00pm (1600hrs) Arrival Time: 6.45pm (1845hrs) Presents (cargo): 222 items (less than 2 kg), 22 items (more than 2 kg)
---	--

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

	13 Write at least 10 words to do with Christmas that begin with the following letters:	A & B	
---	---	------------------	--

	14 Name two Christmas songs that have at least one word which is the same in the title.	
--	--	--

	15 Name a Christmas song and the artist/band who sang it (it can't be one you have already used in these contracts)	
---	--	--

	16 Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).	
--	---	--

	17 Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 2

Name	School	Class
------	--------	-------

International Travel Santa's flight path: Suva, Fiji to Osaka ,Japan. Flight distance (kms): 7509. Santa's Detour Route (via): Darwin, AU Departure Time: 12.30am (0030hrs) Arrival Time: 10.05am (1005hrs) Presents (cargo): 2000 items (less than 2 kg), 60 items (more than 2 kg)	National Travel (NZ) Santa's flight path: Hamilton, NI, NZ to Haast, SI, NZ. Flight distance (kms): 1269. Santa's Detour Route (via): Otira, NZ Departure Time: 9.00pm (2100hrs) Arrival Time: 12.45am (0045hrs) Presents (cargo): 333 items (less than 2 kg), 48 items (more than 2 kg)
---	---

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13	Write at least 10 words to do with Christmas that begin with the following letters:	C & D	
-----------	---	-------	--

14	Make up your own classified advert selling Christmas trees.	
-----------	---	--

15	Name a Christmas song and the artist/band who sang it <small>(it can't be one you have already used in these contracts)</small>	
-----------	--	--

16		Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).	
-----------	--	---	--

17	Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?	
-----------	---	--

Ho Ho Ho - My New Zealand Christmas Contract Number 3

Name	School	Class
------	--------	-------

International Travel

Santa's flight path: Vienna, Austria to Rio, Brazil.
 Flight distance (kms): 9609. Santa's Detour Route (via): Tokyo, Japan
 Departure Time: 5.00am (0500hrs) Arrival Time: 5.25pm (1725hrs)
 Presents (cargo): 3000 items (less than 2 kg), 70 items (more than 2 kg)

National Travel (NZ)

Santa's flight path: Hawera, NI, NZ to Hanmer Springs, SI, NZ.
 Flight distance (kms): 642. Santa's Detour Route (via): Mangaweka, NZ
 Departure Time: 8.00pm (2000hrs) Arrival Time: 10.45pm (2245hrs)
 Presents (cargo): 444 items (less than 2 kg), 44 items (more than 2 kg)

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13

Write at least 10 words to do with Christmas that begin with the following letters:

E & F

14

How many Christmas words can you make using letters from your name?

15

Name a Christmas song and the artist/band who sang it
(it can't be one you have already used in these contracts)

16

Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).

17

Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 4

Name	School	Class
------	--------	-------

International Travel 	Santa's flight path: Berlin, Germany to Delhi, India. Flight distance (kms): 5808. Santa's Detour Route (via): Buenos Aires Departure Time: 4.30am (0430hrs) Arrival Time: 12.10pm (1210hrs) Presents (cargo): 4000 items (less than 2 kg), 80 items (more than 2 kg)	National Travel (NZ) 	Santa's flight path: Levin, NI, NZ to Murchison, SI, NZ. Flight distance (kms): 1006. Santa's Detour Route (via): Takaka, NZ Departure Time: 1.00pm (1300hrs) Arrival Time: 2.50pm (1450hrs) Presents (cargo): 555 items (less than 2 kg), 54 items (more than 2 kg)
---	--	--	---

1	What is the total distance Santa travelled?		7	What is the total distance Santa travelled?	
2	What place did Santa detour to?		8	What place did Santa detour to?	
3	How many items did he carry altogether?		9	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)		10	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?		11	What town was Santa's origin of travel?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>		12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

 13 Write at least 10 words to do with Christmas that begin with the following letters: **G & H**

 14 What would be your dream Christmas meal?

 15 Name a Christmas song and the artist/band who sang it (it can't be one you have already used in these contracts)

16 Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).

17 Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 5

Name	School	Class
------	--------	-------

International Travel <p>Santa's flight path: Dublin, Ireland to Venice, Italy. Flight distance (kms): 1594. Santa's Detour Route (via): Panama Departure Time: 2.40am (0240hrs) Arrival Time: 4.55am (0455hrs) Presents (cargo): 5000 items (less than 2 kg), 90 items (more than 2 kg)</p>	National Travel (NZ) <p>Santa's flight path: Lower Hutt, NI, NZ to Oamaru, SI, NZ. Flight distance (kms): 1203. Santa's Detour Route (via): Carterton, NZ Departure Time: 9.10pm (2110hrs) Arrival Time: 11.40pm (2340hrs) Presents (cargo): 654 items (less than 2 kg), 65 items (more than 2 kg)</p>
--	---

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13	Write at least 10 words to do with Christmas that begin with the following letters:	I & J	
-----------	---	------------------	--

14	Make up new names for Santa's reindeer .	
-----------	--	--

15	Name a Christmas song and the artist/band who sang it <small>(it can't be one you have already used in these contracts)</small>	
-----------	--	--

16 	Using the image on the left (16), write as many words you can related to the picture (time can relate to the picture (time yourself with a friend).	
---------------	---	--

17 	Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?	
---------------	---	--

Ho Ho Ho - My New Zealand Christmas Contract Number 6

Name	School	Class
------	--------	-------

International Travel <p>Santa's flight path: Lagos, Nigeria to Rotterdam, Netherlands. Flight distance (kms): 5027. Santa's Detour Route (via): Alberta (Canada) Departure Time: 12.30am (0030hrs) Arrival Time: 7.15am (0715hrs) Presents (cargo): 6000 items (less than 2 kg), 110 items (more than 2kg)</p>	National Travel (NZ) <p>Santa's flight path: Marton, NI, NZ to Nelson, SI, NZ. Flight distance (kms): 489. Santa's Detour Route (via): Westport, NZ Departure Time: 10.30pm (2230hrs) Arrival Time: 12.45am (0045hrs) Presents (cargo): 727 items (less than 2 kg), 123 items (more than 2 kg)</p>
---	---

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13	Write at least 10 words to do with Christmas that begin with the following letters:	K & L	
-----------	---	-------	--

14	What does Santa's sleigh run on (not petrol). Use your imagination.	
-----------	---	--

15	Name a Christmas song and the artist/band who sang it <small>(it can't be one you have already used in these contracts)</small>	
-----------	--	--

16 	Using the image on the left (16), write as many words you can related to the picture (time can relate to the picture with a friend).	
---------------	--	--

17 	Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?	
---------------	---	--

Ho Ho Ho - My New Zealand Christmas Contract Number 7

Name	School	Class
------	--------	-------

International Travel 	Santa's flight path: Oslo, Norway to Istanbul, Turkey. Flight distance (kms): 2414. Santa's Detour Route (via): Sian, China Departure Time: 4.50am (0450hrs) Arrival Time: 7.57am (0757hrs) Presents (cargo): 7000 items (less than 2 kg), 120 items (more than 2kg)	National Travel (NZ) 	Santa's flight path: Morrinsville, NI, NZ to Picton, SI, NZ. Flight distance (kms): 615. Santa's Detour Route (via): Bennydale, NZ Departure Time: 4.00pm (1600hrs) Arrival Time: 5.55pm (1755hrs) Presents (cargo): 828 items (less than 2 kg), 246 items (more than 2 kg)
---	---	--	--

1	What is the total distance Santa travelled?		7	What is the total distance Santa travelled?	
2	What place did Santa detour to?		8	What place did Santa detour to?	
3	How many items did he carry altogether?		9	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)		10	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?		11	What town was Santa's origin of travel?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>		12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

 13 Write at least 10 words to do with Christmas that begin with the following letters: **M & N**

 14 Make up your own Christmas card verse.

 15 Name a Christmas song and the artist/band who sang it (it can't be one you have already used in these contracts)

16 Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).

17 Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 8

Name	School	Class
------	--------	-------

International Travel Santa's flight path: Vilnius, Lithuania to Kabul, Afghanistan. Flight distance (kms): 4049. Santa's Detour Route (via): Talca, Chile Departure Time: 2.00am (0200hrs) Arrival Time: 7.15am (0715hrs) Presents (cargo): 8000 items (less than 2 kg), 130 items (more than 2kg)	National Travel (NZ) Santa's flight path: Napier, NI, NZ to Port Chalmers, SI, NZ. Flight distance (kms): 1091. Santa's Detour Route (via): Pongaroa, NZ Departure Time: 1.00pm (1300hrs) Arrival Time: 3.50pm (1550hrs) Presents (cargo): 938 items (less than 2 kg), 315 items (more than 2 kg)
---	---

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	
7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13 Write at least 10 words to do with Christmas that begin with the following letters:

O&P&Q

14 Give Santa his own 0800 phone word number, website address and email address.

15

Name a Christmas song and the artist/band who sang it
(it can't be one you have already used in these contracts)

16

Using the image on the left (16), write as many words you can related to the picture (time can related to the picture with a friend).

17

Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 9

Name	School	Class
------	--------	-------

<p>International Travel</p> <p>Santa's flight path: Kuala Lumpur, Malaysia to Denver, USA. Flight distance (kms): 14591. Santa's Detour Route (via): Cairo, Egypt Departure Time: 3.30am (0330hrs) Arrival Time: 10.15pm (2215hrs) Presents (cargo): 9000 items (less than 2 kg), 140 items (more than 2kg)</p>	<p>National Travel (NZ)</p> <p>Santa's flight path: Ngaruawahia, NI, NZ to Naseby, SI, NZ. Flight distance (kms): 1330. Santa's Detour Route (via): Cheviot, NZ Departure Time: 4.00pm (1600hrs) Arrival Time: 7.35pm (1935hrs) Presents (cargo): 978 items (less than 2 kg), 425 items (more than 2 kg)</p>
---	--

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	
7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13 Write at least 10 words to do with Christmas that begin with the following letters:

R&S&T

14 Invent your own Christmas ice-cream. List all the ingredients.

15 Name a Christmas song and the artist/band who sang it (it can't be one you have already used in these contracts)

16 Using the image on the left (16), write as many words you can related to the picture (time can relate to the picture (time yourself with a friend).

17 Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract Number 10

Name	School	Class
------	--------	-------

<p>International Travel</p> <p>Santa's flight path: Zurich, Switzerland to Saigon, Vietnam. Flight distance (kms): 9758. Santa's Detour Route (via): Nice, France Departure Time: 6.40am (0640hrs) Arrival Time: 7.10pm (1910hrs) Presents (cargo): 9874 items (less than 2 kg), 254 items (more than 2kg)</p>	<p>National Travel (NZ)</p> <p>Santa's flight path: Cape Reinga, NI, NZ to Bluff, SI, NZ. Flight distance (kms): 2068. Santa's Detour Route (via): Tolaga Bay, NZ Departure Time: 10.10pm (2210hrs) Arrival Time: 3.15am (0315hrs) Presents (cargo): 1458 items (less than 2 kg), 505 items (more than 2 kg)</p>
--	--

1	What is the total distance Santa travelled?	
2	What place did Santa detour to?	
3	How many items did he carry altogether?	
4	What was the total travelling time? (12/24hr)	
5	What country was Santa's destination?	
6	<i>Show Santa's flight path on the world map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	
7	What is the total distance Santa travelled?	
8	What place did Santa detour to?	
9	How many items did he carry altogether?	
10	What was the total travelling time? (12/24hr)	
11	What town was Santa's origin of travel?	
12	<i>Show Santa's flight path on the NZ map, including all relevant details of his trip. You can do this any way you want-be creative (hard copy or attachment if using online version).</i>	

13	Write at least 10 words to do with Christmas that begin with the following letters:	U&V&W &X&Y&Z	
-----------	---	---	--

14	Your teacher has allowed you to dress them in a festive costume. What will they wear?		15	Name a Christmas song and the artist/band who sang it <small>(it can't be one you have already used in these contracts)</small>
-----------	---	--	-----------	--

16	Using the image on the left (16), write as many words you can related to the picture (time yourself with a friend).	
-----------	---	--

17	Make up and complete one of your own activities related to Christmas. You may want to check with your teacher first. It must be one that you have not previously done in these contracts. Write below what you chose to do?

Ho Ho Ho - My New Zealand Christmas Contract 11 - My Own Contract

Make up your own contract questions and answers.

Name		School		Class	
------	--	--------	--	-------	--

International Travel		National Travel (NZ)	
			
1		7	
2		8	
3		9	
4		10	
5		11	
6		12	

13

--	--

14

--	--

15

--	--

16

Insert
Image

--	--

17

Ho Ho Ho - My New Zealand Christmas ANSWER SHEET

	Contract 1	Contract 2	Contract 3	Contract 4	Contract 5	Contract 6	Contract 7	Contract 8	Contract 9	Contract 10
Question 1	15989 kms	7509 kms	9609 kms	5808 kms	1594 kms	5027 kms	2414 kms	4049 kms	14591 kms	9758 kms
Question 2	Auckland NZ	Darwin Australia	Tokyo, Japan	Buenos Aires	Panama	Alberta, Canada	Sian China	Talca Chile	Cairo Egypt	Nice France
Question 3	1050 items	2060 items	3070 items	4080 items	5090 items	6110 items	7120 items	8130 items	9140 items	10128 items
Question 4	8hrs 15 min	9hrs 35m	12hrs 25m	7hrs 40m	2hrs 15m	6hrs 45m	3hrs 07m	5hrs 15m	18hrs 45m	12hrs 30m
Question 5	USA	Japan	Brazil	India	Italy	Netherlands	Turkey	Afghanistan	USA	Vietnam
Question 6	World Map: Child to either use the attached World Map or make up their own World Map, which shows Santa's flight path and relevant information.									
Question 7	1006 kms	1269 kms	642 kms	1006 kms	1203 kms	489 kms	615 kms	1091 kms	1330 kms	2068 kms
Question 8	Mokau (N.I)	Otira (S.I)	Mangaweka (N.I)	Takaka (S.I)	Carterton (N.I)	Westport (S.I)	Bennydale (N.I)	Pongaroa (N.I)	Cheviot (S.I)	Tolaga Bay (N.I)
Question 9	244 items	381 items	488 items	609 items	719 items	850 items	1074 items	1253 items	1403 items	1963 items
Question 10	2hrs 45m	3hrs 45m	2hrs 45m	1hr 50m	2hrs 30m	2hrs 15m	1hr 55m	2hrs 50m	3hrs 35m	5hrs 05m
Question 11	Gisborne	Hamilton	Hawera	Levin	Lower Hutt	Marton	Morrinsville	Napier	Ngaruawahia	Cape Reinga
Question 12	NZ Map: Child to either use the attached NZ Map or make up their own NZ Map, which shows Santa's flight path and relevant information.									
Question 13	Answers will vary for this question, so no answers are provided for this question.									
Question 14	Answers will vary for this question, so no answers are provided for this question.									
Question 15	Answers will vary for this question, so no answers are provided for this question.									
Question 16	Answers will vary for this question, so no answers are provided for this question.									
Question 17	Answers will vary for this question, so no answers are provided for this question.									

NZ/AU Unit and Assessment Plan Example Sheet

 Theme / Unit						Term/ Week/Yr		Year/Class/ Cohort/ Syndicate	
Vision (NZ)	Confident		Connected		Actively Involved			Lifelong Learners	
Principles (NZ)	High Expectations	Treaty of Waitangi	Cultural Diversity	Inclusion	Learning to Learn	Community Engagement		Coherence	Future Focus
Values (NZ)	Excellence	Innovation, Inquiry and Curiosity	Diversity	Equity	Community and Participation		Ecological Sustainability	Integrity	
Key Competencies (NZ)	Thinking	Using Language, Symbols and Texts		Managing Self	Relating to Others		Participating and Contributing		
Official Languages used in the Unit (NZ)	<input type="checkbox"/> English			<input type="checkbox"/> Māori			<input type="checkbox"/> Sign Language		
Official Languages used in the Unit (AU)	<input type="checkbox"/> English			<input type="checkbox"/> Aboriginal			<input type="checkbox"/> Sign Language		
Essential Learnings (AU)	Learning and Assessment Focus			Ways of Working			Knowledge and Understanding		
Planning (AU)	Curriculum Identification	Contexts for Learning		School Priorities		Teaching Strategies		Resources	
K.L.A (AU)									
Curriculum Areas (NZ & AU)									

Resources:	<u>Specific Skill Focuses (what you specifically want the children to learn)</u>	<u>Teachings / Learning Experiences / Extra Notes</u>

NZ Unit Assessment / Evaluation

Unit/Topic/Cm Area:

Levels:

Date of Assessment/Evaluation:

Teacher/s:

Successes:

Barriers/Concerns:

Strategies to Address Barriers (for next time):

Assessment Methods Used:

Other Notes:

Assessment Data and Trends	Well Below Expectation/Standard (WBE)		Below Expectation/Standard (BS)		At Expectation/Standard (ATS)		Above Expectation/Standard (ABS)					
	Boys:	Girls:	Boys:	Girls:	Boys:	Girls:	Boys:	Girls:				
	Māori:	European:	Māori:	European:	Māori:	European:	Māori:	European:				
	Other Ethnic Groups:		Other Ethnic Groups:		Other Ethnic Groups:		Other Ethnic Groups:					
General Levels: (Children should be working at): <table border="1" style="display: inline-table; margin-left: 10px;"> <tr> <td>Years 0/1 and 2 = Level 1</td> <td>Years 3 and 4 = Level 2</td> <td>Years 5 and 6 = Level 3</td> <td>Years 7 and 8 = Level 4</td> </tr> </table>									Years 0/1 and 2 = Level 1	Years 3 and 4 = Level 2	Years 5 and 6 = Level 3	Years 7 and 8 = Level 4
Years 0/1 and 2 = Level 1	Years 3 and 4 = Level 2	Years 5 and 6 = Level 3	Years 7 and 8 = Level 4									

School:

AU Assessment/Evaluation

Class/ Cohort: Teacher/s: Curriculum level/s: Year P 1 2 3 4 5 6 7

Date Assessment Taken: School Priorities:

Assessment Tasks:

Contexts for Learning:

Teaching Strategies used:

Key Learning Areas												
	A. ↓		B. ↓		C. ↓		D. ↓		E. ↓		N. ↓	
Achievement Standards →	Evidence in a student's work typically demonstrates a very high level of knowledge and understanding of concepts, facts and procedures, and application of processes.		Evidence in a student's work typically demonstrates a high level of knowledge and understanding of concepts, facts and procedures, and application of processes.		Evidence in a student's work typically demonstrates a sound level of knowledge and understanding of concepts, facts and procedures, and application of processes.		Evidence in a student's work typically demonstrates a limited level of knowledge and understanding of concepts, facts and procedures, and application of processes.		Evidence in a student's work typically demonstrates a very limited level of knowledge and understanding of concepts, facts and procedures, and application of processes. When making judgments about achievement, teachers consider how the qualities of the students work best match the achievement standards.		Not completed/ absent	
Write in children's names and/or numbers of children who achieved at the corresponding achievement levels →												
Assessment Trends → (numbers/ratios)	<u>Boys</u>	<u>Girls</u>	<u>Boys</u>	<u>Girls</u>	<u>Boys</u>	<u>Girls</u>	<u>Boys</u>	<u>Girls</u>	<u>Boys</u>	<u>Girls</u>	<u>Boys</u>	<u>Girls</u>

Other Teacher Notes/ Successes/Barriers to Learning: