

Week 1 of ‘Holes’ homework –after reading up to chapter 8 in lesson time
[image: image4.jpg]louls sachar

Obviously, Camp Green Lake is a dangerous place to be, from what we have seen of Stanley’s experiences-we have just read all about the deadly yellow-spotted lizard that lurks there!. Stanley was unaware of Camp Green Lake’s risks and pitfalls before arriving there-it would have been good for him, and other new campers to know what they need to be aware of before beginning their imprisonment there.

TASK:

Can you write an instruction leaflet that warns new campers about the dangers of Camp Green Lake, warning them of the dangers there?

A good idea would be to use different headings/subtitles in your leaflet to discuss the different dangers at Camp Green Lake: e.g. ‘People to be aware of’, ‘Dangerous animals at camp’

You could also include pictures in your leaflet to show new campers what Camp Green Lake is really like!

Remember, you need to instruct the new campers on the issues they should be aware of and things they should avoid doing at camp so they don’t get into trouble there.

Attach or complete ‘surviving camp green lake’ homework here.

Week 2 of ‘Holes’ homework –after reading up to chapter 18.

Read from chapter 19 to the end of chapter 24, where Stanley once again receives harsh treatment during his time at camp. Disgusting food, pointless hole-digging, scorching heat, a selfish warden…there is no end to the problems that Stanley and the other campers face. Surely their treatment cannot be fair?!
TASK:

Your task is, as Stanley, to write a persuasive speech convincing the other campers that they need to protest against the injustices of Camp Green Lake to the warden, and demand that conditions at the camp change for the better.
Firstly, brainstorm ideas:

· Which problems about the camp are you going to talk about in your speech?

· How are you going to get the campers on your side to take action?

· What are you going to say to the warden-what changes will you propose to her?

Try to use persuasive devices in your speech to make your argument more effective…

Attach or complete your persuasive revolt speech here.

Read to the end of chapter 32. Stanley’s life isn’t getting any better for him; his best friend has run away from camp, Mr. Sir is making his life hard, and many of the other campers treat Stanley unfairly.
Stanley has made the decision to run away from camp now…remember what Mr. Sir said at the beginning of the novel…
“Nobody runs away from here…we’ve got the only water for a hundred miles. You’ll be buzzard food in three days.”
However, he knows that Zero is out there, needing help!

TASK:
Write a letter to Stanley, sharing your opinion on whether he is making the right decision to run away or not. Consider the good and bad points of Stanley running away and advise him on his future actions.

Attach or complete ‘Stanley needs help’ homework here.

 ‘Holes’ has a double narrative. This means that within the book, there are two narratives-or stories- that run side by side; the story of Stanley and his time at camp, as well as the story of Stanley’s great great-grandfather, ‘Kissing Kate’ and Sam the onion man. There are many connections-or links-between both of these narratives, things that connect Stanley’s current story with his great great-grandfather.
TASK:

Read to the end of chapter 40 and look at the pictures below-how do they appear in both narratives to link them together in ‘Holes’? The first picture has a clue…

[image: image8.jpg]

Read up to the end of chapter 45. At this point in the novel, Stanley and Zero have gone back to camp one last time and managed to unearth the warden’s big secret-a treasure chest. However, before they have chance to open it and discover its remains the warden interrupts…
TASK:
Your task is to imagine and predict what happens next for Stanley, Zero and the treasure-write the next chapter of ‘Holes’ to inform the reader of what happens!
Louis Sachar, the author of ‘Holes’, has his own style of writing. In the bulletpoints below are some of the things he does in his chapters of ‘Holes’ to make his writing interesting. Can you copy some of his techniques in your own chapter of ‘Holes’ to make it interesting for your reader?

· Including narrative links/similarities between the plots

· Withholding information from the reader

· Short sentences to create tension for the reader

· Describing the setting in detail, and character’s feelings

· Switching between the different narratives/stories

· Chapters ending with a mystery, or cliffhanger
· Repetition of words or phrases through the chapter
REMEMBER:

Sachar’s chapters in ‘Holes’ are only a few page long at most-so don’t worry about yours being too long either, as long as you reveal the secret of the treasure as well as Stanley and Zero’s fate!
Complete/attach ‘Holes’ chapter here.

Read up to the end of ‘Holes’. By now, the ‘Sploosh’ (Kate Barlow the school teacher’s peach jam recipe) has become popular because of its ability to get rid of strong smells-such as the foot odour of Clyde Livingstone, the famous basketballer.

TASK:
You now need to create an advert for ‘Sploosh’ to help the product become sold worldwide and be an international success! You should include some of the techniques that successful adverts do to sell their product:

· A catchy slogan: ‘Have a break, have a kit-kat’; ‘Beans means Heinz’

· Describing what the product does: ‘Eliminates every germ there is!’

· Exaggerating how good it is: ‘100% of Sploosh testers said that Sploosh eliminated their foot odour!! Wow!’

· Using interesting adjectives to describe the product: ‘ Try our tempting, juicy and delicious Big Mac’

· Chatty tone, talking to your audience: ‘How do you eat your crème egg?’

How many of these can you use in your own Sploosh advert?

Complete/attach ‘Sploosh’ advert here.

If you loved ‘Holes’ and didn’t want it to finish, then you could give the follow-up to it, ‘Small Steps’, a try too! It focuses on the character of ‘Armpit’ after he has left Camp Green Lake, and how he tries to take ‘small steps’ towards getting his life back on track-but with plenty of pitholes getting in his way!

 “…plenty of adventures, an unlikely romance and some uncomfortable brushes with the law…”

We have copies of ‘Small steps’ in our school library so make sure you’re the first to get to it!
Name:

Teaching group:

Teacher:

Year 9 homework booklet

Rule of three:

‘The warden is unfair, cruel and evil’

Rhetorical questions:

‘Don’t you think we campers deserve better?’

Repeating parts of your argument to make your audience remember it:

‘We need to change the way we are treated…we need to change conditions at Camp Green Lake ’

Facts about the camp to back your opinions up:

‘99% of us don’t have access to water-the only person who does is the Warden.’

Peaches

In Kissing Kate’s narrative, she used to make delicious and sweet peach Jam. In Stanley and Zero’s narrative, they…..

God’s thumb

Trainers

Onions

A boat, called…

