

Year Two Curriculum Homework – Autumn 1

Theme: – links with English and History

You can complete as many of the tasks as you choose in the time given, but you must make sure that it is well presented work to share or display and show off your skills!

Thinking Skill	Activities
Knowledge (Remember)	<ul style="list-style-type: none">• List some interesting facts about a famous ship or shipwreck.• Draw and label the parts of a ship.• Write about the history of a famous pirate such as Blackbeard, Anne Bonny, Calico Jack or Charles Vane.
Comprehension (Understand)	<ul style="list-style-type: none">• Draw a picture or plan of an explorer's journey.• Explain the life of a person working and living on the ship.• Draw a picture of a Pirate in the clothes they would need to wear and label each item.
Application (Apply)	<ul style="list-style-type: none">• Imagine you are on an adventure at sea write a postcard home about the exciting things you have seen and done. Have you conquered any ships?• Write some questions you could use to interview a famous explorer or pirate.• Can you design a pirate-themed game in which a group of pirates have to find some treasure (or escape from a sea monster)?
Analysis (Analyse)	<ul style="list-style-type: none">• Create a daily menu for a pirate. What did they eat and drink?
Synthesis (Create)	<ul style="list-style-type: none">• Create some models of monsters that the crew might encounter while at sea.• Design and build a new pirate ship for Captain Purplebeard's crew.
Evaluation (Evaluate)	<ul style="list-style-type: none">• Write a letter home as though you are a pirate at sea, a famous explorer.• Make up your own pirate or explorer adventure story.

To be completed by: Friday October 19th