

Numeracy	Science	Literacy	
<p>Research to find the lengths of cruise liners today.</p> <p>Make a poster showing the size of different cruise liners compared to the size of the Titanic.</p> 	<p>Explore sinking and floating.</p> <p>Design a life jacket using materials that would help someone stay afloat.</p> 	<p>Write a story about a characters trip on the titanic. What sort of adventures will they have?</p> <p>Find Titanic themed words and provide meanings for them.</p> <p>Practice your handwriting when writing facts about the Titanic.</p>	
Working with Others	<h1>Choice Grid</h1> <h1>The Titanic</h1> <p>Here are some ideas for activities you could do linking to our topic.</p>		Expressive Arts
<p>Role play what might have happened on board the Titanic the night it sank. How can you act out how people would have felt? What might they have said?</p> <p>Share your knowledge of the Titanic with someone else.</p>	<p>Design a brand new cruise liner.</p> <p>Make a 'porthole picture', showing what could be seen through one of the windows as the ship set sail.</p> <p>Design a ticket for the Titanic.</p> 		
Technologies	Health and Wellbeing	Social Studies	
<p>Research to find out about the discovery of the Titanic wreck.</p> <p>Research to find out if there have been any attempts to raise the Titanic.</p> <p>Complete a personal research study on something to do with the Titanic that interests me.</p> <p>Research how we could travel to America today.</p>	<p>Explain to an adult the rights that different social classes of passengers had. How did 1st class compare to 2nd and 3rd? Were they treated differently?</p> <p>Research to find out about food available on the Titanic.</p> <p>Create a menu for a first class meal and a third class meal.</p>	<p>Research the types of jobs that people have on different types of ships.</p> <p>Research and make a fact file about one of the following people:</p> <ul style="list-style-type: none">• Captain Smith• Molly Brown• Robert Hichens• Second Officer Charles Lightoller• Thomas Andrews