

<p>Numeracy</p> <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>Out and About!</p> <p>Explore sinking and floating.</p> <p>Design a life jacket using materials that would help someone stay afloat.</p> 	<p>Literacy</p> <p>Write a newspaper report about the disaster.</p> <p>Write a short script showing what Robert Hitchens and Molly Brown might have said during their argument in the lifeboat.</p> <p>Make a tourist information leaflet about New York.</p>	
<p>Working with Others</p> <p>Role play what Robert Hitchens and Molly Brown might have said to each other when they were arguing in the lifeboat.</p> <p>Working with an adult, use the Internet to explore Ellis Island and find out what it had to do with people arriving in America.</p>	<p>Homework Choice Grid</p> <p>The Titanic</p>		<p>Expressive Arts</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>
<p>Let's Get Technical!</p> <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>Health and Wellbeing</p> <p>Explain to an adult the rights that different social classes of passengers had.</p> <p>Create a menu for a first class meal and a third class meal.</p> <p>Research to find out about food available on the Titanic.</p>	<p>Social Studies</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 Hitchens• Second Officer Charles Lightoller• Thomas Andrews