[image: http://www.kewriverside.richmond.sch.uk/_site/images/design/icon_Lion.png][image: http://www.kewriverside.richmond.sch.uk/_site/images/design/icon_Lion.png]Creative Homelearning
· Imagine you are an evacuee. Write a postcard home to your family explaining what has happened to you.
· Research rationing and write a menu using those ingredients.
· Make a newspaper report of a bombing on your street.
· Create a timeline of events that occurred in World War 2.
· Find out the cost of rationed items. How much would you spend on a week’s food?
· Write your name using Morse code. Could you construct a message?
· Research what school life was like for children who were living during WW2
· Research what the blackout was and the effect it had on people/
· Find out what the Enigma machine did and where it was based.
· Find out where children were evacuated from and to in England. Show this on a map.
· Find out the original meaning of the propaganda “Keep calm and carry on”.
· Create your own model tank or gas mask.
· Design a parachute for a soldier that would keep it safe.
· Research WW2 propaganda posters. Make your own in their style.
· Make an air raid shelter. / Anderson shelter. Think about which materials would be best to use.
· Write a fictional diary as a child during WW2.
· Research and write a short biography about a famous character from WW2 e.g. Winston Churchill.
· Compare and contrast fashions of Wartime Britain and Britain today.
· Create a graph comparing the size of armies from different nations.
· Research a WW2 recipe and make it at home. Photograph the meal and write out the recipe. Write a review of the meal!
· Write instructions or an advice leaflet for citizens to follow during an air raid.
· Make your own WW2 word search.
· Research Anne Frank and list 10 facts about her.
· Draw and label a great airplane from WW2 e.g. British Supermarine Spitfire.
· Play a game of battleships!
· Write a script for a radio news broadcast about a key event during World War 2.
· Draw a map of the world. Colour countries which were involved in WW2.
· Read and review a war based book e.g. Friend or Foe, Goodnight Mr Tom, Carrie’s War, War Boy, An Elephant in the Garden, Kensuke’s Kingdom (all of these we have in school!)
· Write a song to keep people's spirits up during the war.
· Write in role as a soldier to his family about life in the trenches.
· How has Britain changed since 1940? Find facts e.g. salary changes, house prices, wages.
· Research how WW2 affected your local area.
· Research and present information about wars happening around the world today.
· Research your family tree and find out which family members were alive in WW2. Can you find out anything else about them? Did any of them serve in the army?
· Research & create fact file on key events e.g. Battle of Britain, the Blitz, VE day or D-Day.
· Design & make a WW2 outfit.
· Make a model 3D scene from the war.
· Write a war based story / poem.
· Visit a WW2 museum and write a diary / review about your trip e.g. Imperial War Museum, Canterbury Heritage Museum, Kent Battle of Britain Museum or the Spitfire and Hurricane Memorial Museum.
· [bookmark: _GoBack]Make or paint a Battle of Britain aircraft.

image1.png

