Chapter 5
Check your Predictions from chapter 4

Now make new predictions for the next chapter

Toms Diary

Write a diary entry after this chapter in the box below

	

Proofread and rewrite this section of chapter 5 in your copy again.

tom crean did not delay when he was later asked to return to the frozen antarctic continent he simply said yes the chance came only a few years later when captain scott launched a new expedition to be the first team to reach the south polehe wanted to staunch tom to sail with him and perhaps be among the select group of men to stand at the pole itself hopes were high as the exploration ship terra nova which means new land sailed from London in the summer of 1910 people crowded onto the dockside to wave flags and shout their final farewells to the brave men

Read chapter 6 with your partner and decide on 3 points that summarise the chapter

1

2

3

Think of 5 questions on the chapter and write them in your copy book

Chapter 7
Listen to teacher read chapter 7 and then sequence the chapter in your copy book.

Tom Crean was a tower of strength, power and stamina as the men struggled up the Beardmore Glacier.

Tom hoped that his efforts in the sledging harness would mean that Captain Scott would choose him in the final party of men who were destined to make the last mad dash to the Pole.

As they climbed up the glacier, Captain Scott had twelve men to choose from. But only four would travel to the Pole. At the top, Captain Scott built a fresh supply depot and sent four men back to base camp, leaving eight still marching onwards.

Spirits were high but not all the men could go to the Pole. Some would be disappointed when the next party would have to turn back.

The explorers took time off from hauling to celebrate Christmas Day. In two little green tents on the Polar Plateau thousands of miles from civilisation, the eight men settled down to a minor feast.

A special menu was prepared for the day. The hoosh was flavoured with slices of horse meat, doses of curry powder and chunks of onion. A plum pudding was found and the banquet was rounded off with sweets and washed down with piping hot mugs of cocoa.
For a moment the tiredness and strain were forgotten.

Days later Captain Scott dropped a bombshell. He decided to take five men onto the Pole and send three back to base – including Tom.

Tom was in tears. The Pole was only 240km away, which was a march of about two weeks. The disappointment was awful and Tom felt Captain Scott had let him down.

My Predictions

	

Chapter 8

Proof-read this extract from Chapter 8 and re-write it correctly in your copy.
a few miles further down the giant beardmore glacier, the men were again lost in a maze of crevasses and chunky blocks of snow one gaping crevasse was big enough to have swallowed a mity cathedral and the men looked for a safe detour around the chasm searching for a way out of the maze the men spotted a bridge of ice which mite offer hope it looked fragile and beneath was a bottomlessss black hole the gamble was whether the bridge could take the weight of three men and a heavy sledge slowly the men guided the sledge towards the shaky bridge all three were roped together in case someone fell no one dared to look down no one spoke.

Chapter 9

With your partner write out the three main points of Chapter 9.

1

2

3

Chapter 10

Read chapter 10 and write a summary of the chapter below
	

Chapter 11

Pick out three five events from Chapter 11.
Mix them up and then ask your partner to sequence them.

Chapter 12

Proof-read the following extract from your novel and re-write it into your copy book.

the call of the ice was so strong for tom crean within eighteen months of burying captain scott tom headed back to the Antarctic he was now one of the most experienced explorers of the ice and the famous sir ernest shakleton asken him to go south again shakleton had travelled with tom on discovery and wanted his tough resolute character to join his next undertaking shakletons new expedition was the most ambitious Antarctic venture ever attempted his proposal was to walk from coast to coast across the entire continent – a trek of about 2,800km
What are the key words in Chapter 13.

Can you find 66 key words

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Chapter 14

What were the three key events in chapter 3.

Write them in the boxes below in your own words

	1

	2

	3

Chapter 15

Think of 5 questions you could ask your group about chapter 15 and write them in your copy book.

List all the adjectives you can find in Chapter 15

	

Pick the 5 most interesting adjectives and put them into a sentence. Write them into your copybook.

Chapter 16

Answer these questions in your English Copy

Why do you think Tom shone like a beacon at the start of the chapter?

What was Elephant Island like?

What did they make the new boats with?

What words were used to describe the Ocean? Why do you think these words were used?

Why were some men left behind? How do you think these men felt?

What would you prefer to do, stay on the island or go in the boats? Why?
What was the trip like for the men in the boats?

How do you think the men in the boats felt setting off in the boats at the end of the Chapter
Chapter 17

What were the three key events of this chapter

	

	

	

Chapter 18

Find all the verbs in chapter 18 and write them in the box below

	

Pick the 5 most interesting and put them into a sentence. Write these sentences into your copybook.

Chapter 19

Read chapter 19 with your partner and write a summary of the chapter in the box below

	

Chapter 20

Read Chapter 20 and think of five questions you could ask your group.
Write them into your copybook.

Chapter 21

From what you have found out about Tom Crean can you write a fact file on him

	

Book Review

Write a summary of the book

	

Your favourite part of the book and why?

	

I Wonder.............

	

Did you like this book and why?

	

