National Curriculum Objectives:

English Year 5/6: Understand what they read by summarising the main ideas drawn from more than 1 paragraph, identifying key details that support the main idea

Differentiation:

Beginner Includes 3 different text types (narrative, instructions and report) followed by 2 opportunities to order 4 main events from the text. Aimed at Year 5 Developing. Easy Includes 3 different text types (narrative, instructions and report) followed by 2 opportunities to order 5 main events from the text. Aimed at Year 5 Expected/Year 6 Emerging.

Tricky Includes 4 different text types (narrative, instructions, report and letter) followed by 2 opportunities to order 6 main events from the text. Aimed at Year 5 Greater Depth/Year 6 Developing.

Expert Includes 4 different text types (narrative, instructions, report and letter) followed by 2 opportunities to order 7 main events from the text. Aimed at Year 6 Expected.

More Reading SATs resources.

Did you like this resource? Don't forget to review it on our website.

٨	Jum	her	the	Fve	nts
	4 W.III		LILE	-vc	ııı

Captain Finnigan was a pirate — a very bad pirate. He was always on the lookout for treasure to steal. One day, through his telescope, he spotted a ship on the horizon. Could it be carrying treasure? There was only one way to find out. He ordered his crew to man the rigging and they set off in pursuit. In no time at all, they were bearing down upon their prey. Captain Finnigan ordered the men to hoist the Jolly Roger as a sign that they were about to attack. The pirates drew alongside the ship and Captain Finnigan shouted across, "Give up ye treasure and I might let ya live!" There was no answer. In fact, there was no one there. Captain Finnigan smiled. Taking treasure from this boat would be a piece of cake.

9	t ya live!" There was no answer. In fact, there was no one i smiled. Taking treasure from this boat would be a piece o			
Number the following events from 1 to 4 to show the order that the in the text.				
	In no time at all, they were bearing down on their prey.			
	The ship looked abandoned.			
	He was always on the lookout for treasure to steal.			
	There was no answer.			
always, Who wa He decid steps an glow in quite un	a rope to swing across to the empty vessel. His sword was in readiness to fight. However, no one was there. The capt is sailing the ship? Where were the crew? An uneasy feeling led to go below deck to investigate further. He walked cau d into the darkness below. The captain could just make out front of him. Treasure! Greedily, he rushed towards it, only expectedly into the air. He was now tangled in a net that sed from the ceiling. He couldn't move — he was trapped!	ain was puzzled. g crept over him. tiously down the t a soft yellow to be scooped		
	aber the following events from 1 to 4 to show the order the se text.	it they happened		
	The captain could just make out a soft yellow glow			
	The captain was puzzled.			
	He couldn't move – he was trapped.			
	An uneasy feeling crept over him.			

How	to	Make	a	Treasure	Map
-----	----	------	---	----------	-----

Tales of pirates and buried treasure have been told throughout the ages, yet there is very little evidence to suggest that this happened as often as we imagined. However, there was one pirate, named Captain William Kidd, who was forced to hide his treasure before being arrested. Whilst trying to clear his name, his hidden treasure was tracked down and confiscated. Kidd was found guilty of being a pirate and hanged for his crimes.

	rate and hanged for his crimes.	or being a
•	Number the following events from 1 to 4 to show the order that in the text.	t they happened
	Kidd was found guilty and hanged.	
	Captain Kidd was forced to hide his treasure.	
	Kidd's treasure was found and confiscated.	
	Pirates didn't bury their treasure as often as we thought.	
•	uipment: paper, cold tea, felt-tip pens, ruler and string ethod:	
1. 2. 4. 6. 7. 8.	Draw the outline of an island on it and include a compass poir Then, use a ruler to draw a grid on your paper. Label each axi Add other things to your map e.g. paths, rivers, caves and pale X marks the spot! Draw a big cross to show where the treasure Screw the map into a ball then flatten it out again.	s. m trees. e is buried.
•	Number the following events from 1 to 4 to show the order that in the text.	t they happened
	Draw a big cross to show where the treasure is buried.	
	Draw the outline of an island.	
	Roll your treasure map up and tie string around it.	
	Use a ruler to draw a grid on your paper.	

Num	her	the	Fver	nts
1 4 00 1 1		CICC		

A pirate is a person who commits a crime at sea. It may surprise you to know, that pirates have been around for a lot longer than you think. There is evidence of piracy dating as far back as the ancient Greeks. It could also be argued that the Vikings were pirates too. More surprisingly though, is the fact that pirates are still around today, although they dress differently and no longer drink grog or say "arrr"!

Blackbeard is one of the most famous pirates of all time. His real name was Edward Teach and he was born in Bristol, England. As his nickname suggests, Teach had a large black beard that he would twist into sections and tie ribbons around. To make himself look fearsome, he would light fuses and place them on his hat. The resulting smoke and sparks would scare people into giving up their loot.

	o make himself look fearsome, he would light fuses and plo esulting smoke and sparks would scare people into giving	
• Number the text	er the following events from 1 to 4 to show the order that xt.	they appear in
	Pirates have been around for longer than you think.	
	A pirate is a person who commits a crime at sea.	
	He would light fuses and place them on his hat.	
	Blackbeard is one of the most famous pirates of all time.	
design wa as a sign t soon as th	ate ships flew a flag called the Jolly Roger. The skull and cast the most commonly used design during the 1720s. The flood that the pirates were about to attack. Most people would stay saw the flag being hoisted, without even putting up a foree used by different pirates. Most were on a black or red	ag was flown surrender as fight. Other
• Number	er the following events from 1 to 4 to show the order that xt.	they appear in
	Most were on a black or red background.	
	The skull and crossbones was used during the 1720s.	
	Many pirate ships flew a flag called the Jolly Roger.	
	Other designs were used by different pirates.	

Number the Events				
In no time at all, they were bearing down on their prey.	2			
The ship looked abandoned.	4			
He was always on the lookout for treasure to steal.	1			
There was no answer.	3			
The captain could just make out a soft yellow glow The captain was puzzled.	1			
He couldn't move — he was trapped.	4			
An uneasy feeling crept over him.	2			
Kidd was found guilty and hanged. Captain Kidd was forced to hide his treasure. Kidd's treasure was found and confiscated. Pirates didn't bury their treasure as often as we thought.	4231			
Draw a big cross to show where the treasure is buried. Draw the outline of an island. Roll your treasure map up and tie string around it. Use a ruler to draw a grid on your paper.	3 1 4 2			
Pirates have been around for longer than you think. A pirate is a person who commits a crime at sea. He would light fuses and place them on his hat. Blackbeard is one of the most famous pirates of all time.	2 1 4 3			
Most were on a black or red background. The skull and crossbones was used during the 1720s. Many pirate ships flew a flag called the Jolly Roger.	2			
Other designs were used by different pirates.	3			

١	Jun	nher	the	Fve	nts
	v u i	LDEI	LILE		ııı

Captain Finnigan was a pirate — a very bad pirate. He was constantly on the lookout for treasure to steal. One day, through his telescope, he spied a grand looking ship on the horizon. Could it be carrying treasure? There was only one way to find out. He ordered his crew to man the rigging and they set off in pursuit. With the wind in their sails, they made good speed and were soon bearing down upon their prey. Captain Finnigan ordered the men to hoist the Jolly Roger as a sign that they were about to attack. The pirates drew alongside the ship and Captain Finnigan shouted across, "Give up ye treasure and I might show ya some mercy!" There was no reply. In fact, there was no one there. The ship looked abandoned. Captain Finnigan smiled confidently. Taking treasure from this boat would be a piece of cake.

ship looke	d abandoned. Captain Finnigan smiled confidently. Taking trea d be a piece of cake.	sure from this			
	Number the following events from 1 to 5 to show the order that they happened in the				
	He spied a grand looking ship on the horizon.				
	The ship looked abandoned.				
	Taking treasure from this boat would be a piece of cake.				
	He was constantly on the lookout for treasure to steal.				
	With the wind in their sail, they made good speed.				
as always, Who was decided to and into t of him. Tre into the ai couldn't m	rope to swing skilfully across to the empty vessel. His sword we in readiness to fight. However, no one was there. The captain sailing the ship? Where were the crew? An uneasy feeling crept go below deck to investigate further. He walked cautiously do he darkness below. The captain could just make out a soft yellow easure! Greedily, he rushed towards it, only to be scooped quite for. He was now tangled in a net that was being suspended from love — he was trapped! Silently, he cursed his own foolishness. er the following events from 1 to 5 to show the order that they	was puzzled. over him. He wn the steps ow glow in front unexpectedly the ceiling. He			
	The captain perceived a soft yellow glow in front of him.				
	He couldn't move – he was trapped!				
	However, no one was there.				
	Greedily, he rushed towards it.				
	His sword was grasped within his hand.				

Number the Events				
How to Make a Treasure Map				
Tales of pirates and buried treasure have been told throughout the ages, yet there is very little evidence to suggest that this happened as often as we imagined. However, records show that there was one pirate, named Captain William Kidd, who was forced to hide his treasure before being arrested. Whilst trying to clear his name, some of his hidden treasure was discovered and confiscated. Kidd was found guilty of piracy and hanged for his crimes. It is said that people still hunt for his treasure today. Number the following events from 1 to 5 to show the order that they happened in the text.				
Some of his treasure was discovered and confiscated.				
It is said that people still hunt for his treasure today.				
Tales of buried treasure have been told throughout the ages.				
Kidd was found guilty of piracy and hanged for his crimes.				
Captain William Kidd was forced to hide his treasure.				
Equipment: paper, cold tea, felt-tip pens, ruler and string Method:				
1. Using your fingers, rip the edges off a piece of paper.				
2. Next, pour cold tea all over the paper and leave it to dry.				
3. Draw the outline of an island on it and include a compass point in one corner.				
4. Then, use a ruler to draw a grid on your paper. Label each axis.				
5. Add other things to your map e.g. beaches, paths, rivers, caves and palm trees.				
X marks the spot! Draw a big cross to show where the treasure is buried. Screw the map into a ball then flatten it out again.				
8. Lastly, roll your treasure map up and tie a piece of string around it. Congratulations! Your map is now complete.				
Number the following events from 1 to 5 to show the order that they happened in the text.				
Pour cold tea all over the paper and leave to dry.				
Roll your treasure map up and tie a piece of string around it.				

Draw a big cross to show where the treasure is buried.

Use a ruler to draw a grid on your paper.

Rip the edges off a piece of paper.

N	lum	ber	the	Even	ιts
---	-----	-----	-----	------	-----

A pirate is described a person who commits robbery or criminal violence at sea. It may surprise you to know, that pirates have been around for considerably longer than you think. There is evidence of piracy dating as far back as the ancient Greeks, with Julius Caesar himself having been kidnapped by pirates in 75 BC. It could also be argued that the Vikings were pirates too. More surprisingly though, is the fact that pirates are still around today, although they dress differently and no longer drink grog or say "arrr"!

Blackbeard is one of the most famous pirates of all time. His real name was Edward Teach and he was born in Bristol, England. As his nickname suggests, Teach had a large black beard that he would twist into sections and tie ribbons around. To make himself look fearsome, he would light fuses and place them on his hat. The resulting smoke and sparks would scare people into giving up their loot.

parks would scare people into giving up their loot. Number the following events from 1 to 5 to show the order that they appear in the				
text.				
	He would light fuses and place them on his hat.			
	Julius Caesar was kidnapped by pirates in 75 BC.			
	His real name was Edward Teach and he was born in Bristol.			
	It could also be argued that the Vikings were pirates too.			
	Pirates have been around for longer than you think.			
the most o pirates we surrender Other desi Blackbear	tte ships flew a flag called the Jolly Roger. The skull and crossboumnonly used design during the 1720s. The flag was flown as tre about to attack and that no mercy would be given. Most per as soon as they saw the flag being hoisted, without even putting the used by different pirates. Most were on a black or recall different pirates and a second of the context of the following events from 1 to 5 to show the order that they	a sign that the ople would ag up a fight. I background.		
	Other designs were used by different pirates.			
	Blackbeard's flag showed a horned skeleton.			
	Most were on a black or red background.			
	The skull and crossbones design was used during the 1720s.			
	Most people would surrender as soon as they saw the flag.			

Number the Events	
He spied a grand looking ship on the horizon.	2
The ship looked abandoned.	4
Taking treasure from this boat would be a piece of cake.	5
He was constantly on the lookout for treasure to steal.	1
With the wind in their sail, they made good speed.	3
The captain perceived a soft yellow glow in front of him.	3
He couldn't move — he was trapped!	5
However, no one was there.	2
Greedily, he rushed towards it.	4
His sword was grasped within his hand.	1
Some of his treasure was discovered and confiscated.	3
It is said that people still hunt for his treasure today.	5
Tales of buried treasure have been told throughout the ages.	1
Kidd was found guilty of piracy and hanged for his crimes.	4
Captain William Kidd was forced to hide his treasure.	2
Pour cold tea all over the paper and leave to dry.	2
Roll your treasure map up and tie a piece of string around it.	5
Use a ruler to draw a grid on your paper.	3
Rip the edges off a piece of paper.	1

Number the Events	
He would light fuses and place them on his hat.	5
Julius Caesar was kidnapped by pirates in 75 BC.	2
His real name was Edward Teach and he was born in Bristol.	4
It could also be argued that the Vikings were pirates too.	3
Pirates have been around for longer than you think.	1
Other designs were used by different pirates.	3
Blackbeard's flag showed a horned skeleton.	5
Most were on a black or red background.	4
The skull and crossbones design was used during the 1720s.	1
Most people would surrender as soon as they saw the flag.	2

number the Event	N	um	ber	the	Event	S
------------------	---	----	-----	-----	-------	---

Captain Finnigan was a pirate; a very bad pirate. Relentlessly, he searched for treasure to pilfer. One day, through his telescope, he spied a splendid looking ship on the horizon. 'Could it be carrying treasure?' he wondered. There was only one way to find out. He ordered his crew to man the rigging and they set off in pursuit. With the wind in their sails, they made good speed and were soon bearing down upon their prey. Captain Finnigan ordered the men to hoist the Jolly Roger as a sign that they were about to attack; there would be no mercy here. The pirates drew alongside the ship and Captain Finnigan bellowed across, "Give up ye treasure and I might show ya some mercy!" This was a lie of course, as he was a very bad pirate after all. There was no reply. In fact, there was no one there. The ship looked abandoned. Captain Finnigan smiled smugly. Taking treasure from this boat would be a piece of cake.

,	,	
• 1	umber the following events from 1 to 6 to show the order that they hap	ppened in the text.
	There would be no mercy here.	
	The ship looked abandoned.	
	'Could it be carrying treasure?' he wondered.	
	This was a lie of course, as he was a very bad pirate after all.	
	Relentlessly, he searched for treasure to pilfer.	
	With the wind in their sails, they made good speed.	
times no or An ur cauti glow unex	ed a rope to swing skilfully across to the empty vessel (an action he had before). His sword was grasped within his hand, as always, in readiness was there. The captain was perplexed. Who was sailing the ship? Who easy feeling crept over him. He decided to go below deck to investigate usly down the steps and into the eerie darkness below. The captain per in front of him. Treasure! Greedily, he rushed towards it, only to be scoolectedly into the air. He was now tangled awkwardly in a net that was lost the ceiling. He couldn't move — he was trapped! Silently, he cursed his o	s to fight. However, ere were the crew? further. He walked ceived a soft yellow ped quite peing suspended
• 1	umber the following events from 1 to 6 to show the order that they hap	ppened in the text.
	The captain perceived a soft yellow glow in front of him.	
	He couldn't move — he was trapped!	
	However, no one was there.	
	Greedily, he rushed towards it.	
	His sword was grasped within his hand.	
	An uneasy feeling crept over him.	

Number the Events How to Make a Treasure Map
Thrilling tales of pirates and buried treasure have been told throughout the ages, yet there is very little evidence to suggest that this occurred as often as we imagined. However, records show that there was one pirate, named Captain William Kidd, who was forced to hide his creasure before being arrested. He had planned to use his vast wealth to bargain his way out of prison. Whilst trying to clear his name, some of his hidden treasure was discovered and confiscated by the authorities. Despite his attempts to buy himself out of prison, Kidd was found guilty of piracy and hanged for his crimes. It is said that people still hunt for his treasure today. Number the following events from 1 to 6 to show the order that they happened in the text.
Kidd was found guilty of piracy and hanged for his crimes.
Tales of buried treasure have been told throughout the ages.
He planned to use his wealth to bargain his way out of prison.
People still hunt for his treasure today.
Whilst trying to clear his name, his treasure was discovered.
Captain William Kidd was forced to hide his treasure.
Equipment: paper, cold tea, felt-tip pens, ruler and string Method:
Using your fingers, rip the edges roughly off a piece of paper. Next, pour strong, cold tea all over the paper and leave it to dry. Draw the outline of an island on it and include a compass point in one corner. Then, use a ruler to draw a grid on your paper. Label each axis. Add other things to your map e.g. beaches, paths, rivers, caves and palm trees. Be creative X marks the spot! Draw a big cross to show where the treasure is buried. Screw the map into a ball then flatten it out again. Lastly, roll your treasure map up and tie a piece of string around it. Congratulations! Your map is now complete. Top tip – Use greaseproof paper if you don't have time to stain a white piece of paper. Number the following events from 1 to 6 to show the order that they happened in the text.
Your map is now complete.
Include a compass point in one corner.
Draw a big cross to show where the treasure is buried. Rip the edges roughly off a piece of paper.
ite and ample is white an in the process of babels

Be creative!

Label each axis.

A pirate is defined as a person who commits robbery or criminal violence at sea. It may surprise you to know, that pirates have been around for considerably longer than you think. There is evidence of piracy dating as far back as the ancient Greeks, with Julius Caesar himself having been kidnapped by pirates in 75 BC. It could also be argued that the Vikings were pirates too. More surprisingly though, is the fact that pirates are still around today, although they dress differently and no longer drink grog or say "arrr"!

Blackbeard is one of the most famous pirates of all time. His real name was Edward Teach and he was born in Bristol, England. As his nickname suggests, Teach had a large black beard that he would twist into sections and tie ribbons around. He was a feared pirate and to make himself look even more fearsome, he would light fuses and place them on his hat. The resulting smoke and sparks would scare people into giving up their loot. This meant that, very often, he didn't even have to fight in order to win his ill-gotten gains.

and sparks even have t	would scare people into giving up their loot. This meant that, very to fight in order to win his ill-gotten gains.	often, he didn't
Numbe	er the following events from 1 to 6 to show the order that they appe	ear in the text.
	His real name was Edward Teach and he was born in Bristol.	
	Evidence of piracy dates back to the ancient Greeks.	
	The resulting smoke and sparks would scare people.	
	A pirate is a person who commits robbery or violence at sea.	
	The Vikings were pirates too.	
	He would light fuses and place them on his hat.	
most comm were about as they sav different pi skeleton ho widow in T	te ships flew a flag called the Jolly Roger. The skull and crossbones nonly used design during the 1720s. The flag was flown as a sign the to attack and that no mercy would be given. Most people would so the flag being hoisted, without even putting up a fight. Other desi rates. Most were on a black or red background. Blackbeard's flag sholding an hourglass and a spear that pointed towards a bloodied here the Bahamas would make pirate flags for the price of a bottle of brager the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to show the order that they appears the following events from 1 to 6 to 8	at the pirates urrender as soon gns were used by lowed a horned art. A sail-makers ndy!
	The skull and cross bones was commonly used during the 1720s.	
	Blackbeard's flag was a horned skeleton.	
	Other designs were used by different pirates.	
	Most people would surrender as soon as they saw the flag.	
	A sail-makers widow would make pirate flags for brandy.	
	Many pirate ships flew a flag called the Jolly Roger.	

Number the Events Dear Martha, Unfortunately, I'm having to write to you with desperate news. It appears that my pirate days are finally at an end. Last week, our ship was boarded by the Royal Navy and they discovered

are finally at an end. Last week, our ship was boarded by the Royal Navy and they discovered the cargo we had stolen several days earlier. A short battle commenced but we were dreadfully outnumbered. Some of the crew were killed as a result. There were too many soldiers; we had to surrender. The rest of the surviving crew and I have been placed under lock and key. The conditions here are appalling. We are given very little food and water and there are too many men in one cell. This makes for a very hot and smelly environment.

	3	
• Numbe	er the following events from 1 to 6 to show the order that they appe	ar in the text.
	This makes for a very hot and smelly environment.	
	It appears my pirate days are finally at an end.	
	The conditions here are appalling.	
	Last week, our ship was boarded by the Royal Navy.	
	There were too many soldiers; we had to surrender.	
	A short battle commenced but we were dreadfully outnumbered.	
will hang h regretting t and the far this is why dear. We a	seen Mad Beard since he was marched away on that fateful day. Whim. We fear that they will hang us all! No mention has been made the day that I become a pirate. I believed it to be an easy way to more inclipated in the property of the day that I will never see you again my dearest Man we have been permitted to write just one letter home. However, all are living in hope that Mad Beard has found some ingenious way to be yen at this very moment, plotting some cunning plan to free us all! I see, Tom xxx	of a fair trial. I am ake money for you tha. I believe that is not lost, my escape. He is
• Numbe	er the following events from 1 to 6 to show the order that they appe	ear in the text.
	I have a feeling that I will never see you again.	
	No mention has been made of a fair trail.	
	We live in hope that Mad Beard has escaped.	
	We fear that they will hang him.	
	I have my fingers crossed.	
	All is not lost, my dear.	

Number the Events	<u> </u>
There would be no mercy here.	4
The ship looked abandoned.	6
'Could it be carrying treasure?' he wondered.	2
This was a lie of course, as he was a very bad pirate after all.	5
Relentlessly, he searched for treasure to pilfer.	1
With the wind in their sails, they made good speed.	3
The captain perceived a soft yellow glow in front of him.	4
He couldn't move — he was trapped!	6
However, no one was there.	2
Greedily, he rushed towards it.	5
His sword was grasped within his hand.	1
An uneasy feeling crept over him.	3
Kidd was found guilty of piracy and hanged for his crimes.	5
Tales of buried treasure have been told throughout the ages.	1
He planned to use his wealth to bargain his way out of prison.	3
People still hunt for his treasure today.	6
Whilst trying to clear his name, his treasure was discovered.	4
Captain William Kidd was forced to hide his treasure.	2
Your map is now complete.	6
Include a compass point in one corner.	2
Draw a big cross to show where the treasure is buried.	5
Rip the edges roughly off a piece of paper.	1
Rip the edges roughly off a piece of paper. Be creative!	4

Number the Events	<u> </u>
His real name was Edward Teach and he was born in Bristol.	4
Evidence of piracy dates back to the ancient Greeks.	2
The resulting smoke and sparks would scare people.	6
A pirate is a person who commits robbery or violence at sea.	1
The Vikings were pirates too.	3
He would light fuses and place them on his hat.	5
The skull and cross bones was commonly used during the 1720s.	2
Blackbeard's flag was a horned skeleton.	5
Other designs were used by different pirates.	4
Most people would surrender as soon as they saw the flag.	3
A sail-makers widow would make pirate flags for brandy.	6
Many pirate ships flew a flag called the Jolly Roger.	1
This makes for a very hot and smelly environment.	6
It appears my pirate days are finally at an end.	1
The conditions here are appalling.	5
Last week, our ship was boarded by the Royal Navy.	2
There were too many soldiers; we had to surrender.	4
A short battle commenced but we were dreadfully outnumbered.	3
I have a feeling that I will never see you again.	3
No mention has been made of a fair trail.	2
We live in hope that Mad Beard has escaped.	5
We fear that they will hang him.	1
I have my fingers crossed.	6
All is not lost, my dear.	4

Number the Eve	2n	t:
----------------	----	----

Captain Finnigan was a pirate; an exceedingly bad pirate. Relentlessly, he scoured the seven seas in search of treasure to pilfer. Early one morning, through his gold-plated telescope, he spied a splendid looking ship on the horizon. 'Could it be carrying a precious cargo?' he wondered. There was only one way to find out. Immediately, he ordered his crew to man the rigging and they set off in swift pursuit. With the wind in their sails, they made good speed and were soon bearing down upon their prey. Captain Finnigan ordered the men to hoist the Jolly Roger as a sign that they were about to attack; there would be no mercy here. The pirates drew alongside the ship and Captain Finnigan bellowed across, "Give up ye treasure and I might show ya some mercy!" This, of course, was a lie as he was an exceedingly bad pirate after all. There was no reply from the ship. In fact, there was no one there. The ship looked abandoned. Captain Finnigan smiled smugly; taking treasure from this boat would be a piece of cake.

after all. The Captain Finr	l I might show ya some mercy!" This, of course, was a lie as he was an exc ere was no reply from the ship. In fact, there was no one there. The ship lo nigan smiled smugly; taking treasure from this boat would be a piece of ca r the following events from 1 to 7 to show the order that they happened in	oked abandoned. ike.
	With the wind in their sails, they made good speed.	
	There was no reply from the ship.	
	'Could it be carrying a precious cargo?' he wondered.	
	Captain Finnigan smiled smugly.	
	Relentlessly, he scoured the seven seas in search of treasure to pilfer.	
	Captain Finnigan ordered the men to hoist the Jolly Roger.	
	Immediately, he ordered his crew to man the rigging.	
prior). His sy there. The co crept over hi to go below below. The co only to be so being susper cursed his ov	ope to swing skilfully across to the empty vessel (an action he had perform word was grasped firmly in his hand, as always, in readiness to fight. How aptain was perplexed. Who was sailing the ship? Where were the crew? Arim. He had heard tales of ghost ships but had yet to encounter one. Surely deck to investigate further. He walked cautiously down the steps and into captain perceived a soft yellow glow in front of him. Treasure! Greedily, he cooped quite unexpectedly into the air. He was now tangled awkwardly in aded from the ceiling. How undignified! He couldn't move — he was trapped wn foolishness and greed.	vever, no one was n uneasy feeling not? He decided the eerie darkness rushed towards it, a net that was d! Silently, he
	He decided to go below deck to investigate further.	
	How undignified.	
	The captain was perplexed.	
	He cursed his own foolishness and greed.	
	His sword was grasped firmly in his hand in readiness to fight.	
	The captain perceived a soft yellow glow in front of him.	
	He had heard tales of ghost ships but had yet to encounter one.	

How to Make a Treasure M

Rousing tales of pirates and buried treasure have been told throughout the ages; in reality, it was a rare occurrence and X almost certainly didn't mark the spot. It was more common for pirates to keep their wealth aboard the ship. The majority of their loot was then spent as soon as they returned to port. However, records show that there was one pirate, named Captain William Kidd, who was forced to hide his treasure before being arrested. He had planned to use his vast wealth to bargain his way out of prison. Whilst trying to clear his name, some of his hidden treasure was discovered and confiscated by the authorities. Despite his attempts to buy himself out of prison, Kidd was found guilty of piracy and hanged for his crimes. It is said that people still hunt for his treasure today.

	iis crimes. It is said that people still hunt for his treasure today. · the following events from 1 to 7 to show the order that they happened in	the text.
	He had planned to use his vast wealth to bargain his way out of prison.	
	People still hunt for his treasure today.	
	Some of his treasure was discovered and confiscated by the authorities.	
	The majority of loot was then spent as soon as they returned to port.	
	X almost certainly didn't mark the spot.	
	It was common for pirates to keep their wealth aboard the ship.	
	Kidd was found guilty of piracy and hanged for his crimes.	
Equipment: Method:	paper, cold tea, felt-tip pens, ruler and string	
1. Using (2. Next, p. 3. Draw to 4. Then, to 5. Add ot 6. X mark 7. Screw 8. Lastly,	your fingers, rip the edges roughly off a piece of paper. bour strong, cold tea all over the paper and leave it to dry. the outline of an island on it and include a compass point in one corner. use a ruler to draw a grid on your paper. Label each axis. ther things to your map e.g. beaches, paths, rivers, caves and palm trees. Exist the spot! Draw a big cross to show where the treasure is buried. the map into a ball then flatten it out again. roll your treasure map up and tie a piece of string around it. Your map is p tip — Use greaseproof paper if you don't have time to stain a white piece of the following events from 1 to 7 to show the order that they happened in	now complete.
	Your map is now complete.	
	Draw a big cross to show where the treasure is buried.	
	Pour strong tea all over the paper.	
	Flatten the paper out again.	
	Use greaseproof paper if you don't have time.	
	Use a ruler to draw a grid on your paper.	
	Rip the edges roughly off a piece of paper.	

	N	um	ber	the	Event	ts
--	---	----	-----	-----	-------	----

A pirate is defined as a person who commits robbery or criminal violence at sea. It may surprise you to know, that pirates have been around for considerably longer than you think. There is evidence of piracy dating as far back as the ancient Greeks, with Julius Caesar himself having been kidnapped by pirates in 75 BC. It could also be argued that the Vikings were pirates too. More surprisingly though, is the fact that pirates are still around today, although they dress differently and no longer drink grog or say "arrr"!

Blackbeard is probably one of the most notorious pirates of all time. Edward Teach (his real name) was born in Bristol, England in 1680. As his nickname suggests, Teach had a remarkably large black beard that he would twist into sections and tie ribbons around. He was a feared pirate and to make himself look even more fearsome, he would light fuses and place them on his hat. The resulting smoke and sparks would scare people into giving up their loot. This meant that, very often, he didn't even have to fight in order to win his ill-gotten gains. Blackbeard was killed in an epic sword fight with a naval officer in 1718.

	the following events from 1 to 7 to show the order that they appear in th	
	Pirates are still around today.	
	He would light fuses and place them on his hat.	
	Blackbeard was killed in an epic sword fight in 1718.	
	A pirate is defined as a person who commits robbery at sea.	
	Teach had a remarkably large black beard.	
	Blackbeard is one of the most notorious pirates of all time.	
	Julius Caesar was kidnapped by pirates in 75 BC.	
commonly us about to atto would surren designs were showed a ho sail-makers v	ships flew a flag called the Jolly Roger. The skull and crossbones design was flown as a sign that the sed design during the 1720s. The ominous flag was flown as a sign that the ack and that no mercy would be given. It was a sign of terror on the high ader as soon as they saw the flag being hoisted, without even putting up a used by different pirates. Most were on a black or red background. Black rned skeleton holding an hourglass and a spear that pointed towards a black widow in The Bahamas would make pirate flags for the price of a bottle of the following events from 1 to 7 to show the order that they appear in the	ne pirates were seas. Most people I fight. Other Beard's flag oodied heart. A f brandy!
	Other designs were used by different pirates.	
	The skull and crossbones design was commonly used during the 1720s.	
	Blackbeard's flag showed a horned skeleton and a bloodied heart.	
	Many pirate ships flew a flag called the Jolly Roger.	
	A widow would make pirate flags for the price of a bottle of brandy!	
	It was a sign of terror on the high seas.	
	Most were on a black or red background.	

_			
Dear	М	artha	

Unfortunately, I'm having to write to you with dire news. It appears that my pirate days are finally at an end. Last week, our ship was boarded by the Royal Navy and they discovered the cargo we had stolen several days earlier. A short, fierce battle commenced but we were dreadfully outnumbered. Several of the crew were killed as a result. There were too many soldiers; we had to surrender. The rest of the surviving crew and I have been placed under lock and key. The conditions here are inexcusable. We are given very little food and water and there are far too many men in one cell. This makes for a very hot and smelly environment. Respite is impossible as there is insufficient space on the floor on which to recline.

City ti Oitiiteite.	. Respice is impossible as titere is insufficient space on the moor on which the	o rectifie.
• Number	the following events from 1 to 7 to show the order that they appear in the	e text.
	Last week, our ship was boarded by the Royal Navy.	
	Several of the crew were killed as a result.	
	I'm having to write to you with dire news.	
	The conditions here are inexcusable.	
	A short, fierce battle commenced but we were dreadfully outnumbered.	
	This makes for a very hot and smelly environment.	
	The rest of the crew and I have been placed under lock and key.	
they will han lamenting th family. I hav thought. I be not lost, my perhaps, eve	een sight nor sign of Mad Beard since he was marched away on that fatefung him. We fear that they will hang us all! No mention has been made of a e day that I became a pirate. I believed it to be an easy way to make mone a feeling that I will never see you again my dearest Martha and my hear elieve that this is why we have been permitted to write just one letter home dear. We are living in hope that Mad Beard has found some ingenious wan at this very moment, plotting some cunning plan to free us all! I can but our sweet face once more. Tom xxx	i fair trial. I am ley for you and the of breaks at the e. However, all is y to escape. He is
• Number	the following events from 1 to 7 to show the order that they appear in the	e text.
	All my love, Tom.	
	However, all is not lost my dear.	
	I can but hope to cast my eyes upon your sweet face once more.	
	We fear that they will hang us all.	
	I have a feeling that I will never see you again my dearest Martha.	
	We are living in hope that Mad Beard has found a way to escape.	
	I am lamenting the day that I became a pirate.	

Number the Events	
With the wind in their sails, they made good speed.	4
There was no reply from the ship.	6
'Could it be carrying a precious cargo?' he wondered.	2
Captain Finnigan smiled smugly.	7
Relentlessly, he scoured the seven seas in search of treasure to pilfer.	1
Captain Finnigan ordered the men to hoist the Jolly Roger.	5
Immediately, he ordered his crew to man the rigging.	3
He decided to go below deck to investigate further.	4
How undignified.	6
The captain was perplexed.	2
He cursed his own foolishness and greed.	7
His sword was grasped firmly in his hand in readiness to fight.	1
The captain perceived a soft yellow glow in front of him.	5
He had heard tales of ghost ships but had yet to encounter one.	3
He had planned to use his vast wealth to bargain his way out of prison.	4
People still hunt for his treasure today.	7
Some of his treasure was discovered and confiscated by the authorities.	5
The majority of loot was then spent as soon as they returned to port.	3
X almost certainly didn't mark the spot.	1
It was common for pirates to keep their wealth aboard the ship.	2
Kidd was found guilty of piracy and hanged for his crimes.	6
Your map is now complete.	6
Draw a big cross to show where the treasure is buried.	4
Pour strong tea all over the paper.	2
Flatten the paper out again.	5
Use greaseproof paper if you don't have time.	7
Use a ruler to draw a grid on your paper.	3
Rip the edges roughly off a piece of paper.	1

Number the Events Pirates are still around today.	3
·	
He would light fuses and place them on his hat.	6
Blackbeard was killed in an epic sword fight in 1718.	7
A pirate is defined as a person who commits robbery at sea.	1
Teach had a remarkably large black beard.	5
Blackbeard is one of the most notorious pirates of all time.	4
Julius Caesar was kidnapped by pirates in 75 BC.	2
Other designs were used by different pirates.	4
The skull and crossbones design was commonly used during the 1720s.	2
Blackbeard's flag showed a horned skeleton and a bloodied heart.	6
Many pirate ships flew a flag called the Jolly Roger.	1
A widow would make pirate flags for the price of a bottle of brandy!	7
It was a sign of terror on the high seas.	3
Most were on a black or red background.	5
Last week, our ship was boarded by the Royal Navy.	2
, , ,	
Several of the crew were killed as a result.	4
	1
Several of the crew were killed as a result.	
Several of the crew were killed as a result. I'm having to write to you with dire news.	1
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable.	6
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered.	6 3
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment.	1 6 3 7
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment. The rest of the crew and I have been placed under lock and key.	1 6 3 7 5
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment. The rest of the crew and I have been placed under lock and key. All my love, Tom.	1 6 3 7 5
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment. The rest of the crew and I have been placed under lock and key. All my love, Tom. However, all is not lost my dear.	1 6 3 7 5
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment. The rest of the crew and I have been placed under lock and key. All my love, Tom. However, all is not lost my dear. I can but hope to cast my eyes upon your sweet face once more.	1 6 3 7 5 5 4 6 6
Several of the crew were killed as a result. I'm having to write to you with dire news. The conditions here are inexcusable. A short, fierce battle commenced but we were dreadfully outnumbered. This makes for a very hot and smelly environment. The rest of the crew and I have been placed under lock and key. All my love, Tom. However, all is not lost my dear. I can but hope to cast my eyes upon your sweet face once more. We fear that they will hang us all.	1 6 3 7 5 5 6 6 1

