1st Year Homework
Homework 1

Write a letter about the scene of the film you have just seen.

 10 Marks
Homework 2
The sources in the list below are all about people in the far distant past.

After each source write whether it is a primary or secondary source.

Remember a Primary source is one which was written by an eye witness or someone who was there at the time and a Secondary source is one written a long time after the event happened.

Source

Type

1.
Harpoons made from an antler

2.
A computer game on the Stone Age

3.
A flint arrowhead

4.
A library book on the Stone Age

5.
A TV programme about life in the Stone Age

6.
Stone Age paintings

7.
An exercise from a student’s jotter

8.
A horse carved on stone by a Stone Age painter

9.
An illustration from a book on the first people

10.
Videos on the Stone age

11.
A flint hand axe

12.
An extract from a school text book on the Stone Age

13.
Bone needles

14.
A Stone Age necklace made from bear teeth

15.
A Stone Age pot

15 Marks
Homework 4

Source A is from the Herald Newspaper.
How Otzi was killed was a matter for debate. An arrowhead was found embedded in his left shoulder, which would not have killed him immediately.

Experts have speculated that Otzi may have fallen backwards onto his quiver, been shot accidentally by another hunter, or had been murdered.

Source B is The Times newspaper.

Since the 5300 year old Bronze Age hunter was found frozen on an Italian mountain in 1991, there has been no hint of foul play until now. Recently a series of scans in Italy have indicated that he was shot in the back by an arrow. The flint arrow was embedded in the Iceman’s body below the left shoulder.

The arrow’s path ripped through the Iceman’s body, tearing through nerves and major blood vessels and paralysing the left arm in what must have been an extremely painful death. The Iceman probably lived a few hours at most after he was shot.
All the things that have been published in the last seven or eight years – that he died because of broken ribs, that he had died under the snow, or that he was exhausted and lay down and fell asleep and froze to death – are wrong.

Maybe there was a combat, maybe he was in a battle. The story needs to be rewritten.

Answer the following questions in proper sentences.

1. According to Source A, how was the Iceman killed?

2. Source A suggests that the Iceman may have been killed in an accident.

How might this have happened?

3. How was the arrowhead first detected in the Iceman’s body?

4. Pick out the phrases in both Sources that tell us the the Iceman did not die the moment the arrow struck?

5. According to Source B what were the first reasons put forward to explain the cause of the Iceman’s death?
6. After the discovery of the arrowhead, what new theories have been put forward to explain how the Iceman died? Use evidence from both Sources.

 6 Marks
Homework 5

In the teams that you have been working in complete your script for the Otzi TV interview.
Homework 6
[image: image1.jpg]

[image: image2.jpg]

Compare the above pictures and find points which have changed with time and other things that have not changed.

 10 Marks
Homework 7
Draw your own cave painting of animals or anything else you might have seen at the time.

Homework 8

The village of Skara Brae is over 5000 years old. This makes it even older than the ________ of Egypt. __________ were very excited when the houses at Skara Brae were discovered. Before then, they knew very little about houses which were built in Scotland about ________ years ago. Most of the houses of early settlers were made from _______
Which had rotted away. Skara Brae was different. Here the houses were made from _______ and they had been buried in sand for thousands of years. The ________ had disappeared but in many houses even the _________.

Write out the above passage filling in the missing words from the following.

Archaeologists

furniture

roofs

pyramids

5000

wood

stone

 7 Marks
Homework 9

Revise for the End of Topic test.
Homework 10

Study both sources and then answer the question below.
Source A
During the Viking age, farmers were able to grow plenty of food. There was little risk of starvation and families began to get bigger. Eventually the Vikings had to kook for new land to grow food on. So, not only did the Vikings raid and plunder, they also settled on new land to farm it for themselves.

Source B

The land and the weather in Scandinavia could not grow enough food to feed their people. After 750 AD the population of Norway grew very quickly. They had to turn to raiding in the summer to make a living. Scotland was the easiest, nearest country for them to attack.

Compare the information in Sources A and B. The authors disagree on one point and agree on two other points. Use the following writing frame to fill out your answer.

Sources A and B disagree about ___________. Whereas Source A says ___________, Source B says ___________. However, both sources agree that the population was _______. Source A says __________ and Source B agrees by saying _________. Sources A and B also agree about the reason why the Vikings started raiding. Source A says _______ and Source B says _________.

 5 Marks
Homework 11

Read the following sources on the Viking raids and answer the questions which follow.

Source A

In 793A.D. a band of heavily armed Vikings ran their longships ashore on Lindisfarne (an island of the coast of Northumberland, in England). This was the site of a Christian monastery. The monks tried in vain to hide their precious crosses, their silver chalices (cups) and bibles. The Vikings axed them done, set fire to the buildings and sailed away with their loot.

Source B

(The Vikings) laid everything to waste with grievous plundering, trampled the holy places with dirty feet, dug up the alters and seized all the treasures of the holy church. They killed some of the brothers. Some of them they took away in chains. Many they drove out, naked and loaded with insults, and some they drowned in the sea.

1.
One of the Sources (A or B) was written in the 20th century by a modern historian (secondary source) and the other was written by a monk about the time of the Viking raids (primary source). Can you work out which is which? Give reasons for your answer.
 3

2. Which source (A or B) gives a better description of where and when the raids took place? Give evidence to back up your answer.

 3
3. What evidence is there in the sources that the Vikings used violence against the monks? Use both sources in your answers.

 3

4. Name four items of loot the Vikings sailed away with. Use evidence from both sources. 4
Homework 12

You are going to do a piece of extended writing on the Viking raid on Iona. In your essay you should mention the following points.

Paragraph One

· The reasons for the raid.

· The preparations for the raid.

· Leaving the village.

Paragraph Two

· Life at sea.

· Approaching the island.

Paragraph Three

· The attack on the monastery.

· The Slaughter of the monks.

· The plunder of the church.

Homework 13
Revision of the topic for the Viking test.

Homework 14
Complete the Heraldic shield you started in class.

Homework 15
Your task is to write a newspaper written just after you have found out about the death of Alexander.

· Look at a paper and present your paper with a similar layout. (You may wish to use Microsoft Publisher).

· Give your paper an interesting name and date it 20th March 1286.

· Make up a catchy headline to be typed in bold letters.

· Write the main article about the King’s death.

Who died?

When did he die?

Where did he die?

What happened?

Why did his death cause a problem for Scotland?

· Put in a picture of the King or a map to show where the accident happened.
If you have a computer you can word process your paper.

 10 marks

Homework 16
Imagine you were a Scottish noble in the time of Edward I and John Balliol. Whose side would you have been on?

Would you have supported Edward or John Balliol?

Your task is to write a letter to another Scottish noble to persuade him to join your side. Write down as many reasons as you can think of. For example, if you supported Edward you may want to say he is a powerful king who could give you land. If you supported Balliol, you may want to say that it is important that Scotland stays independent from England.

Homework 17

Essay Question

Why was the Scottish army so successful at the Battle of Stirling Bridge?
An essay is a detailed answer to a question. To write a good essay you must structure your answer.

Your structure includes.

1. An introduction.

2. A main body

3. A conclusion.

1. The first paragraph of your essay is called an introduction. In this paragraph you need to explain very briefly the background to this battle - the events that led to Wallace and his men fighting the English. You then need to briefly outline the main reasons the Scots won the battle.

2. The main body paragraphs should include

William Wallace’s skill as a leader.

The English leader’s mistakes.

The position of the two armies in the battle.

Scottish fighting tactics.

The size and strength of both armies.

3.
You need to make your mind up about the reasons you think are the most important and explain this in your last paragraph. This is called the conclusion.

Homework 18
Write a report about the death of William Wallace either from an English viewpoint or a Scottish viewpoint. If it is English Wallace got what he deserved as a terrorist. If Scottish, he was a Freedom fighter who was murdered by the English.

Homework 19
Bannockburn Essay Why were the Scots successful at the Battle of Bannockburn? Refer back to the Stirling Bridge essay for help in how to set up your essay.

Homework 20
You have no siege machinery and have to capture a castle. Devise a cunning plan to get into the castle and kill the garrison.

Homework 21
Revise for the end of test topic for the Scottish Wars of Independence.

