Name Danger At Sea (Jackdaws)
Write the sentences out correctly.

1.	Andy and Jill were going to (stay/live) with their Gran and Gramps at the (seaside/countryside).

2.	On the (second/first) morning she was ready to go (after/before) Gramps had breakfast.

3.	The (arcade/park) was full of (fun rides/slot machines).

4.	The (officer/lifeguard) was a tanned (old/young) man.

5.	Gran took the (kite/dog) and tied it to her (arm/deckchair).

6.	The crabs (jumped/walked) backwards when they were (touched/afraid).

7.	As the (wave/car) rolled back, it (pushed/dragged) the boy and raft with it.

8.	A (flag/rocket) shot up in the air and (whistled/exploded) with a loud bang.

9.	Mike was (jumping/standing) in the (outside/middle) of the crowd.

10.	They spent most of the (summer/holiday) swimming or (building/crashing) castles.

Lighthouses

Can you put in an appropriate word to make sense of the story?

Gales and storms can _______________ ships into cliffs, or on to rocks. Many ships are _______________ in this way.

It is _______________ to see rocks in the dark and lighthouses help. The flash a ______________ light to sailors to keep clear of danger.
The first warning _______________ were big fires on a cliff. Modern lighthouses are made of _____________.
Early lighthouses were ___________ by the Romans. In 1782 a man from Switzerland _____________ the first glass lighthouse lamp.
[bookmark: _GoBack]A lighthouse can be seen in day or in ____________. This is why they are painted either ____________ or with coloured stripes.

