

Year 2 English Home learning booklet

The Day the Crayons Quit

Written by Drew Daywalt

Illustrated by Oliver Jeffers

One day in class, Duncan went
to take out his crayons and found
a stack of letters with his name
on them.

Hey DUNCAN,
It's me, RED Crayon. WE NEED to talk.
You make me work harder than
any of your other crayons.
All year long I wear myself out
colouring FIRE ENGINES, APPLES,
strawberries and EVERYTHING
ELSE that's RED.

I even work on Holidays!
I have to colour all the SANTAS
at CHRISTMAS and ALL the day!
HEARTS on VALENTINE'S day!
I NEED A REST!

Your overworked friend,
RED Crayon

Dear Duncan,
All right, LISTEN.
I love that I'm your favourite crayon
for grapes, dragons and wizards' hats,
but it makes me crazy that so much
of my gorgeous colour goes outside
the lines. IF you DON'T START
COLOURING INSIDE the lines
soon... I'm going to
COMPLETELY LOSE IT.

Your very neat friend,
Purple crayon

Monday- Reading as a reader

Read the letters from the book 'The day the crayons quit'.
You can either print out the booklet or simply write down
your answers on a separate piece of paper.

List three things Duncan uses the purple crayon for.

1. _____

2. _____

3. _____

Why do you think purple crayon feels annoyed?

Do you agree with purple crayon? Give one reason for your
answer.

Red crayon has writing some words in capital letters. Can
you spot them? Why do you think he has written these
words in capital letters?

What do you think the word overworked mean? Why is red
crayon over worked?

Tuesday- Spelling and punctuation.

Contractions: contractions are when two words are pushed together to make one word. They usually drop a couple of letters from each word and replace them with an apostrophe ('). For example: do not → don't will not → won't

Have a go at writing these contractions 3 times to practise the spellings. How about making it fun! Write them in different colours, or with your eyes closed or make the words out of lego/leaves/objects.

don't _____

didn't _____

couldn't _____

can't _____

Commands: A command is a type of sentence that tells someone what to do. The crayons could write lots of commands for Duncan such as: Put me back in the pencil case! Don't make me colour on Christmas day!

Can you write some of your own commands using these words (they don't have to be about the crayons).

don't stop put ask take

Wednesday- Subordination.

We can use the word *because* to extend our sentences and justify our answers. For example: I am feeling sad *because* I have to colour on Christmas day!

We are going to imagine how other crayons in Duncan's pencil case might be feeling and use the word *because* to justify why they are feeling like that. You can either fill in the speak bubbles, write them on paper, or even draw your own crayons and speech bubbles to make a mini poster. Remember to use the important word '*because*' in all of your bubbles. One has been done for you.

I am tired
because I have
to work every
single day!

Thursday- Adjectives to describe feelings.

The crayons used different adjectives to describe how they were feeling. Red crayon said he felt overworked and purple crayon said he felt crazy. In the rest of the book grey crayon felt tired, peach crayon felt naked and green crayon felt happy!

How do you think Duncan felt when he received all of the letters? Can you make a mind map of as many adjectives to describe Duncan's different feelings? You could use the word 'because' from yesterday's lesson to explain why. Draw Duncan in the middle of your page and then add the adjectives round the outside.

Friday- Let's write a letter!

Today we are going to pretend we are Duncan and write a letter back to one of the crayons. Try and use all of the things you have learnt about this week.

Remember:

- Start with Dear _____ crayon,
- Tell them what you think about their letter.
- Describe how you feel (remember to explain why).
- Share an idea of how to make friends again.

This piece of writing should be uploaded to google classroom for your teacher to feedback to you.

Take a picture of your writing and upload it. You can add pictures like in the book if you like too!

Extra boredom buster tasks: (not compulsory)

Make your own crayon speech bubbles:

Write your own story for this book:

