Author Focus – Michael Morpurgo
Literacy & ICT homework

To do this homework you must first log onto
Michael Morpurgo’s official website: http://www.michaelmorpurgo.org/
· Click onto “About Michael” then copy a photo of Michael when he was five years old. Paste this onto a page in Word, enlarge it and then cut it out and stick it into your homework book. Label the photo.
· Go back to the “About Michael” page and answer these questions:

· When was Michael born?

· What job did he do before he became a writer?

· What did he do when the children in his class grew bored with the story he was reading to them?

· Click on “News and Events” to answer these questions:

· Which three new books were published by Michael Morpurgo in September 2006?

· Who painted the illustrations for “On angel Wings”?
· Which of these books is a collection of short stories and essays?
