

Learning at Home

Booklet 6 – 11th May 2020

Term 2 Week 3

Year 2

Name: _____

Class: _____

The booklets contain activities in English, mathematics and other subject areas. These activities are suggestions only. The work is not compulsory and it is intended to assist families whilst children are at home from school. Children may need assistance with some of the material.

Stage One Online Resources

<https://readingeggs.com.au/>

<https://www.matific.com/au/en-au/home/>

<https://www.studyladder.com.au/>

<https://www.prodigygame.com/>

Year Two Learning at Home Tasks

Monday	Tuesday	Wednesday	Thursday	Friday
Task 1- Reading Spiders	Task 1- Reading Caterpillars	Task 1- Reading Butterflies	Task 1- Reading Grasshoppers	Task 1- Reading Bees
Task 2- Writing Write a letter to convince whoever looks after you that you should have something fun for dinner.	Task 2- Writing Listen to a story and write 3 memories you have and how they make you feel.	Task 2- Writing Choose 1 memory and answer questions about that memory.	Task 2- Writing Make a mind map with all of the things you miss about being at school.	Task 2- Writing Write a letter to a friend you might miss from school.
Task 3- Spelling Look, cover, write, say and check	Task 3- Spelling Long vowel sound 'e'	Task 3- Spelling Alphabetical Order	Task 3- Spelling Sound Boxes	Task 3- Spelling Word search
Task 4- Mathematics Skip Counting Revision	Task 4- Mathematics Identifying Number Patterns	Task 4- Mathematics Making Number Patterns	Task 4- Mathematics Finding the missing number	Task 4- Mathematics Number Revision
Task 5 – Mathematics Hundreds Board Mystery Picture	Task 5 – Mathematics Make a block robot and find the area	Task 5 – Mathematics Days of the week and months of the year	Task 5 – Mathematics Finding area	Task 5 – Mathematics Finding area
Task 6- Grammar Word Webs	Task 6- Grammar Adjectives	Task 6- Grammar Punctuation	Task 6- Grammar Adjectives	Task 6- Grammar Questions Revision

Optional Tasks

These tasks may be completed at any time during the week.

Science Experiment time! Let's observe a living thing.	History The importance of local history to the community	Music How to make a water xylophone	Health/PD Following Safety Rules	PE Superhero action training
STEM Build a City	STEM Shadows	Art/Craft Symmetrical Robots	Fun Monkey Mindfulness Colouring	Fun I spy

Task 1 Monday

Spiders

Spiders are not insects they are arachnids. They only have two body segments not three like an insect. Spiders have eight legs while insects have six. Other arachnids are scorpions, mites, and ticks.

Spiders spin webs to catch bugs to eat, but not all spiders make webs. Some hunt their prey.

Spiders are carnivores and usually eat insects. They eat flying insects, such as flies, mosquitoes, butterflies, and moths.

Spiders do not sleep in the same way that humans do, but like us, they do have daily rest. Spiders can't close their eyes because they don't have eyelids.

Spiders are just as valuable to the world as larger animals, but most people don't realize it. Spiders are very important to our environment. They eat harmful insects, pollinate plants, and recycle dead animal and plants back into the earth. Spiders eat more insects than birds and bats.

Lots of small animals eat spiders like birds, lizards and frogs.

Many spiders are becoming endangered and are disappearing due to loss of habitat.

Spiders are found on every continent of the world except Antarctica.

Answer the questions below in full sentences.

1. Why are spiders not insects? _____

2. How do spiders help us? _____

3. **Circle the correct answer:** Spiders eat?

a. insects, flies and plants

b. insects, flies and mosquitoes

c. butterflies, moths and birds

d. butterflies, moths and bats

Task 1 Monday

Spiders

4. Do all spiders spin webs? Explain _____

5. In what continent are spiders not found and why do you think they don't live there? _____

6. Why are spiders becoming endangered? _____

7. Write down an interesting fact that you have learnt about spiders.

8. Try to copy this spider web.

Task 3: Monday Spelling

Look, Cover, Write and Check

- **Look** at the word and **read** it out loud
- **Cover** the word
- **Write** the word while it is covered
- **Say** the word
- **Check** your word

Link: <https://www.youtube.com/watch?v=CbMhX-FUb2M&t=5s>

Word	Monday	Tuesday	Wednesday	Thursday	Friday
green					
three					
freeze					
bee					
each					
peach					
fear					
chief					
piece					
achieve					

Task 4 – Monday – Skip Counting Revision

Skip counting is when we count in a pattern, but skip some numbers. One example is counting in 2's. We only say every second number as that is the pattern, 2, 4, 6, 8. This week you need to practice your skip counting forwards and backwards to help with the next activities.

Complete the following, use your hundreds chart if necessary (next page).

Counting by 2's

2, 4, 6, 8, 10, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

62, 64, 66, 68, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

_____, _____, _____, _____, 32, 34, 36, 38, _____, _____, _____, _____, _____, _____

98, 96, 94, 92, _____, _____, _____, _____, _____, _____, _____, _____, 74, 72, 70, 68

_____, _____, _____, _____, _____, 54, 52, 50, 48, 46, _____, _____, _____, _____

Counting by 5's

5, 10, 15, 20, 25, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

35, 40, 45, 50, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

_____, _____, _____, _____, 40, 45, 50, 55, _____, _____, _____, _____, _____, _____

110, 105, 100, 95, _____, _____, _____, _____, _____, _____, _____, _____, 50, 45, 40, 35

_____, _____, _____, _____, _____, 50, 45, 40, 35, 30, _____, _____, _____, _____

Counting by 10's

10, 20, 30, 40, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

22, 32, 42, 52, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

_____, _____, _____, _____, 60, 50, 40, _____, _____, _____, _____

118, 108, 98, 88, _____, _____, _____, _____, _____, _____, _____, _____, 8

Counting by 3's

3, 6, 9, 12, 15, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

18, 21, 24, 27, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

_____, _____, _____, _____, _____, _____, 18, 15, 12, _____, _____, _____, _____

_____, _____, 45, 42, 39, 36, _____, _____, _____, _____, _____, _____, _____, 9

Task 5 – Monday – Hundreds Board Mystery Picture

Follow the instructions below and colour in the hundreds chart to reveal a mystery picture!

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Mystery picture instructions:

Purple:

(30 + 35), (33 + 33), (50 + 25), (35 + 41)

Orange:

(20 + 13), (17 + 17), (20 + 15), (18 + 18), (27 + 10), (19 + 19), (37 + 5), (31 + 12), (39 + 9), (20 + 29), (25 + 27), (30 + 29), (21 + 41), (42 + 27), (40 + 32), (50 + 29), (71 + 11), (45 + 44)

Blue:

(0 + 1), (1 + 1), (3 + 0), (2 + 2), (4 + 1), (3 + 3), (5 + 2), (4 + 4), (3 + 6), (5 + 5), (9 + 2), (6 + 6), (14 + 5), (10 + 10), (12 + 9), (15 + 15), (50 + 35), (44 + 42), (50 + 41), (61 + 31), (81 + 12), (43 + 51), (80 + 15), (78 + 18), (68 + 29), (49 + 49), (21 + 78), (50 + 50)

Green:

(36 + 19), (28 + 28), (32 + 32), (51 + 16), (46 + 28), (33 + 44), (42 + 42), (50 + 37)

Red:

(11 + 2), (7 + 7), (10 + 5), (8 + 8), (13 + 4), (9 + 9), (11 + 11), (13 + 10), (12 + 12), (19 + 6), (13 + 13), (11 + 16), (14 + 14), (23 + 6), (30 + 1), (16 + 16), (14 + 25), (20 + 20), (29 + 12), (25 + 25), (41 + 10), (30 + 30), (21 + 40), (35 + 35), (59 + 12), (40 + 40), (75 + 6), (45 + 45)

Yellow:

(22 + 22), (30 + 15), (23 + 23), (29 + 18), (23 + 30), (27 + 27), (28 + 29), (29 + 29), (30 + 33), (33 + 35), (35 + 38), (38 + 40), (40 + 43), (43 + 45)

Monday Task 6 – Word Webs

Word Web

Make words by joining the letters along the lines.

Always use the middle letter in your words.

How many words can you make?

How many words can you make using the word web?

Word Web

Make words by joining the letters along the lines.

Always use the middle letter in your words.

How many words can you make?

How many words can you make using the word web?

Task 1 Tuesday

Caterpillars

Caterpillars are the larvae, or babies of butterflies and moths.

Caterpillars are insects. Like most insects they have three body parts, a head, thorax, abdomen and two antennae on their heads. They have soft bodies.

Caterpillars have more than six legs but most of those are false legs called prolegs. They may have up to five pairs of prolegs. Prolegs help caterpillars cling and climb onto plants.

Caterpillars have six eyes on both sides of their bodies, so that makes twelve eyes altogether.

Many caterpillars are camouflaged to blend into the environment yet other caterpillars have beautiful bright colours.

Most caterpillars are herbivores, which means they eat plants. Some eat insects and others are carnivores. Caterpillars eat all the time so they can grow.

When caterpillars grow up they change into butterflies and moths. One day the caterpillar stops eating, hangs upside down on a leaf or twig and spins itself into a cocoon. The caterpillar then changes into a moth or a butterfly.

Predators of caterpillars include birds, mammals, wasps and other caterpillars.

See how the caterpillar changes into a butterfly.

Caterpillars

Answer the questions below in full sentences.

1. How are caterpillars different to other insects? _____

2. **Circle the correct answer:** Caterpillars change into?

a. birds or wasps

b. butterflies or moths

c. mammals or caterpillars

d. butterflies or wasps

3. What is a predator of a caterpillar? _____

4. Explain what the word predator means? _____

5. Explain the lifecycle of a caterpillar in each stage. _____

6. See how many little words that you can find in the word **caterpillar**.

Try moving the letters around to make a new word and write them down.

Tuesday Task 2

Click this link <https://www.youtube.com/watch?v=3vpM6vkNasg> or scan the QR code to listen to a reading of *Wilfrid Gordon McDonald Partridge* (written by Mem Fox).

Wilfrid Gordon McDonald Partridge
Mem Fox & Julie Vivas

This book is about a boy named Wilfrid who lives next to a retirement home. His favorite old person is 96-year-old Miss Nancy who everyone says has lost her memory. Wilfred asks some of the old people what a memory is. He learns that a memory is something we remember and tries to help Miss Nancy find her memories by showing her different things. Miss Nancy sees the different things and when she holds them she remembers some of her memories.

Click this link <https://youtu.be/S8YV3GRpIF4> or scan the QR code to listen to the lesson.

Task: In the boxes below, draw three memories that you have and how they made you feel. This might be a memory about a person (a grandparent or friend), somewhere you went (the beach, the shops) or about an object (buying a book, walking your dog).

Memory 1 This memory makes me feel _____

A memory is something that we remember.

Memory 2 This memory makes me feel _____

Memory 3 This memory makes me feel _____

Task 3: Tuesday

1. Circle all the words that use the long vowel sound 'a'. Remember some words use the diagraphs 'ee', 'ea' or 'ie'.

green	come	piece	see	dance	meet
now	chief	sea	brown	bee	
leaf	Tom	achieve	vowel	pink	kids
fear	hope	dream	colour	breeze	

2. Use the missing words from the box below to finish the sentences.

piece	peaches	fear	each	freeze	three
-------	---------	------	------	--------	-------

1. There were _____ little kids playing with the puppy.
2. In winter you need to wear warm clothes, or you will _____.
3. It is important that _____ student gets a note.
4. My favourite dessert is _____ and ice cream.
5. Jimmy has a _____ of spiders.
6. For Tom's birthday each student got a _____ cake.

3. Put each word into a sentence. (screen, dream, field)

- a. _____

- b. _____

- c. _____

Task 4 – Tuesday – Identifying number patterns

We need to look at the group of numbers given to us to help find the pattern. Watch this video

<https://www.youtube.com/watch?v=7TFLw05rtDw> or follow the QR code to see this being taught.

For Example:

What is the number pattern in these examples?

27, 30, 33, 36, 39

Using a hundreds chart, you can colour each number and you notice that every third (3) number is coloured and the numbers get bigger. This tells us that the pattern is going up by 3's.

Answer: going up by 3's.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Try these. Be careful to check if the pattern is going up or down. Note: Not all patterns will sound like times tables. Counting by 2's in a number pattern can look like this: 1, 3, 5, 7, 9. Don't get tricked!

12, 14, 16, 18

Answer: _____

3, 6, 9, 12, 15

Answer: _____

60, 65, 70, 75

Answer: _____

82, 92, 102, 112

Answer: _____

14, 12, 10, 8, 6

Answer: _____

72, 62, 52, 42

Answer: _____

21, 18, 15, 12, 9

Answer: _____

29, 31, 33, 35

Answer: _____

34, 29, 24, 19

Answer: _____

Tricky Ones:

36, 40, 44, 48

Answer: _____

284, 286, 288, 290

Answer: _____

118, 128, 138, 148

Answer: _____

88, 84, 80, 78

Answer: _____

Name: _____

100 Chart

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Task 5 – Tuesday – Area

Remember: Area is the flat space inside a shape OR the flat space that a shape covers.

132 squares cover the area of this robot.

On the square grid below, draw a block robot (like the example) and colour your robot in. Then count the number of coloured squares to find the area of your robot. Don't forget to stay inside the squares!

Follow the video link or QR code to help you draw it:

<https://youtu.be/QhaoMJsAJ4I>

The area of my robot is _____ squares.

Please click on this link (or QR code) to watch the YouTube video on adjectives:

<https://www.youtube.com/watch?v=Y2UgHLAYNZI>

Circle the adjectives in this sentence about the dog.

The brown dog chased the fast ball at the park.

An adjective is a describing word.
We use adjectives to describe nouns.

Write adjectives in the boxes to describe Harry.

Harry the Monster

Write two sentences to describe Harry.

1. _____

2. _____

Task 1 Wednesday

Butterflies

Butterflies are insects that have six legs and three separate parts to their body. They have been around for over 56 million years.

Butterflies have four stages in their life cycle: egg, larvae, pupa, and adult. Most butterflies are herbivores and only eat plants and leaves.

Adult butterflies have large, often brightly coloured wings.

Butterflies have the ability to see the colours green, red and yellow.

Most butterflies only eat the nectar from flowers. They may also eat pollen, tree sap, or rotting fruit. When they get thirsty, they will sip water from damp patches on leaves.

Some predators of butterflies are wasps, flies, frogs, spiders, and birds.

One of the best ways that butterflies protect themselves is by using their wings. Butterflies have adapted to have wings that provide camouflage from predators.

Butterflies come in a variety of different colours, shapes, and sizes, and play an important role in flower pollination.

Butterflies can be found all over the world, except in Antarctica, and there are close to 19,000 different types.

Answer the questions below in full sentences.

1. List some adjectives (describing words) that you might use to describe a butterfly. _____

2, What do butterflies start their life as? _____

Task 1 Wednesday

Butterflies

3. **Circle the correct answer:** Some predators of butterflies are?

a. spiders, wasps and caterpillars. b. spiders, birds and bees

c. wasps, flies and frogs d. birds, spiders and worms

4. How do butterflies protect themselves? _____

5. What other insects are not found in Antarctica? _____

6. Write a **synonym** (a similar word) for the following words. Choose an answer from the boxes below.

hide	sip	near	see	unlike	enemy
------	-----	------	-----	--------	-------

look	camouflage	close	predator	drink	different

Choose a butterfly to copy

Wednesday Task 2

Click the link <https://youtu.be/gcizk9j3wBI> or scan the QR code to watch the lesson.

Task: Choose 1 of your memories that you remembered yesterday and completed the questions below.

1. What is the memory?

2. How does the memory make you feel?

3. What person, place or things remind you of this memory?

4. Draw a picture of the memory below.

A large, empty rounded rectangular box with a blue border, intended for the student to draw a picture of their memory.

Task 3: Thursday Spelling

Put the following words into alphabetical order

Here is the alphabet to help put the words into order:

a b c d e f g h i j k l m n o p q r s t u v w x y z

mat cat bat	bat, cat, mat
green bee tea	_____ , _____ , _____
sea freeze weak	_____ , _____ , _____
meat chief leaf	_____ , _____ , _____
grief beef heal heel	_____ , _____ , _____ , _____
believe esay free three	_____ , _____ , _____ , _____
tree, neat, peel, brief, siege	_____ , _____ , _____ , _____ , _____

Task 4 – Wednesday – Making Number Patterns

Now you know how to find what the number pattern is, let's write some of our own.

You can watch how to do this here

<https://www.youtube.com/watch?v=dNXAYtV3bo0> or scan the QR code and it will take you to the lesson.

I'm using my hundreds chart to help me make a number pattern (you can use a printed hundreds chart or here is a link to one that you can use over and over again

<https://www.primarygames.co.uk/pg2/splat/splatsq100.html>)

1. Mark my first number (3).

2. Count forward from 3, 5 spaces starting on the next number which is 4.

3. I will mark the number 8 and then continue doing this till I have marked 10 numbers.

I now have my number pattern and I can tell others what it is:

3, 8, 13, 18, 23, 28, 33, 38, 43, 48. My patterns goes UP by 5's.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Create your own patterns here and name them.

Extra Challenges:

- Make patterns that go UP and DOWN
- Make patterns that are in the 3 digits

My number pattern: _____

My number pattern: _____

My number pattern: _____

My number pattern: _____

Task 5 – Wednesday – Time revision

Write the days of the week in order and use the word bank to help you.

Sunday Tuesday Saturday Thursday Wednesday Friday

Monday

How many days are there in each month? Read the poem to help you complete the table.

30 days has September,
April, June and November.
All the rest have 31,
Excepting February alone,
Which only has 28 days clear,
And 29 in each leap year.

Month	Number of Days	Month	Number of Days
January		July	
February	28 or 29 days	August	31 days
March		September	
April		October	
May		November	
June	30 days	December	

Punctuation

Edit and rewrite these sentences using correct spelling, full stops, capital letters and question marks.

1. in the holidays i wnet to forster (4 mistakes)

2. will you come to maitland parc wif me (5 mistakes)

3. i saw flynn at the park playing with the ball (3 mistakes)

4. can I have cheese burger fom hungry jacks (5 mistakes)

5. miss binskin gave us ice blocks from woolworths we got to eat them at school (5 mistakes)

Task 1 Thursday

Grasshoppers

Grasshoppers are another type of insect. They are invertebrates, which means they have no backbone. A hard shell called an exoskeleton covers the body. Grasshoppers can be identified by their two antennae, four small legs, two enlarged legs and long body.

Grasshoppers are usually brown and green or a mixture of the two. However, there are some species of grasshoppers that have a wide range of vivid colours, like the rainbow grasshopper. Grasshoppers are often coloured in a way that camouflages them in their habitat, green ones in grassy fields and sandy coloured in dirt and desert areas.

Grasshoppers eat plants, like leaves, grasses, and crops. Grasshoppers do need moisture to survive, but can get this from their food. A lot of grasshoppers can eat a lot of food and can cause serious problems for farmers by eating all of their crops.

There are around 11,000 known species of grasshoppers found around the world, living in grassy fields, and forest areas. Grasshoppers live in all climates except the very cold ones.

Grasshoppers are eaten in African, Central and South American countries, the insect is a very good source of protein.

Answer the questions below in full sentences.

1. Describe what a grasshopper looks like. _____

2. Explain what an invertebrate is. _____

3. **Circle the correct answer:** Where do grasshoppers live?

a. forests and rivers

b. in cold climates

c. fields and forests

d. near the North and South Poles

Task 1 Thursday

Grasshoppers

4. What colours are grasshoppers? _____

5. Why do you think grasshoppers need to be camouflaged?

6. What does it mean when it says- There are 11000 known species of grasshoppers?

7. Try to copy this grasshopper then colour.

Thursday Task 2

Wilfred Gordon listened to lots of peoples memories in the retirement village. Today we are talking about your memories from school.

Click the link <https://www.youtube.com/watch?v=7gcnZdBmiss> or scan the QR code to watch a lesson about planning your writing using a mindmap.

Task: Think about some memories that you have from school. What type of things do you miss or remember? Complete a mind map in the space below, with all of the good memories you have at school.

Task 3: Thursday Spelling

Link: <https://www.youtube.com/watch?v=tzaDPgSWSss>

When saying a word slowly you can hear the sounds it makes. Sometimes a 3-letter word will have 3 sounds like c-a-t. Another example that uses digraphs is **Sheep** has 3 sounds sh-ee-p. See how I put the word into the boxes here:

Sh	ee	p
----	----	---

Now it's your turn to break the words into sounds and put them into the correct boxes.

Remember: sometimes sounds can blend together smoothly but still make 2 sounds. Two examples are 'br' or 'bl'.

Words	Sounds
stain	4
sea	
priest	
field	
need	
street	
screen	
dream	
each	
leaf	
year	

s	t	ai	n
---	---	----	---

--	--	--

--	--	--	--	--

--	--	--	--

--	--

--	--	--

--	--	--	--	--

--	--	--	--

--	--	--

--	--

--	--	--	--	--

Task 4 – Thursday – Missing Numbers in Number Patterns

Once you know how to find a number pattern, you can work out the missing numbers. Using everything you have learnt, you need to work out the number pattern below and then fill in the missing numbers. Click <https://youtu.be/ebeYdG-N1IQ> or scan the QR code to see the lesson.

4, 8, _____, _____, _____, _____, 28, 32. Pattern: _____

7, 12, 17, _____, _____, _____, _____, 43, 48. Pattern: _____

32, 29, _____, _____, _____, _____, 14, 11, 8. Pattern: _____

_____, _____, _____, 28, 31, 34, _____, 40, 43. Pattern: _____

33, 31, _____, _____, _____, _____, 21, 19. Pattern: _____

Tricky:

78, 75, 72, _____, _____, _____, _____, 57, 54. Pattern: _____

81, 86, 91 _____, _____, _____, 111, 116, _____. Pattern: _____

119, 121, 123, _____, _____, _____, 131, 133. Pattern: _____

22, 29, 36, _____, _____, _____, _____, 71, 78. Pattern: _____

Challenging:

119, 130, 141, _____, _____, _____, _____, 196, 207, 218, _____, _____, _____.
Pattern: _____

306, 297, 288, _____, _____, _____, _____, _____, 234, 225, 216, _____, _____.
Pattern: _____

Task 5 – Thursday – Area

Today, we are learning to use a square grid to measure the area of letters.

Count and write the number of squares that covers the area of each letter:

E = _____ squares

S = _____ squares

T = _____ squares

A = _____ squares

Which letter had the biggest area and covered the most squares? _____

Adjectives Lesson 2

Remember: Adjectives are describing words.

Circle the adjective in each sentence.

1. She saw a black cat at the park.

2. The warm sun melted the snow.

3. My family has an empty barn.

4. Is this your little brother?

Fill in an adjective to describe each object.

1. She ate the _____ apple.

2. I like to eat _____ ice cream.

3. The _____ car sped down the road.

4. Her sister is _____.

Use the boxes below to think of adjectives you could use to describe a person.

Now write a paragraph using these adjectives to describe the person.

Task 1 Friday

Honey Bees

Honeybees are flying insects. They have five eyes and six legs. They live in large colonies in honeycomb structures built from beeswax called hives. Wasps and some flies look like bees.

There are three types of bees in a colony, drones, workers, and queens. Worker bees are female, they collect pollen and nectar to feed the colony, clean the hive, make the honey, take care of the babies and look after the queen. Drones are male and they mate with the queen. There is only one queen bee to a hive and she lays all the eggs.

Bees live on nectar and pollen from flowers and plants. Honey is made from the nectar and sweet deposits that bees collect from plants and trees. Honey is stored in honeycomb as a food source for the colony. They have a long tongue that helps them get the nectar out of flowers. They collect pollen in pollen baskets on their body.

Honeybees communicate by doing a waggle dance to show other bees where the flowers are for food.

Only female bees can sting. They die after they have stung. Their sting is barbed and sticks into the skin of the person or animal that they have stung.

Busy bees have to sleep, too. Honeybees sleep between five to eight hours a day.

Bees are found on every continent except Antarctica.

Answer the questions below in full sentences.

1. Explain what a honey bee looks like _____

2. What are the three types of bees? _____

Task 1 Friday

Honey Bees

3. What other type of insect does a bee look like? _____

4. What is the job of a worker bee? _____

5. **Circle the correct answer:** How do honey bees communicate to each other?

a. by buzzing

b. flying to each other

c. by stinging each other

d. doing a waggle dance

6. What do you think the bees are saying when they do the waggle dance? _____

7. What is an interesting fact about bees? _____

8. Do you like honey and why? _____

9. Order the pictures from 1 to 4 to show the life cycle of a bee.

Friday Task 2

We miss seeing everybody, everyday at school and I'm sure you are missing some people as well.

Today, you are going to write a letter to a friend that you might miss from school. If you upload your letter to Seesaw, your teacher can send it to your friend for you.

Click the link

<https://www.youtube.com/watch?v=6FpEulzb84c> or scan the QR code to watch a lesson about turning your plan into a letter.

Task: Write a letter, to a friend, about all the things you miss doing at school with them.

If you would like to learn how to upload your letter to Seesaw,
click the link or scan the QR code to show you exactly how to do
it. https://youtu.be/vQsD0FtKm_o

Find the word

See how many words you can find in this find the word puzzle.

q	u	e	e	n	c	t	t	r	k
f	i	e	r	c	e	l	a	b	l
n	f	r	c	r	p	h	m	q	f
t	p	l	e	n	s	f	f	v	n
f	e	l	e	k	j	e	i	k	g
v	d	a	e	a	g	e	e	l	k
s	t	e	s	a	e	l	l	b	l
e	h	k	u	t	s	m	d	a	t
c	s	f	i	n	a	e	e	e	s
c	h	i	e	f	h	h	t	n	k

← Look at the queen sitting on her throne.

Look for these words

- chief fierce queen please field
- heal flea feel cheek east

Look at the doctor ready to heal patients.

Task 4 – Friday – Revision

Partition these numbers – For example: $457 = 400 + 50 + 7$ and write the whole number for the questions already partitioned.

53: _____ = 30 + 9 _____ = 70 + 2
85: _____ = 20 + 0 _____ = 200 + 10
70: _____ = 300 + 20 + 1 _____ = 200 + 0 + 5
277: _____ = 1000 + 200 + 30 + 6

Skip counting by 2's.

8, 10, 12, 14, _____, _____, _____, _____, _____, _____, _____
_____, _____, _____, _____, 32, 34, 36, 38 _____, _____, _____, _____

Skip counting by 5's.

65, 70, 75, 80, _____, _____, _____, _____, _____, _____, _____
_____, _____, _____, 35, 40, 45, 50, 55, _____, _____, _____, _____

Round these numbers to the nearest 100

135: _____ 142: _____ 188: _____
283: _____ 360: _____ 65: _____

Find the missing numbers:

$17 + \underline{\hspace{2cm}} = 29$ $6 + \underline{\hspace{2cm}} = 15$ $12 + \underline{\hspace{2cm}} = 27$
 $23 - \underline{\hspace{2cm}} = 19$ $\underline{\hspace{2cm}} + 12 = 25$ $30 - \underline{\hspace{2cm}} = 11$
 $\underline{\hspace{2cm}} + 11 = 23$ $23 - \underline{\hspace{2cm}} = 11$ $\underline{\hspace{2cm}} + 19 = 28$

Draw the problem to help you solve it, remember to circle the important information first.

Mrs Larkman had \$12 to buy lollies. The bill came to \$10.50. How much change does she get?

Ms Dawson baked 23 cookies in her first batch and another 18 in her second. How many cookies did she bake altogether?

Task 5 – Friday – Area

Draw and colour two block letters on the square grids below (they could be the initials of your first and last name!) Look at the example or back at Thursday's lesson to see how to draw these. Then count and write the area of each letter.

This letter covers an area of 18 squares

First letter

My first letter covers an area of _____ squares.

Second letter

My second letter covers an area _____ squares.

Which letter had the biggest area and covered more squares? _____

We ask questions to find out information.

Interview someone in your home and see share what you have learnt about them.

Write three questions you will ask. Here are some question words to help you start your questions: *who, what, where, why and how.*

Interview Questions

1. _____
2. _____
3. _____
4. _____

Write a paragraph about the things you learnt about the person you interviewed. Then draw a picture of the person in the box.

Science Lesson 3 – Living Things – We Are Going On A Safari!

In this lesson we are learning to grow a living thing and observe (look at) the changes to see what a living thing needs to grow and change.

Growing Beans Experiment

You will need:

- About half a cup of soil or cotton wool
- A resealable plastic bag
- Water
- 1-3 “sprouting seeds” such as fresh lima, mung or broad beans
- Sticky tape

<p>Before you start: Watch the YouTube clip by going to: https://youtu.be/KZ8ZRX1tgAU Or... Just hold your device’s camera over the QR code to go straight to the lesson on YouTube.</p>	 <p>Scan this QR code</p>
<p>Step 1 Place cotton wool or soil in a resealable plastic bag.</p>	
<p>Step 2 Spray the cotton wool or soil with water (or just drip a little water on it) to make it damp.</p>	
<p>Step 3 Put 1 to 3 beans in the bag.</p>	
<p>Step 4 Seal the bag completely shut.</p>	
<p>Step 5 Tape the bag to a window</p>	
<p>Step 6 Check on your seed every day and observe (look at) the changes it makes. Record these changes in your science journal or on a piece of paper. If your seed is drying out, mist it with a little water.</p>	 <p style="text-align: center;">Observe → Record</p>

Science Lesson 3 – Living Things – We Are Going On A Safari!

Science Journal

Growing Beans Experiment

Record (take photos or draw pictures) what the beans look like here (remember to add as much detail as possible):

Day 1	
Day 2	
Day 3	
Day 4	
Day 5	
Day 6	
Day 7 (1 week)	
Day 10	
Day 14 (2 weeks)	

History Task - Week 3

Why are all these places important to our community?

History continues to shape our lives every day. Below you will see pictures of places within the local community in the past and the present. These places have changed throughout the years, although some are still used for the same purpose like the Maitland Goal and Belmore bridge others like Walka Water Works and the Grossman house have changed to suit a different purpose. They represent the strength of the past and the strength to keep going.

After learning about Les Darcy last week, we know that he is also an important person in history. He lived over a 100 years ago, yet he is seen as a hero to many people. He represents a person who cared more about his family than following the governments new law during the war.

1. Draw a line to match the pictures from the past to the present.

2. Choose one of the historical places above and write about the changes you can see using the pictures.

3. Draw a picture of a place that is important to you. It could be your house, beach, a lookout or a family members house.

How to make a water xylophone

You will need:

- Glasses or glass bottles that are the same size (about 8 is great but you can use less)
- Water
- A ruler or wooden spoon to use as a striker
- Food colouring (optional)

What to do:

- Fill each glass with a **different** amount of water. The more water in the glass the lower the note will be. The less water in the glass the higher the note will be.
- Add food colouring to each glass for fun. Try to make each glass a different colour.
- Use the spoon or ruler to strike each glass gently. See if you can put the glasses in order from lowest note to highest note.
- Can you make a melody (song) using your water xylophone? You could record yourself playing your song or write down the order of colours in your melody.

Examples for listening:

- To hear a really fancy water xylophone listen to the 'Budapest Busker'
<https://safeshare.tv/x/HUjWRYKIYeI#>
- Mickey Mouse gets into a lot of trouble when he plays with water and magic in Disney's famous movie *The Sorcerer's Apprentice*. Listen to how the music follows the movement of the water throughout the 'water scene'. <https://safeshare.tv/x/kzBNdssqrEA#>

Draw or write what could happen to these people who are choosing to ignore the safety rules.

The boy is trying to get the pot off the stove...

Rule: Don't touch a hot stove

The child is running across the road...

Rule: Always cross the road with a grown up.

This girl is in the sun with no hat and no sun screen...

Rule: Always wear a hat and sun screen when out in the sun.

Optional PE activity

Superhero Action Training

Directions: Perform each action. Check it off when complete.

<input type="checkbox"/> balance on one foot for 10 seconds		<input type="checkbox"/> bend and touch your toes 10x	
<input type="checkbox"/> crawl forward for 10 feet		<input type="checkbox"/> curl your body up and hold for 10 seconds	
<input type="checkbox"/> gallop for 10 steps		<input type="checkbox"/> hop on one foot 10x	
<input type="checkbox"/> jump in place 10x		<input type="checkbox"/> kneel up tall for 10 seconds	
<input type="checkbox"/> leap forward 10x		<input type="checkbox"/> roll in a straight line for 10 feet	
<input type="checkbox"/> run in place for 10 seconds		<input type="checkbox"/> sit and then stand up 10x	
<input type="checkbox"/> skip forward 10x		<input type="checkbox"/> slide to the right 10x slide to the left 10x	
<input type="checkbox"/> stomp your feet in place 10x		<input type="checkbox"/> straighten your body and hold for 10 seconds	
<input type="checkbox"/> stretch your legs for 10 seconds		<input type="checkbox"/> twist your body to the right and left 10x	
<input type="checkbox"/> walk backwards for 10 steps		<input type="checkbox"/> wiggle your body for 10 seconds	

STEM Activity 1: Shadows

Let's see how what type of toy you have by using its shadow...

On a sunny day, find a toy or item small enough to fit inside the box below. Either in the morning or afternoon put the item on the page and trace the toy's shadow (the picture on the paper).

STEM Activity 2: Build a City

Build your ideal city using items from around your house.

Some items you could use are; boxes, blocks, toys, pillows or containers. Remember to check with an adult if you can use those items.

Make a plan: Use the box below to design your city

Did you enjoy building your city?

What is your favorite part of your city?

Optional Art Activity: Symmetry Art

Materials: Pencils, Water paints, pencils, textas etc for colour, scissors, bits of coloured paper or sequins, eyes etc

Option 1: Using bits of coloured paper or craft items create half a monster on a blank piece of paper. Once completed finish off by creating the second side. Make sure that both sides are symmetrical (both exactly the same). You could add eyes, decorative sequins etc. Share your monsters on Seesaw with your class teachers.

Option 2: Draw half a monster on side A below and colour. Once completed draw and colour side B so that the monster is completely symmetrical. Remember that you must meet on the line!

Side A

Side B

Optional Activity: I Spy

I SPY nature

- | | | | | | | | | | | | | | | | | | | | |
|---|--|---|--|---|--|---|--|---|--|---|--|---|--|---|--|---|--|---|--|
| 2 | | 4 | | 4 | | 2 | | 4 | | 5 | | 7 | | 4 | | 6 | | 5 | |
| 1 | | 6 | | 7 | | 1 | | 3 | | 6 | | 7 | | 4 | | 7 | | 4 | |
| 3 | | 2 | | 4 | | 6 | | 2 | | 7 | | 3 | | 9 | | 6 | | 3 | |