

Term 4 Week 1 - Home Learning Program Year 2

= Workbook

= Mathletics Set Task

= Seesaw activity or post work to Seesaw

= Zoom Meeting

= Brain Break

[Access to printable resources](#)

	Monday 4th October	Tuesday 5th October	Wednesday 6th October <i>Reduced Screen Time Day</i>	Thursday 7th October	Friday 8th October
Check in Task	PUBLIC HOLIDAY	 Class Zoom call 9:00am. Click your class for link: zoom2D 2E 2F 2R	Check Seesaw for a morning message from your teacher. Stage 1 Zoom 2:00pm with Mr Shuster, Mrs Lockhart and Ms Rhodes 	 Class Zoom call 9:00am. Click your class for link: zoom2D 2E 2F 2R	Check Seesaw for a morning message from your teacher.
Wellbeing Activity		Listen to the uplifting book The World Made a Rainbow . Go outside in the sunshine and create a chalk drawing or write a positive message for our BHPS community to see! (with permission of course- maybe you could do it together as a family)	Create Mindful Moodles - cartoon characters. What Zone are they in? Name the emotion they show. 	Listen to Positive Affirmations . Create a positive affirmation on cardboard and hang it near your desk or put it on the mirror. Remind yourself 'I can do this!' when an activity is challenging.	Listen to You Rock! Think Yourself Fabulous! Say your affirmation out loud. Watch and join in Hello Thoughts .
Morning		ENGLISH ★ Spelling - oo ew ue u_e u Log on to Soundwaves Kids and head to Unit 29. Start by watching the two videos in the Sound Info Kit. Then play some games for 15 minutes.	ENGLISH FRUIT BREAK ★ Persuasive Writing Lesson 2 Point of View - What is a point of view? Can people have different points of view?	ENGLISH ★ Spelling - oo ew ue u_e u Complete the activity on Seesaw. FRUIT BREAK	ENGLISH ★ Spelling - oo ew ue u_e u Complete the activity on Seesaw. FRUIT BREAK

(access code: **world560**)

FRUIT BREAK

★ **Persuasive Writing Lesson 1**
Introduction - What is persuasive writing?
Complete the activity on Seesaw.

★ **Reading Express**
Complete your next lesson on Reading Express.

Choose one of the following topics and complete a Y chart on a piece of paper.

- Do you agree that football is the most enjoyable sport to play?
- Do you agree that summer is the best season?
- Do you agree that long car trips are fun?

★ **Poetry**
Complete Poetry Lesson 1 on Seesaw.

★ **Persuasive Writing Lesson 3**
For and Against - Do you agree or disagree?
Complete the activity on Seesaw.

★ **Reading**
Choose a book to read on the PM eCollection app. Retell the book to a family member. Try to answer some of the comprehension questions provided in the Teacher Notes, which can be accessed when you first select the book from the shelf.

Tomorrow, you will re-read the same text, trying to improve your fluency and expression.

★ **Persuasive Writing Lesson 4**
For and Against - Sorting Activity
Complete the activity on Seesaw.

★ **Reading**
Re-read the same text as you read yesterday. Focus on reading fluently with expression. Record yourself reading at least 3 pages. Remember, you have to click on the microphone on each new page you want to record.

★ **Poetry**
Complete Poetry Lesson 2 on Seesaw.

Break

Middle

MATHEMATICS
Consolidation week -
Complete the set **Addition and Subtraction** activity on Seesaw.

SCIENCE
This term we will be learning about living things. Our new topic is "Watch it Grow!". In the lesson this week we will be identifying the differences between living and nonliving

MATHEMATICS
Consolidation week -
Warm up your brain by playing the **Hundreds Chart Treasure Quest** set on Seesaw then please complete the set **Addition and Subtraction**

MATHEMATICS
Consolidation week -
Start your maths brain with a game of **Block the Pig**, where **strategy and spatial planning is all important**, then please complete the set **Addition and**

		Mathletics Activities ★ <i>Live Mathletics</i> Sharpen your quick mental mathematics skills by playing Live Mathletics . You could end up playing someone in your class or grade from school! You can play against the computer if you prefer.	things. Complete the activities on Seesaw. 	activity. Mathletics Activities ★ <i>Live Mathletics</i> See if you are faster today than yesterday with your mental mathematics skills by playing Live Mathletics .	Subtraction activity. Mathletics Activities ★ <i>Live Mathletics</i> Set a goal to achieve as you continue to develop your quick mental mathematics skills by playing Live Mathletics .
Break					
Afternoon		CREATIVE ARTS ★ <i>Music</i> Come to the Seesaw Music Classroom for some singing, rhythms and body percussion with Mrs Cronin. ★ <i>Mindfulness</i> This mindfulness activity is all about being kind to people. Complete the activity on Seesaw. 	STAGE 1 ZOOM 2pm Join Mr Shuster, Mrs Lockhart and Ms Rhodes for some afternoon games on Zoom . 	PDHPE Watch Mr Smith's Video Choose a Kidzbop or a Just Dance and move along for at least 15mins. Hold these basic gymnastic poses for 30 seconds with 30 secs rest in between each hold. ★ Water Safety Complete Water Safety Lesson 1 on Seesaw. 	GEOGRAPHY ★ Why Do People Visit Other Places? Complete this activity on Seesaw.
Make sure you have submitted to your teacher:		<ul style="list-style-type: none"> • Persuasive Writing 	<ul style="list-style-type: none"> • Poetry Lesson 1 	<ul style="list-style-type: none"> • Spelling • Persuasive Writing • Water Safety Lesson 1 	<ul style="list-style-type: none"> • Spelling • Persuasive Writing • Poetry Lesson 2 • Geography

Incorporate at least **20 minutes** of independent reading into your daily routine.

Year 2 Class Zoom Links 9:00am Monday, Tuesday and Thursday

2D Emily Donlan's Personal Meeting Room	2E Laura Ewan's Personal Meeting Room	2F Fiona Deppeler's Personal Meeting Room	2R Neil Roxburgh's Personal Meeting Room
Join Zoom Meeting: https://nsweducation.zoom.us/j/6280899033?pwd=N3RQVjISay82OERIMFg2dmQ2WU9zQT09 Meeting ID: 628 089 9033 Passcode: bhps20	Join Zoom Meeting: https://nsweducation.zoom.us/j/5316690008?pwd=cFp0MkJOFl4Z3YzZWRnUi9naThpZz09 Meeting ID: 531 669 0008 Passcode: bhps20	Join Zoom Meeting: https://nsweducation.zoom.us/j/3931230039?pwd=WUU3... Meeting ID: 393 123 0039 Passcode: bhps20	Join Zoom Meeting: https://nsweducation.zoom.us/j/2113044927?pwd=MUM2N0lwdUIQL0dZNUVVSXBWVkQUT09 Meeting ID: 211 304 4927 Passcode: bhps20
Year 2 Grade Zoom 2pm Wednesday: https://nsweducation.zoom.us/j/64969392015?pwd=eIJFSVNIT3BsSC9UTmh6ZzdURmt6UT09			