

Term 4 Week 2 - 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 11th October	Tuesday 12th October	Wednesday 12th October <i>Reduced Screen Time Day</i>	Thursday 14th October	Friday 15th October
Check in Task	 Class Zoom call 9:00am. Click your class for link: zoom2D 2E 2F 2R	 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- important information on returning to school shared.	 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	Mindful Monday- Smiling Mind Exploring Strengths 2 meditation. (MyPrograms-Classroom-Primary-Lesson 10-Exploring Strengths 2)	Enjoy a mindful guided relaxation. Watch Peace Out .	Get creative! Use words and, or pictures to show your strengths and passions. You can make a small poster to hang in your room or a collage of photos or pictures. You are amazing!	Music can be uplifting and motivating! Listen to your favourite music to start the day!	Listen to A Little Spot of Feelings book How do you feel today? Do a Zones family check-in. What went well this week? What are you looking forward to this term?
Morning	ENGLISH ★ Spelling - z zz s se Log on to Soundwaves Kids and head to Unit 30. Start by watching the two videos in the Sound Info Kit. Then play some games for 15 minutes.	ENGLISH ★ Spelling - z zz s se Complete the activity on Seesaw. FRUIT BREAK	ENGLISH ★ Persuasive Writing Language of Persuasive Writing - Word Clines Remembering the work from yesterday, try to complete some more word clines of your own. See how many	ENGLISH ★ Spelling - z zz s se Complete the activity on Seesaw. FRUIT BREAK	ENGLISH ★ Persuasive Writing Language of Persuasive Writing - Cause & Effect Complete the activity on Seesaw

(access code: **world560**)

FRUIT BREAK

★ Persuasive Writing Language of Persuasive Writing - Modality

Complete the activity on
Seesaw

★ Poetry Lesson 3

Log into [Story Box Library](#).

Username: BHPS1

Password: library

Type 'Mulga Bill's Bicycle' into
the search bar.

Listen to the reading of Mulga
Bill's Bicycle.

Then go to Seesaw to complete
Poetry Lesson 3.

★ Persuasive Writing Language of Persuasive Writing - Modality & Word Clines

Complete the activity on
Seesaw

★ Reading Express

Complete your next lesson
on Reading Express.

you can come up with!

FRUIT BREAK

★ 'I Spy' Poetry

Grab a clipboard, a sheet of
paper and a pencil. Find a
nice spot to sit outside. You
might choose to do this
activity at a time when you
are going for a walk or to the
park. Look around you and
think about what you can
see. Pick something of
interest, like you would in a
game of 'I spy'. This could
be an old tree stump, a
small flower, a broken piece
of fencing – there are no
“wrong answers” here!

Write down what the object
is, followed by a colon (for
example, “Fir cone:”) Choose whether you will
describe what you can see
in three, four or five words
(for example, “Fir cone:
brown, dry, spiky”). If you
play this with a family
member you could set a
time limit for how long you
have to write and then share
each of your responses.
Then continue playing by
choosing more objects to
describe.

★ Persuasive Writing Language of Persuasive Writing - Sequence

Complete the activity on
Seesaw

★ Reading PM

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.

FRUIT BREAK

★ Reading PM

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 Lesson 4

Log into [Story Box Library](#).

Username: BHPS1

Password: library

Type 'Mulga Bill's Bicycle' into
the search bar.

Listen to the reading of Mulga
Bill's Bicycle for a second time.
Then go to Seesaw to complete
Poetry Lesson 4.

Middle	MATHEMATICS Length This week we are looking at formal units for measuring length. On Seesaw today, please watch the MathAntics video on the metric system and complete the set activity, <i>The Little Man.</i> Mathletics Activities ★ <i>Live Mathletics</i>	MATHEMATICS Length On Seesaw today, please watch the MathAntics video on using a ruler accurately and then complete the set activity, <i>Measuring Up.</i> Mathletics Activities ★ <i>Live Mathletics</i>	SCIENCE This week we will be investigating why living things live in different places to suit their needs. Complete the activities on Seesaw. 	MATHEMATICS Length On Seesaw today, please watch the refresher video on using a ruler and then complete the set activity, <i>cm and m.</i> *This is a hands-on task and items needed are 1m of string, paper streamers, a ruler and 1m tape measure. Mathletics Activities ★ <i>Live Mathletics</i>	MATHEMATICS Length On Seesaw today, please watch the video on how to round to 10 and then complete the length word problem activity, <i>Dinosaur Lengths.</i> Mathletics Activities ★ <i>Live Mathletics</i>
Break					
Afternoon	RESEARCH Crossword 16 Expand your general knowledge and vocabulary with this week's crossword. Remember - write three things that you now know as a result of doing the crossword. Please upload the first page only to Seesaw. 	CREATIVE ARTS ★ <i>Music</i> This week in music you will need a plastic cup to use as a percussion instrument. Go to seesaw to find out more. ★ <i>Mindfulness</i> This mindfulness activity is all about strengthening your ability to focus by paying close attention and listening fully to one sound. Complete the activity on Seesaw. 	STAGE 1 ZOOM 2pm Join Mr Shuster, Mrs Lockhart and Ms Rhodes for some important information on when you return to school in week 4 (Monday 25 October) Zoom. 	PDHPE Watch Mr Smith's <u>Video</u> Task 1 - Have a go at all the challenges from the list on Seesaw. Complete each challenge 3 times for 1 minute. Task 2 - This week's focus is 'Balance'. Hold yourself as best you can in each position across all 3 levels for as long as you can. Stop and rest if you make it to 1 minute. ★ <i>Water Safety</i> Complete Water Safety Lesson 2 on Seesaw.	GEOGRAPHY ★ <i>Going Places</i> Complete this activity on Seesaw.

					
Make sure you have submitted to your teacher:	<ul style="list-style-type: none"> • Persuasive Writing • Mathematics • Poetry Lesson 3 • Crossword 	<ul style="list-style-type: none"> • Persuasive Writing • Spelling • Mathematics • Mindfulness 	<ul style="list-style-type: none"> • Science 	<ul style="list-style-type: none"> • Persuasive Writing • Spelling • Mathematics • Water Safety Lesson 2 	<ul style="list-style-type: none"> • Persuasive Writing • Geography • Mathematics • Poetry Lesson 4

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 Join Zoom Meeting: https://nsweducation.zoom.us/j/6280899033?pwd=N3RQVjISay82OERIMFg2dmQ2WU9zQT09 Meeting ID: 628 089 9033 Passcode: bhps20	2E Laura Ewan's Personal Meeting Room Join Zoom Meeting: https://nsweducation.zoom.us/j/5316690008?pwd=cFp0MkJOFl4Z3YzZWFnUi9naThpZz09 Meeting ID: 531 669 0008 Passcode: bhps20	2F Fiona Deppeler's Personal Meeting Room Join Zoom Meeting: https://nsweducation.zoom.us/j/3931230039?pwd=WUU3... Meeting ID: 393 123 0039 Passcode: bhps20	2R Neil Roxburgh's Personal Meeting Room Join Zoom Meeting: https://nsweducation.zoom.us/j/2113044927?pwd=MUM2N0lwdUIQL0dZNUVVSXBWwKJqUT09 Meeting ID: 211 304 4927 Passcode: bhps20
Year 2 Grade Zoom 2pm Wednesday: https://nsweducation.zoom.us/j/64969392015?pwd=eIJFSVNIT3BsSC9UTmh6ZzdURmt6UT09			