[image:]
Work for Second Class : Monday 18th May 2020
We hope you are all keeping well during this time. We have outlined some activities which you can carry out daily. Extra activities, Irish pages, SESE pages and a message from the SEN teachers are all contained on this document. This week our activity is the Stay Safe Programme. If we were in school, this would be the time of year when we would teach this programme. If your child misses out on the programme this year, it will be covered again next year. You would have received an email from Ms Daly about the Stay Safe Programme. The links to the website are available in this email. Please do not feel pressure to complete everything. We would be delighted if you could all email on 2 pictures of work that your child has completed and is proud of so we can see their lovely work again! Feel free to contact us if you have any questions.
Kind regards, Ms. Carr and Ms. O’ Grady
mscarr@scoilchoca.ie mslogrady@gmail.com
	
Monday

	English: Read at Home pg. 117
 Word Wizard pg. 91- Phonics
Maths: Master Your Maths- Week 30 Monday.
 Mental Maths- Times 3
 https://www.youtube.com/watch?v=MyqWKt89Je4
Gaeilge: Revision of spellings and phonics- ‘n’
 Children look and listen to the spelling/ sound and click the
 correct spelling, then select the ‘?’ to reveal the answer.
 Website: http://www.leighleat.com/rang-2-seachtain3.html
P.E: Joe Wicks on Youtube
Other: Stay Safe Programme 1st and 2nd class Lessons Topic 2 Friendship and Bullying Lesson 1 and 2 (refer to Ms Daly’s email on the Stay Safe programme)

	
Tuesday

	English: Read at Home pg. 118
 Word Wizard- pg. 92 Horrid Henry’s Holiday – Read the story
Maths: Master Your Maths- Week 30 Tuesday.
 Mental Maths- Times 3
 https://www.youtube.com/watch?v=MyqWKt89Je4
Gaeilge: Dathanna - See vocabulary at the bottom of this plan.
P.E: Go Noodle (See online)
Other: Stay Safe Programme 1st and 2nd class Lessons Topic 2 Friendship and Bullying Lesson 3 and 4 (refer to Ms Daly’s email on the Stay Safe programme)

	
Wednesday

	English: Read at Home pg. 119
 Word Wizard- pg. 93- Answer the Questions - A&B
Maths: Master Your Maths- Week 30 Wednesday.
 Mental Maths- Times 3
 https://www.youtube.com/watch?v=MyqWKt89Je4
Gaeilge: Scéal (story) – Léigh (Read) An Zú - At the
 bottom of this plan.
P.E: https://www.youtube.com/watch?v=VmK3fd96T2Y This is an example of an obstacle course, you can make your own.
Other: Stay Safe Programme 1st and 2nd class Lessons Topic 3 Touches Lesson 1 and 2 (refer to Ms Daly’s email on the Stay Safe programme)

	
Thursday

	English: Read at Home pg. 120
 Word Wizard: Vocabulary pg. 93 C
Maths: Master Your Maths- Week 30 Thursday.
 Mental Maths- Times 3- Game- Hit the Button-
 Click Times Tables, select tables up to 10, Press hit the answer For x3- https://www.topmarks.co.uk/maths-games/hit-the-button
Gaeilge: Scéal- An Zú- Freagair na ceisteanna (Answer
 the questions)
P.E: 10@ 10 https://rtejr.rte.ie/10at10/
Other: Stay Safe Programme 1st and 2nd class Lessons Topic 4 Secrets and Telling Lesson 1 (refer to Ms Daly’s email on the Stay Safe programme)

	
Friday

	English: Word Wizard: Oral Language – Orally Telling an Imaginative Story (see below)
Maths: Master Your Maths- Week 30 Test.
Gaeilge: Dathanna - Cuir an dath ceart ar gach phota péinte (Colour the correct paint pot) – See below
P.E: Go for a walk, run or cycle.
Other: Stay Safe Programme 1st and 2nd class Lessons Topic 5 Strangers Lesson 1 (refer to Ms Daly’s email on the Stay Safe programme)

Extra activities if required including useful websites (For Self – directed Learning)
· RTE are providing a fun learning programme from 11-12 daily. Watch out for it @ https://www.rte.ie/learn/
· TG4 are providing an Irish learning programme from 10-11 daily. Watch out for it @ https://www.cula4.com/en/shows/cula4-ar-scoil/
	Maths- Focus on Subtraction

	NB Explanation for renaming: 20-12= If there is more on the floor go next door and rename. 0-2 (more on the floor so you have to go next door/ 0-2 I cannot do so I must rename) Rename your 2 tens, now you have one ten. Carry your 1 ten over to your units. Now you 10 units- 2 units. This equals 8 units. In your tens column 1ten- 1 ten = 0 tens. Your answer is 8.
1. Cracking Maths pg. 125
Explanation for Question 1: When the first number of the sum is missing you have to use the opposite sign to find the missing number. _-4=15 I must add 15+4 to find the missing number.
2. Cracking Maths pg. 126
3. Cracking Maths pg. 136 Subtraction with the 101-200 square.
4. Cracking Maths pg. 137

	English

	Everybody Worries by John Burgerman https://en.calameo.com/read/000777721945cfe5bb9cc?authid=Xu9pcOzU3TQx
Read the story and answer these questions:
· Is it okay to worry?
· Which character do you think you’re most like? Look at the pictures to see.
· What can you do to make you feel better when you’re worried?
· Do you have a favourite page in the book? Pick it out and say why.
· What is the moral of the story? (What is the lesson in the story?)

	Gaeilge

	1. An Zú – Dathaigh agus Scríobh (Colour and answer the questions): see below

	EAL work

Teachers: Ms Wilson / Ms Tone (Ms Clancy)

Note: SEN teachers have added work on to the teachers’ plan. Children can decide to do this work instead of something the teacher has assigned. It is not extra work. Also, we would be delighted if you could email on a picture of something that your child has done and is proud of so we can see their lovely work again!

	
EAL

	Transport and Travel

· Look at the worksheet below.

Contact SEN Teachers:

· Please send Ms Carr’s EAL work to Ms Wilson:	mswilson@scoilchoca.ie

· Please send Ms O’Grady’s EAL work to Ms Tone:	mstone@scoilchoca.ie

Fill in the blanks:
Lots of people can travel together on a [image: Bus,school bus,motor coach,motorcoach,vehicle - free image from ...]_________.
People have fun rowing in a [image: Cartoon Canoe photos, royalty-free images, graphics, vectors ...]__________.
You can visit the moon in a [image: C:\Program Files (x86)\Microsoft Office\MEDIA\CAGCAT10\j0215086.wmf] ________	________.
You can fly in a [image: C:\Program Files (x86)\Microsoft Office\MEDIA\CAGCAT10\j0297707.wmf] _____ _____ ____________.

You can drive very fast in a [image: C:\Program Files (x86)\Microsoft Office\MEDIA\CAGCAT10\j0212957.wmf]_____________.

· Write five sentences about a fun trip that you had.
		Where did you go?
		How did you get there?
		Who was with you?
		What did you do?
· Draw a picture.

	One day, I went to____________________________
__

Irish pages
Vocabulary – Dathanna
Story- An Zú
Dathanna – Cuir an dath ceart ar gach phota péinte
An Zú – Dathaigh agus Scríobh
[image: C:\Users\Teacher\Downloads\Screenshot 2020-05-15 at 17.30.08.png]
[image: C:\Users\Teacher\Downloads\Screenshot 2020-05-15 at 17.30.38.png]

[image: C:\Users\Teacher\Downloads\Screenshot 2020-05-15 at 17.38.05.png]

[image: C:\Users\Teacher\Downloads\Screenshot 2020-05-15 at 17.31.40.png]

Oral Language
[image: C:\Users\Teacher\Downloads\Screenshot 2020-05-15 at 16.51.25.png]

[bookmark: _GoBack]
image2.png
Cr
ol 7

image3.jpeg

image4.wmf

image5.wmf

image6.wmf

image7.png
g

liath

image8.png
liath ann.)}

o —n Té panda bén

agus dubh ann.

Is bred le pdisti
dul chuig an zi,

T4 tiogar ordiste
agus dubh ann.

L] 1 Cod ot ar on elfi? (Whot s on the teleision?)
B' 2 An bhfuil eilifint liath ann? (is there o grey elephant there?)

3 An bhfuil panda ordiste agus dubh ann? o pogonne
s there an orange and black panda there?) wan orihe
4 An malth le paisti dul chuig on 20? e

(Do children like going to the z007)

n——

~

image9.png
Dathanna

Cuir an dath ceart ar gach phota péinte.

daghorm

ordiste donn

image10.png
Dathaigh agus scriobh.

1. An bhuil eilifint sa phictidr?
2. An bhfuil piongain sa phictiir?
3. An bhfuil béar bén sa phictidr?
4. An bhfuil monca sa phictitr?

5. An bhfuil crogall sa phictidr?

Ta
Ta
Ta
Ta

Ta

Nil

Nil

Nil

Nil

Nil

image11.png
Orally Telling an Imaginative Story

Explin to class that they will use the story planner to help tlla story to thei partner, but
first, they will un through some questions to help them put the story together in thei head.
Activity 1 - Story Planning - Pair Work Activity

Read through the following questions on the interactive whiteboard, Then, read through
them again but pause after each question, allowing pupils to discuss in pairs how each
‘aspect of their story will unfold. It is possible to let pupils plan a story together or to plan a
story individually.

Set the Scene
© Where willyour story take place?

© What words willyou uss to dsscribe this place?
© When will yourstory happen?

© What wil your fist sentence be?

© Who will b in your story?

Events / Problems

© What will happen to the character first?

© What problem will the character moet?
Resolution / Ending

© What il they do to sort ou the problem’?

© What happens to the character at the end?

Activity 2 - Story Telling ~ Pair Work Activity

It may be useful to progress to the writing section of this unit in the activity book as it
provides a planning frame for their story. Pupils can record their plan in written format
‘which may act as a good visual aid when retelling their story in pairs or to the enire class.

image1.png
o2l Scoil Chéca Naofa
Kilcock, Co. Kildare

