

Laerskool KENRIDGE Primary School

Grade 2 Academic Home School Programme:
Week 7 (25 May)

Subject	Resources	Tasks				
		Monday	Tuesday	Wednesday	Thursday	Friday
English Home Language (HL)
	Grade 2 Language Homework Helper Audio Clips Video lessons: Refer to YouTube links in each block	P. 42 sp- https://youtu.be/LVck89zHlig	HFW P. 55 No. 12 Video lesson https://youtu.be/i1tGCXZ27uc	P. 42 sm- https://youtu.be/xQ56KwrYeSI	Revise P. 42 sp- & sm-	Revise HFW P. 55 No. 12 Video lesson https://youtu.be/i1tGCXZ27uc
		Sp- blend Activity PDF and memo video lesson https://youtu.be/FkrFmd2F2YU	Collective Nouns: Video lesson and activity PDF https://youtu.be/AxUYUXZxUJs	Sm- blend Activity PDF and audio clip	Handwriting: Video lesson and handwriting PDF https://youtu.be/2v9UIdaA8wE	
Reading groups						
Reading Groups Resources
	Grade 2 Language Homework Helper (vocab & difficult words to clap) Grade 2 Comprehension Book PDFs Audio clips e-Books	English Home Language				
		Robin Hood reading card PDF Robin Hood reader (source: https://epdf.pub/oxford-reading-tree-stage-6-owls-storybooks-robin-hood-oxford-reading-tree.html) The Treasure Chest reading card PDF The Treasure Chest reader (source: https://epdf.pub/oxford-reading-tree-stages-6-amp-7-owls-storybooks-outing-oxford-reading-tree.html) The Red Planet reading card PDF Lost in the Jungle reading card PDF A hungry fox (source: https://www.oxfordowl.co.uk/api/interactives/29247.html) No way! (source: https://www.oxfordowl.co.uk/api/interactives/29266.html) Silly games (source: https://www.oxfordowl.co.uk/api/interactives/29276.html) The Ice Crystal Robbery (source: https://www.oxfordowl.co.uk/api/interactives/26348.html)				

Afrikaans Eerste Addisionele Taal (EAT)

Flappie is stout leeskaart PDF

Biebie droom leeskaart PDF

Die Trapkar leeskaart PDF

Audio clips available to assist with pronunciation, if needed.

		Monday	Tuesday	Wednesday	Thursday	Friday
Class 2JB
	The Cat in the Hat	Lost in the Jungle reading card	Lost in the Jungle comprehension P. 8	The Ice Crystal Robbery	Die trapkar Bl. 62	Die trapkar leeskaart
	Fish	Die trapkar Bl. 62	Die trapkar leeskaart	Die trapkar leeskaart	The Ice Crystal Robbery (online reader)	The Ice Crystal Robbery (online reader)
	Lorax	Robin Hood Reader P. 12 - 24	Robin Hood Comprehension P. 5	A hungry fox (online reader)	A hungry fox (online reader)	Flappie is stout P. 61
Class 2LH
	Blue bees	Biebie Droom Bl. 62	Biebie Droom leeskaart	Lost in the Jungle vocab & difficult words to clap P. 8	Lost in the Jungle Reading Card	Lost in the Jungle Comprehension P. 8
	Pink bees	Die trapkar Bl.62	Die trapkar leeskaart	The Ice Crystal Robbery P. 2 – 11 (online reader)	The Ice Crystal Robbery P. 12 – 23 (online reader)	10 minutes own reading (any book)
	Green bees	The Red Planet Reading Card	The Red Planet Comprehension P.7	Flappie is stout Bl. 61	Flappie is stout leeskaart	No way! (online reader)
Class 2KJ
	Atlantic Ocean	Lost in the Jungle Reading Card	Lost in the Jungle comprehension P.8	Silly games (online reader)	Biebie droom Bl. 62	Biebie droom leeskaart
	Indian Ocean	Lost in the Jungle P. 8 vocab & difficult words to clap	Lost in the Jungle Reading Card	Lost in the Jungle comprehension P.8	No way! (online reader)	Biebie droom Bl. 62
	Pacific Ocean	The Red Planet comprehension P.7	A hungry fox (online reader)	Lost in the Jungle P. 8 vocab columns 1-3	Lost in the Jungle P. 8 vocab columns 1-4	Lost in the Jungle P. 8 vocab columns 1-5

		Monday	Tuesday	Wednesday	Thursday	Friday
Class 2BF
	Yellow and Green Owls	Red Planet P. 7 Revise all Vocabulary	Red Planet Reader P. 1 - 12 Die Trapkar P. 62 woorde	Red Planet Reader P. 1 - 24 Die Trapkar P. 62 woorde	Red Planet Reader P. 1 - 32 Die Trapkar Leeskaart	Own Reading for enjoyment
	Blue Owls	The Treasure Chest P. 6 columns 1 - 5 and difficult words 1 - 4	The Treasure Chest P. 6 revise all vocabulary Die Trapkar P. 62 woorde	The Treasure Chest Reader P. 1 - 12 Die Trapkar P. 62 woorde	The Treasure Chest Reader P. 1 - 24 Die Trapkar Leeskaart	Own Reading for enjoyment
Class 2LC
	Blue Lamas	Biebie droom Bl. 62	Biebie droom Leeskaart	Biebie droom Leeskaart	Lost in the jungle P. 8 Vocab & difficult words to clap	Lost in the jungle P. 8 Vocab & difficult words to clap
	Pink Lamas	No way! (online reader)	Silly games (online reader)	Flappie is stout Bl. 61	Flappie is stout Leeskaart	Flappie is stout Leeskaart
	Green Lamas	Silly games (online reader)	The Red Planet P. 7 Vocab	The Red Planet Vocab & difficult words to clap	The Red Planet Reading card	The Red Planet Reading card

Subject	Resources	Tasks				
		Monday	Tuesday	Wednesday	Thursday	Friday
Afrikaans Eerste Addisionele Taal (EAT)
	Video lessons Grade Two Language Homework Helper	f- klank https://youtu.be/hMNV9WoB5M Practise spelling the f- words on P. 66	Revise the b- klank https://youtu.be/1sSnJt11O9I Practise spelling the b- words on P. 66	Revise the d- klank https://youtu.be/FdXm7XAJCzw Practise spelling the d- words on P. 66	Revise b-, d- & f- klanke (Watch the new video) https://youtu.be/LmSOyxrIzTY	Klanke Assessering Refer to audio clips and PDF Memo: https://youtu.be/2aIN6As2wIQ
		Monday	Tuesday	Wednesday	Thursday	Friday
Maths
	Video Lessons - YouTube video links (These must be watched before completing the maths activity)	Revision: See-Saw sums https://youtu.be/J8h50EuM-dU	Revision: Renaming https://youtu.be/W1xJJ-rAk7k	Revision: Doubling and Halving https://youtu.be/xzfF9rmLBNk	Introduction to Data Handling https://youtu.be/q4F-3a_VjHA	Revision of counting patterns https://youtu.be/2B7bv_p3QQCA
	Mathematics activities PDF	Maths activity – Mon, 25 May	Maths activity – Tues, 26 May	Maths activity – Wed, 27 May	Maths activity – Thurs, 28 May	Maths activity – Fri, 29 May
	Iconic Mental Maths Grade 2	P. 20 No. 31	P. 20 No. 32	P. 20 No. 33	P. 20 No. 34	P. 20 No. 35
	Grade 2 Mathematics Homework Helper	P. 36 No. 48 - 50 Speed Test 7: P. 102 Column 1	P. 36 No. 51 P. 37 No. 52 - 53 Speed Test 7: P. 102 Column 2	P. 38 No. 54 - 56 Speed Test 7: P. 102 Column 3	P. 38 No. 57 P. 39 No. 58 Speed Test 7: P. 102 Column 4	P. 39 No. 59 & 60
	ADDITIONAL ACTIVITIES English Home Language (Department "Blue" Book)	The learners were given this book to bring home. However, if need be, it can be accessed online: https://www.education.gov.za/Portals/0/CD/Manuals/2019%20Workbooks/2019%20Workbooks%201/Lit/HL_ENG_Gr2_B1.pdf?ver=2018-10-03-085122-000				
	Matific www.matific.com	Activities set by Educators - not compulsory Optional – 10 minutes per day				
Life Skills (LS)
	Mummification video lesson YouTube link: https://youtu.be/6PMV8nZ2Igc	Beginning Knowledge Egypt: Mummification
 Mummification <ul style="list-style-type: none"> A mummy is a body that is dried out in order to preserve it for many years. It was very expensive to preserve a body through mummification, therefore not everyone was able to afford this. People have mummified bodies for many years now. There were a few steps in the mummification process that needed to be followed. 				

	<p>Art lesson PDF</p> <p>Physical Education Ideas PDF</p> <p>Xhosa video lesson: https://youtu.be/g8Up2JDTVfo</p>	<ul style="list-style-type: none"> • The heart was regarded as the most important part of the body and therefore it was kept inside the body. • The brain was regarded as useless and therefore discarded through the nose. • The stomach, lungs, liver and intestines were removed and placed in separate jars. • These special jars were called Canopic Jars. • The jars were buried with the body. • The whole process, from the person’s death until the mummy is placed in the tomb, took 70 days. • Anubis was the Egyptian god who they believed was part of the mummification and burial process. • Before the person who had died could get access to the afterlife, Anubis weighed the heart in a scale against a feather of the goddess Maat. If the heart was light the person was regarded as pure and gained access to the afterlife. • Osiris waits in the afterlife to meet those who pass the test of the weighing of the heart. • If the person’s heart was heavier, the heart was given over to Ammit, a monster.

 <p>Creative Activity (Optional) - Baking activity: Mummies https://www.sixsistersstuff.com/recipe/halloween-mummy-dogs/</p> <p>VISUAL ARTS</p> <ul style="list-style-type: none"> • Life Imitating Art Challenge (optional activity) <p>PHYSICAL EDUCATION</p> <ul style="list-style-type: none"> • Physical Education PDF (optional) <p>XHOSA</p> <ul style="list-style-type: none"> • Revision: Days of the week (refer to Xhosa vocabulary PDF document)
<p>Additional Activities Not compulsory (AA)</p>	<ul style="list-style-type: none"> • Recommended Purple Mash activities (refer to PDF document) • https://www.facebook.com/ExperiBuddies 	