

As recommended by [gov.uk](https://www.gov.uk)

Home Learning Pack Year 2

Week 8

15/06/2020

Classroom
secrets★

KIDS

Take a picture while you work through this booklet and tweet us [@ClassroomSecLtd](https://twitter.com/ClassroomSecLtd) using the hashtags [#CSKids](https://twitter.com/CSKids) and [#HomeLearningHero](https://twitter.com/HomeLearningHero) to be in with a chance of winning a month's subscription to [classroomsecrets.co.uk](https://www.classroomsecrets.co.uk).

Monday – Properties of 2D Shapes

1. Complete the statements below. Use the word bank to help you.

A. = _____ sides. This is called a _____.

B. = _____ sides. This is called a _____.

quadrilateral

triangle

2. Match each shape to its number of vertices and name.

6 vertices

octagon

5 vertices

hexagon

8 vertices

pentagon

3. The shapes below have been sorted into the table by their properties. Write an appropriate heading for each of the columns.

Monday – Penguins – Editing Task

penguins live in hot and cold places in the Southern Hemisphere This is the bottom half of the world. they have wings but they cannot fly. They use their wings to swim. there are 17 different sorts of penguin.

This is an Emperor penguin. It is the biggest penguin. They live in a very cold place. It is called Antarctica They catch fish from the sea to eat. they do not build nests. The male penguin holds eggs in its belly pouch.

This is a Snares penguin They live on an island in New Zealand. It has a yellow crest on its face and red eyes. The female penguin lays 2 eggs in a nest. The first one is a lot smaller than the second one.

This is an Adelie penguin. They have long tails that drag on the ground. the female penguin lays her eggs in a nest She makes it with pebbles and moss. the male keeps the eggs warm and the female goes to hunt for food.

This is a Little penguin. It is sometimes called a Blue penguin. They live in Australia and New Zealand. They usually make a hole in the ground to lay their eggs and the male and female take it in turns to look after them

Editing Challenge

1. Circle 10 missing capital letters in blue.
2. Use a pencil to add the 5 missing full stops.
3. Underline the 10 spelling mistakes.

Tuesday – Properties of 3D Shapes

1. Match each shape to the correct description.

1 flat face, 1 curved surface

6 flat faces, 0 curved surfaces

2 flat faces, 1 curved surface

5 flat faces, 0 curved surfaces

2. Circle all the shapes below with 9 edges.

3. Azzam is making 3D shapes. He is using lollipop sticks for the edges and playdough balls for the vertices.

I need 12 balls of playdough and 12 lollipop sticks to make a cuboid.

Is Azzam correct? Explain your answer.

Tuesday – Using -s to Make Plurals

1. Tick the sentences that match the pictures.

The dolphin are jumping.

Where do the footprints go?

The dolphins are jumping.

Where do the footprint go?

2. Add '-s' to the word below to match the picture.

The rocket__ are ready.

3. Complete the sentence to match the picture.

Mum likes the _____ .

4. Sort the words into the table.

sharpener

bedrooms

chimpanzees

playground

<u>Singular</u>	<u>Plural</u>

5. Change the words from singular to plural.

Singular	Plural
penguin	
chick	
claw	
beak	

Choose one of the plurals and write a sentence. Make sure to use a conjunction to extend your sentence by adding more detail.

Wednesday – Sorting Shapes

1. Sam spilt paint on his Carroll diagram. Circle all the shapes that could be covered by the splat.

	Vertical line of symmetry	No vertical line of symmetry
4 sides or more		
Fewer than 4 sides	 	

2. Use the sorting hoops to complete the statements below.

Set A

Set B

The shapes in set A have edges.

The shapes in set B have edges.

3. Shona is sorting 3D shapes. Name 2 shapes that Shona could be thinking of.

Even number of faces/surfaces

More than 4 vertices

I can think of 2 shapes that fit in the empty group.

Wednesday – Using -es to Make Plurals

1. Add '-es' to the words and match them to the pictures.

sandwich _____

box _____

potato _____

3. Sort these words into the table.

correct use of -es

incorrect use of -es

dresses
gases

jeanes
paines

coines
tomatoes

2. Circle the correct plural spelling in each sentence.

A. The fairy godmother gave me three wishess/wishes.

B. My gran gives me lots of kises/kisses when she visits.

4. Use the picture to help you complete the sentence below.

Ava and Jakub visit lots of sandy _____ to build sandcastles.

5. Change the words from singular to plural.

Singular	Plural
match	
boss	
brush	
fox	

Choose one of the plurals and write a sentence. Don't forget to use an adjective for more detail.

Thursday – Shape Patterns

1. Complete the patterns.

A.

B.

C.

2. Match the patterns to the descriptions to find the odd one out.

A.

B.

C.

D.

E.

and

and

is the odd one out.

3. Using all the cards, create 2 different patterns.

Thursday – Adding ‘s’ or ‘es’

1. Sort the words into the table.

add ‘s’	add ‘es’

- eyelash

beard

tickle

scratch

crutch

finger

3. Complete the table.

singular	plural
pencil	
rubber	
paintbrush	

2. Match the sentence to the correct missing word.

I cut my leg and had to have _____.

stitches

stitchs

I have lots of _____ on my arm.

scratches

scratchs

4. Use the word bank to write a sentence to go with the picture.

witch

broomstick

5. Change the words from singular to plural.

Singular	Plural
chick	
match	
dish	
beak	

Choose one of the plurals and write a sentence. Make sure to use an adjective and a conjunction to add more detail.

Friday – Reading Comprehension

Penguins

Read the information on the next page and answer the questions.

1. Complete the table by putting a ✓ in the correct places.

<u>Penguin</u>	<u>Builds a nest</u>	<u>Lives in a cold place</u>	<u>Lives in a hot place</u>	<u>Digs a hole for a nest</u>
Emperor				
Snares				
Adelie				
Little				
African				
Humboldt				

2. What do penguins use their wings for?

3. What two features does a Snares penguin have?

4. What is special about an Adelie's tail?

5. Why do you think the writer has put the information boxes?

6. Which two penguins are the most similar?

Penguins

Penguins live in hot and cold places in the Southern Hemisphere. This is the bottom half of the world. They have wings but they cannot fly. They use their wings to swim. There are 17 different sorts of penguin.

This is an Emperor penguin. It is the biggest penguin. They live in a very cold place. It is called Antarctica. They catch fish from the sea to eat. They do not build nests. The male penguin holds eggs in its belly pouch.

This is a Snares penguin. They live on an island in New Zealand. It has a yellow crest on its face and red eyes. The female penguin lays 2 eggs in a nest. The first one is a lot smaller than the second one.

This is an Adelie penguin. They have long tails that drag on the ground. The female penguin lays her eggs in a nest. She makes it with pebbles and moss. The male keeps the eggs warm and the female goes to hunt for food.

This is a Little penguin. It is sometimes called a Blue penguin. They live in Australia and New Zealand. They usually make a hole in the ground to lay their eggs and the male and female take it in turns to look after them.

This is a Humboldt penguin. It is also known as a Peruvian penguin. They live in South America. It has patches of skin on its face to help it cool down and it has a black bill. It digs into the ground to lay its eggs.

This is an African penguin. They live in Africa. It has a black band on its white breast and patches of skin on its face. The skin helps the penguin to cool down when it gets too hot. It digs into the ground to lay its eggs.