

Grade 2 Homework Quarter 2, Sunday, April 12th – Thursday, April 16th 2015

Practice the spelling words and read every night. Please complete by Thursday

Sunday

**Spelling
Reading
Writing**

Can you write down what one of your spelling words mean? Use a dictionary or the following link;
<http://kids.wordsmyspelling.net/wild/>

Put one of your spelling words in a sentence.

Monday

**Spelling
Reading
Math**

How many inches (in) in one yard (yd)? _____.

How many centimeters (cm) in one meter (m)? _____.

Estimate: How many yards is the length of your bedroom?

_____.

Tuesday

**Spelling
Reading
UoI**

Our unit of inquiry is Sharing the planet.

Do you know what living things need to survive? Make a list below.

Wednesday

**Spelling
Remember the test tomorrow!
Reading
UoI**

Reflection

One of our PYP attitudes is curiosity. It means you want to know more. Did you show curiosity this week? Why? Give an example.

A collective noun is a word for a group of things, animals or people. For example, a group of ships is called a fleet, a group of cows is called a herd, a group of lions is called a pride, a group of football players is called a team, and a group of ants is called a colony.

Underline the collective nouns in the following;

A flock of birds.

A herd of goats.

A colony of ants.

A pride of lions.

A school of fish.

What is the title of the book you read this week? What is the main idea in the book?

Spelling try sheet - Sunday 12th April 2015

Practice your spelling words every day. Follow the pattern - look, cover, write, check. If you get a word wrong try the pattern again. ☺

	Sunday	Monday	Tuesday	Wednesday	Thursday - Test ☺
Final blend - ft					
1. left					
2. lift					
3. shift					
4. drift					
5. softly					
6. gift					
7. swift					
8. craft					
9. organism					
10. animals					