| NSW Department of Education
| NSW Department of Education
Learning from home: ABC TV Education resources
[bookmark: _GoBack]
Lower primary – week 4
18/05/2020 – 22/05/2020
Supplementary activities to support educational content broadcast on ABC ME during Term 2, 2020

About this resource
ABC Education, in collaboration with the NSW Department of Education, have planned a daily schedule of free to air educational programs supported by standalone resources that complement the ABC TV Education program airing during Term 2, 2020. All activities can be completed without access to the internet or a device and are suitable for lower primary, upper primary and secondary students.
Educational benefit
Student booklets include activities designed by curriculum experts to meet educational outcomes and are based on a selection of ABC programs that are of high educational value. Activities address topics from a range of subjects including: English; mathematics; science and technology; geography; history; PDHPE and creative arts.
These optional resources do not replace teaching and learning programs provided by schools but may be used by teachers and parents/carers to supplement student learning. Teachers may select activities relevant to their teaching and learning program and modify to meet student needs.
Recording student responses
Students complete activities before, during and after viewing selected daily episodes. Where appropriate, space is provided in each booklet for students to record their responses. Students may require additional writing paper or a separate workbook for some tasks. Completed student booklets may be collected by teachers and used as evidence of learning.
How to access ABC TV Education programs
The selected daily episodes can be viewed via the ABC TV Education broadcast on ABC ME (Channel 23) from 10am-3pm weekdays. Each day commences with programs suitable for lower primary students followed by upper primary and then secondary. Programs will also be available at abc.net.au/iview after the broadcast. A schedule of the selected episodes is included in each student booklet.

Episode schedule – week 4
The timetable below outlines the episode focus for each day. The full ABC TV Education program can be found at http://www.abc.net.au/tveducation/
	
	Time
	Program
	Episode title
	Key learning area
	Pages

	Monday
18/05/2020
	10:00am
	Numberblocks
	The Three Threes
	mathematics
	4-5

	Tuesday
19/05/2020
	10:45am
	Where in the World?
	Angel, Tyra and Mario. Takes Care of an Injured Pigeon
	geography
	6-7

	Wednesday
20/05/2020
	10:05am
	I'm A Fish
	I'm A Rainbow Fish
	science and technology
	8-9

	Wednesday
20/05/2020
	10:10am
	Play School Story Time
	Julia Zemiro: Where The Forest Meets The Sea
	English
	10-11

	Thursday
21/05/2020
	10:00am
	Numberblocks
	The Two Tree
	mathematics
	12-13

	Friday
22/05/2020
	10:10am
	Play School Story Time
	Stephen Curry: Alpacas With Maracas
	English, creative arts
	14-15

© State of New South Wales (Department of Education), 2020
The copyright material published in this document is subject to the Copyright Act 1968 (Cth), and is owned by the NSW Department of Education or, where indicated, by a party other than the NSW Department of Education.
Copyright material available in this document is licensed under a Creative Commons Attribution 4.0 International (CC BY 4.0) licence.
[bookmark: _Look_Kool_–]See http://education.nsw.gov.au/about-us/copyright for further details.

[bookmark: _Numberblocks_–_The]Numberblocks – The three threes
ABC ME screening details: Monday 18 May 2020 at 10:00am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: mathematics
Level: lower primary
About: When Nine needs a helping hand, he turns into a talented trio of circus blocks, the Three Threes. Learn how to share 9 into equal parts with the Numberblocks.
Before the episode
Let’s count in threes. Place your hands on your head and think ‘1’, place your hands on your shoulders and think ‘2’, place your hands on your knees and say the number ‘3’ out loud!
[image: A sequence of a girl counting one, two and three and touching her head, shoulders and knees.]
Let’s keep counting along with the actions. Touch your head and think ‘4’, touch your shoulder and think 5’, touch your knees and say ‘6’! Continuing counting and write the numbers that you said every time you touched your knees.

After the episode
1. We learnt that Nine is Three and Three and Three. What other numbers could you make only with Threes? Draw and record 5 numbers that you can make. Here’s one way you could show your thinking to get you started.
[image: A numberblock three] and [image: A numberblock three] and[image: A numberblock three]and [image: A numberblock three] is 12

1. What was challenging or easy about making numbers with Threes? Share your thinking with a friend or family member.
Follow-up activity: Can you create actions to help you count in fives or sixes like we did when we counted in threes? You could stamp your legs or tap your toes when you are counting. Teach your counting actions to a friend.

[bookmark: _Where_in_the]Where in the World? – Angel Takes Care of an Injured Pigeon
ABC ME screening details: Tuesday 19 May 2020 at 10:45am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: geography
Level: lower primary
About: On a hot day in Peru, Angel is checking on the recovery of an injured pigeon; in Ghana, Tyra is at nursery school, singing and dancing. And in Italy, Mario lives in Sicily and enjoys a family walk up Europe's tallest volcano.
Before the episode
1. Write and draw about a special place near where you live. It could be a beach or National Park or river. Tell someone why it is special.

After the episode
1. Angel takes care of the birds at his house. Draw and write the steps that Angel takes care of the birds. You can start with getting the food.
	
	
	
	

After the episode
1. Tyra enjoys singing and dancing at school on Friday. She ate all of the lunch that the teachers gave her. Draw and write below to let Tyra know what you enjoy to eat for lunch at school.

1. Mario visited a volcano with his family. Draw and label a picture below of a volcano erupting. Include in your drawing some of the volcanic rocks that Mario found at the top of the volcano.

Follow-up activity: Draw and write about a time when you and your family discovered something special at your home or on holiday. It can be true or a story from your imagination. For example, you went swimming at the beach and you found some brightly coloured shells or you went for a walk in the park and you discovered some of the biggest flowers you have ever seen. Share the story with someone in your family or a friend.

[bookmark: _I’m_a_Fish]I’m a Fish – I’m a Rainbow Fish
ABC ME screening details: Wednesday 20 May 2020 at 10:05am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: science and technology
Level: upper primary
About: In Australia we meet the friendly Rainbow fish who tells us that they are schooling fish and that their colours become brighter when they are with their friends.
Before the episode
1. Draw and write about what you know about fish.

After the episode
1. Rainbow fish were described as beautiful, small and tiny. Colour the rainbow fish below. Describe the colours and what makes it special.
[image: A rainbow fish]

After the episode
There are different types of rainbow fish that live in rivers and lakes in Australia. They are all colours of the rainbow and are peaceful, happy fish. They eat tadpoles, insects and other small fish. Add some of the food that the rainbow fish eats to your drawing above.
[image: An image with labels of a small fish a tadpole and a sea insect]
Rainbow fish turn a brighter colour when they are with other fish in a school. Draw a picture of you when you feel happier and brighter when you are with your friends.

Follow-up activity: Create a fish tank with a school of rainbow fish. Make colourful scales to place on each fish. You can use different materials for example foil or coloured paper. The rainbow fish you make should be very brightly coloured because they are swimming with their friends.
[bookmark: _Play_School_Story]Play School Story Time – Julia Zemiro: Where The Forest Meets The Sea
ABC ME screening details: Wednesday 20 May 2020 at 10:10 am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: English
Level: lower primary
About: Tune in to Story Time with Julia Zemiro and Kiya as they discover the wonder and mystery of the Australian rainforest in the classic picture book, Where The Forest Meets The Sea by Jeannie Baker.
Before the episode
1. The story you are about to hear is set in the Daintree Rainforest. Draw some of the things you might see in a rainforest.

After the episode
1. Draw what the boy saw and what he imagined on his walk through the rainforest.
	Saw
	Imagined

	
	

Think about a place that is special to you and complete the table below.
	Draw a picture of your special place.

	What does it feel like to be in this place?
	How might this place have changed over time?

	What are some of the ways you could care for your special place?

Follow-up activity: Find or draw images to create a collage of your special place. Write a short story about your artwork.

[bookmark: _Numberblocks_–_The_1]Numberblocks – The two tree
ABC ME screening details: Thursday 21 May 2020 at 10:00am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: mathematics
Level: lower primary
About: The Numberblocks find a magic Two Tree and play an action-packed game of throwing twos. Learn all about adding and taking away in twos with the Numberblocks
Before the episode
1. What do you know about the number 2? You might know different ways to show 2 or other numbers that have a 2 in them. You could write the number that is one less than 2 or one more than 2. Draw or record what you know.
[image: The number two in a thought bubble]

After the episode
1. Did you notice that they counted forwards and backwards by twos in today’s episode?
Go for a walk with a family member or friend (if you can’t go for a walk you could use Google street view to have a look at a street). What happens to the numbers on letter boxes when you walk up the street? What happens when you walk down the street? What happens when you walk on the other side of the street?
Record what you noticed. Did you find a pattern?

What was challenging about this task? Did you come across a number that you would like to learn more about? Was the pattern broken by an out of place number? Draw and share your thinking with a family member or friend.

Follow-up activity: Create your own number pattern. You could start at 10 or 50 and count back in twos. Describe your number pattern to a friend or family member. What other decreasing patterns could you record?

[bookmark: _Play_school_story_1]Play school story time – Alpacas with maracas
ABC ME screening details: Friday 22 May 2020 at 10:10am
This episode can also be viewed on ABC iView after the scheduled screening time.
Key learning areas: English and creative arts
Level: lower primary
About: Stephen Curry shakes things up at the Story Time couch with a story about a fun alpaca duo and some maracas! Join him and Play School's Little Ted to read Alpacas With Maracas, by Matt Cosgrove.
Before the episode
1. Draw or write about a time when you lost a game but still had fun.

After the episode
1. Draw or write three things that Macca and Al did together.

After the episode
Verbs are action words. ‘Jump, ‘run’ and ‘walk’ are all verbs. Act out these verbs.
dance
shake
wiggle
blow
Act out, draw or list other verbs that you know.

Use some of your action verbs to create a dance like Macca and Al’s. What story can you tell through your dance? What feelings do your actions show?
[image: An illustration of a person dancing]
Perform your dance for a family member or friend. Teach them your dance.
Follow-up activity: Create your own maracas. Fill a plastic bottle with different materials, such as rice or pasta. Which material makes the most sound? How could you improve your maracas?
education.nsw.gov.au	[image:]
6	ABC TV Education resources – lower primary – week 4
© NSW Department of Education, May-2020	5
image2.png
TS
e

image3.png

image30.png

image4.png

image5.png
S0 o= K

Small fish Tadpoles Sea insects

image6.png

image7.png

image1.png

image8.png
NSW

GOVERNMENT

