

Welcome to Primary 2

Kinamba Community Project

Meg Foundation School
Kigali Rwanda November 2010

<http://www.kinambaproject.org.uk>

A registered U.K. charity

Page 1: Index

Page 2: The Body made from shapes

Songs: One finger one thumb (body parts)

Penguins Attention (body Parts, left and right)

Page 3: A, An and Plurals

Page 4: Opposites

Songs: Do you know the opposites ? and The Opposites

Page 5 - 6: Fun Learning Activities

Page 7: Movie Wednesdays

Page 8: Songs:

Hip hop Kinamba Rocks

Bananas of the world UNITE (verbs)

Hands up, shake, shake (prepositions)

The Boogie Woogie Washer woman

There was a crocodile (A and An)

I like the flowers (I like)

Days of the week

Page 9 -10: Sports Days - fun games and activities

Page 11: Porridge Time (Feeding program)

Page 12 – 14: Photo pages

Body Shapes

Our bodies made from shapes: Circles, Squares, Rectangles and Triangles

Parts of the body: Head, face, ears, eyes, nose, mouth, teeth, fingers, hands, elbows, arms, shoulders, legs, knees, toes, feet, stomach and back.

One finger one thumb (body parts)

One finger one thumb keep moving
One finger one thumb keep moving
One finger one thumb keep moving
And we'll all be happy and smile
One finger one thumb one **hand** keep moving etc

(Add in as many body parts as you wish - Elbow, Arm, Shoulder, Toe, Knee, Leg, Stomach, Bottom, Back, Eye, Ear, Nose, Mouth, Tongue, Head, sit down, stand up, turn around keep moving)

Penguins Attention (body parts, left and right)

Have you ever seen a penguin drinking tea?
Take a look at me, a penguin I will be
Penguins attention (stop actions),

Have you ever seen, etc
Right arm (flap right arm by your side)
Left arm (flap your left arm by your side)

Have you ever seen, etc
Right arm (flap right arm)
Left arm (flap left arm)
Right leg (foot) (flap right foot in front)

(adding a body part each time)

e.g Left foot, bottom out, nod your head, turn around, tongue out and finally

Have you ever seen a penguin drinking tea?
Take a look at me, a penguin I will be

Penguins begin, Right arm
(flap right arm by your side)

Penguins attention (stop actions),
Penguins dismissed!

A, An and Plurals

An is used when the first letter of a word begins with a vowel – a, e, i, o, u

e.g. An **a**ero-plane, an **e**gg, an **i**ce-cream, an **o**range and an **u**mbrella

A is used when the first letter of a word begins with a consonant –

b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t, v, w, x, y, z

e.g. A **b**all, a **c**at, a **d**og, a **f**ish, a **g**oat, a **h**at, a **j**elly **b**ean, a **k**ite, a **l**amp, a **m**op, a **n**otebook

a **p**iece of paper, a **q**ueen, a **r**uler, a **s**tar, a **t**ent, a **v**ase, a **w**allet, a **x**ylophone, a **y**acht, a **z**oo

Plurals – add an “s” when there is more than one e.g. three tree**s**, six car**s**, eight avocad**o**s etc

Remember our exceptions: fish, sheep, foot - feet, tooth – teeth and child - children

Opposites

The Opposites – to the tune of the Umpa Lumpa song (Willy Wonka and the Chocolate Factory)

Chorus

Inside – Outside,
Up and Down
Long and Short
Smile and Frown
Hot and Cold
Fast and Slow

How many opposites do you know ?

We're awake when it's morning
And asleep when it's night
We keep near to home
And won't go far out of sight

We try to be good
And not be bad
We're always happy
But sometimes sad (repeat chorus)

The Opposites – to the tune of the muffin man

Oh, do you know the opposites ?
The opposites, the opposites ?
Oh, do you know the opposites?
The meanings aren't the same

If I say **young** then you say **old**
If I say **hot** then you say **cold**
If I say **yes** then you say **no**
The Meanings aren't the same.

If I **sit** down then you must **stand**
If I turn **left** then you turn **right**
If I can **frown** then you can **smile**
The meanings aren't the same

Oh yes, I know the opposites
The opposites, the opposites
Oh yes, I know the opposites
The meanings aren't the same

More Opposites: Tall – short Day – night Boy - girl Right – wrong
Beautiful - ugly Sun – moon Dark – light Stop - go Front – back /

behind
thin

Light – heavy
Old - New

Big – small

Open – closed

Strong – weak

Fat –

Fun Learning Activities!

More Fun Learning Activities

Movie Wednesdays

Monsters Inc

Ice Age

Cloudy with a chance of meatballs

Songs

Kinamba Rocks (Body parts, left and right)

- A) Hip hop Kinamba Rocks
- B) Hip hop Kinamba Rocks
- A) Let me see your right arm drop
- B) Let me see your right arm drop
- A) BOOM, shake it up, shake it up
- B) BOOM, shake it up, shake it up

Repeat adding body parts e.g left arm, right leg, left leg, bottom, head etc

Bananas of the World Unite (Verbs)

Bananas of the World "Unite"!
Peel bananas, peel, peel bananas
Shake bananas, shake, shake bananas
Jump bananas, jump, jump bananas
Cut bananas, cut, cut bananas
Go Bananas ,GO GO BANANAS
(Add in any verb you like e.g dance, swim, eat, sleep etc)

Hands up shake ,shake (prepositions)

Hands up, shake, shake shakety shake
Hands down, shake, shake shakety shake
Hands up, shake, shake shakety shake
Hands down ,shake, shake shakety shake
To the front, to the back, to the left, left, left
To the front, to the back, to the right, right, right
Jump in jump out and turn around
Jump in jump out and turn around
(repeat song, going faster and faster)

Boogie woogie washer woman

Down by the river, where nobody goes
There's a boogie woogie washer woman
Washing her clothes
With a wash wash here and a wash wash there
The boogie woogie washer woman is washing her hair
A boogie, a boogie a boogie yeah
A boogie, a boogie a boogie yeah
A boogie, a boogie a boogie yeah

There was a crocodile (a and an)

There was a crocodile

An orangutan
An eagle flying
And a big red fish
A bunny
A beaver
And a crazy elephant
Na na na na na
Na na na na na

(Repeat, eliminating the animals names one by one and continuing with the actions)

I like the flowers (using I like)

I like the flowers
I like the daffodils
I like the mountains
I like the rolling hills
I like the fire side when the lights are low
Singing a doo-wup a doo-wup a doo-wup, a doo
Singing a doo-wup a doo-wup a doo-wup, a doo!
(Sing the song in rounds – half group sing "do wops" and the other "I like" – then swap over)

Days of the week (to the tune of the Adams family)

Days of the week x2 (click fingers twice)
Days of the week x 3 (click fingers on third "Days of the week" twice)
There's Sunday and there's Monday
There's Tuesday and there's Wednesday
There's Thursday and there's Friday
And then there's Saturday
Days of the week x2
Days of the week x 3

The boogie woogie washer woman is washing her hair

Sports days

Sports days

Porridge Time

**It has been a fun and enjoyable time.
Wishing you all the very best. Take care
and look after each other.
Good luck in Primary 3!!**

